

The Fact Book 1989 Cover

Barbara Brennan Royal

THE UNIVERSITY OF GEORGIA

Serigraph

22 x 30 Inches

The University of Georgia Collection

Photography by The University of Georgia Department of Art

Appropriately titled *The University of Georgia*, the Barbara Brennan Royal serigraph featured on the *Fact Book 1989* cover features a variety of The University of Georgia's most prominent landmarks, buildings and locations in a distinct campus landscape. Silk-screened in silver/gray, black, and University Red, a special artist's proof of the serigraph was given to the university in 1989, during the artist's exhibition at The Gallery in the Tate Student Center. An Atlanta artist, Mrs. Royal developed an interest in The University of Georgia first as the parent of a University of Georgia student, and then as an artist capturing the excitement of her son's education.

THE UNIVERSITY OF GEORGIA FACT BOOK 1989

THE UNIVERSITY OF GEORGIA

ATHENS, GEORGIA

A UNIT OF THE UNIVERSITY SYSTEM OF GEORGIA

© THE UNIVERSITY OF GEORGIA

THE UNIVERSITY OF GEORGIA FACT BOOK 1989
21st Edition

Edited By:

Larry G. Jones, Associate Director
Office of Institutional Research and Planning
310 New College
The University of Georgia
Athens, Georgia 30602

Published By:

Office of Institutional Research and Planning
David G. Clements, Director
310 New College
The University of Georgia
Athens, Georgia 30602
(404) 542-8832

Printed By:

The University of Georgia Printing Department
Richard B. Lane, Unit Head
Printing Building
Green Street
Athens, Georgia 30602

Copyright © 1990 By:

The University of Georgia
Office of the Vice President for Research
609 Boyd Graduate Studies and Research Center
Athens, Georgia 30602

This book is intended as a reference and may be quoted using accepted scholarly citation without permission. Reproduction of complete tables, figures, or text must include a University of Georgia *Fact Book* 1989 notation and page number.

The University of Georgia

Office of the President

May 1, 1990

Dear Colleagues and Friends:

I am pleased to present the *1989 Fact Book of The University of Georgia*. The *Fact Book* has proven to be an extremely valuable resource to everyone interested in the University.

As you look through the information in this edition, you should take pride in the evidence of our progress toward excellence. Through the united cooperation of faculty, staff, students, alumni and the citizens of Georgia, I am confident we will continue that progress.

I look forward to continuing to work with you toward our objective of being one of the best public universities in the nation.

Sincerely,

Charles B. Knapp

Charles B. Knapp
President

CBK:jjp

Enclosure

PREFACE AND ACKNOWLEDGEMENTS

The University of Georgia Fact Book 1989 marks the close of one of the more interesting decades in the history of the university. While it will remain for historians to capture the full significance of the 1980's for The University of Georgia, the tables and graphs of *Fact Book 1989* will document the more objective and easily quantifiable accomplishments of the period. Along with the university's tangible growth, have come equally significant advances in the more subjective measures of reputation, prestige, and stature. This volume, like *Fact Books* before it, serves not only as a chronicle of the university's accomplishments, but also as a tribute to the students, faculty, staff, and university friends who have contributed to the advancement of 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 helped record the facts. Special recognition must go to Barbara Brennan Royal for the cover artwork, to the Art Department for their assistance, and to the University Printing Department staff for producing the final document. The real kudos, however, must go to Debbie Holliday for her tireless efforts in producing final copy; to Hazel Landers for her proofreading and editing; and to Bill Kethley and Don Snell who managed once again to make new computer software actually produce the desired hard copy.

Larry G. Jones
Office of Institutional Research and Planning

TABLE OF CONTENTS

	Page
List of Figures	x
GENERAL INFORMATION	
Charter of The University of Georgia Preamble	3
Statement of Purpose	4
University of Georgia Perspective	6
Chronological Highlights In the History of The University of Georgia	7
Institutional and Professional Accreditation	10
Commitment to Affirmative Action	10
University of Georgia International Agreements	11
Seal of The University of Georgia	15
Flag of The University of Georgia	16
Registered and Licensed Logos and Slogans	17
University Identity Program	18
ADMINISTRATION	
Board of Regents	20
Board of Regents' Staff	20
Central Administrative Officers	21
Presidents or Chancellors of The University of Georgia	21
Deans of Colleges and Schools	22
Directors of Research, Service, Auxiliary and Administrative Units	23
University of Georgia Foundation Trustees	26
University of Georgia Research Foundation, Inc:	
Members of the Board of Directors	27
University Council Standing Committee Chairpersons	27
University Self-Study Steering Committee	28
University Self-Study Committee Chairpersons	28
ADMISSIONS	
New Freshmen: Fall Quarters 1960-1989	30
Mean College Scholastic Aptitude Test Scores for Freshmen:	
Fall Quarters 1966-1989	32
Distribution of Freshman Math and Verbal Scholastic Aptitude Test Scores:	
Fall Quarter 1989	34
Distribution of Freshman Scholastic Aptitude Total Test Scores:	
Fall Quarter 1989	34
Distribution of High School Grade-Point Averages for Entering Freshmen:	
Fall Quarters 1985-1989	35
High Schools of Entering Freshmen: Fall Quarter 1989	36
Academic Scholarships: Fall Quarter 1989	37
Undergraduate Transfers: Fall Quarters 1972-1989	37
Distribution of Entering Grade-Point Averages for Undergraduate Transfers:	
Fall Quarters 1985-1989	38
Colleges and Universities from which Undergraduate Students Transferred to The University of Georgia: Fall Quarter 1989	39
Graduate School Admissions: Fall Quarters 1968-1989	40

ENROLLMENT

University Enrollment: Fall Quarters 1830-1967	42
Fall Quarter Enrollment by Class: 1968-1978	43
Fall Quarter Enrollment by Class: 1979-1989	43
College Enrollment by Quarter: FY 1981-82 - 1989-90	44
Cumulative Resident and Non-Resident Campus Enrollment	50
Enrolled Foreign Students by Country and UGA Student Level:	
Fall Quarter 1989	51
Distribution of Fall Quarter 1989 Enrollment By State of Origin and UGA Student Level	52
Distribution of Fall Quarter 1989 Enrolled Georgia Residents	
by County of Residence and UGA Student Level	54
Enrollment by Degree Objective: Fall Quarter 1989	56
Selected Personal Characteristics of Enrolled Students	
by Class: Fall Quarter 1989	57
Enrollment Progression of First-Time Undergraduates	
Entering Fall Quarters 1979-1988	58

DEGREES CONFERRED

Degrees Conferred by Year and School: FY 1969-70 - 1978-79	62
Degrees Conferred by Year, School, and Sex: FY 1979-80 - 1988-89	64
Summary of Degrees Conferred by Program Classification: FY 1988-89	70
Degree Majors: Fall Quarter 1989	71
Popular Degree Majors: Fall Quarter 1989	75
Graduation Rates for New Matriculants: Fall Quarters 1978-1987	76

ACADEMIC INFORMATION

Class Sizes, Courses, and Sections: FY 1988-89	80
Total University Student Credit Hours: FY 1988-89	80
Distribution of Student Credit-Hour Loads	
by Class: Fall Quarter 1989	81
Student Class Rank by Class:	
Fall Quarter 1989 Cumulative Grade-Point Average	82
Distribution of Grades by Class: Fall Quarters 1987-1989	83
Honors Program Enrollment and Sections: FY 1988-89	84
Honors Program Awards: FY 1963-64 - 1988-89	84
Distribution of Honors Students by Major and Class: Fall 1989	85
Statistical Analysis of Advanced Placement: FY 1987-88 - 1988-89	86
Graduate Assistantships: Fall Quarter 1989	87
Graduate Fellowships and Assistantships Awarded Through the	
Graduate School: Fall Quarter 1989	87
Matriculation Fees By Quarter: Summer 1979 - Fall 1990	88
Estimated Cost of Attendance: 1976-77 - 1989-90	93
University of Georgia Libraries: National Ranking of	
Resources and Services	94
National Academic Awards Earned by UGA Students	95

STUDENT RELATED INFORMATION

The Division of Student Affairs	98
University Health Service: FY 1987-88 - 1988-89	100
Career Planning and Placement Activities: FY 1988-89 - 1989-90	101
Student Financial Aid Programs: FY 1988-89	102
Social Sororities and Fraternities	103
Honorary Fraternities/Societies	104

Student Housing	105
Georgia Athletic Association Board of Directors	108
Georgia Athletic Association Executives	108
Athletes at The University of Georgia: Fall Quarter 1989	109
Academics Pertaining to Athletes On Scholarship 1988-89	109
Southeastern Conference Championships Won by Georgia	110
Georgia Athletic Training Facilities	110
Alumni Statistics: October 29, 1989	111
Number of Living Alumni by Class Year: October 29, 1989	111
Distribution of Georgia Alumni by State of Residence October 29, 1989	112
Distribution of Resident Georgia Alumni by County of Residence: October 29, 1989	114
FACULTY AND STAFF	
Faculty and Allied Professional Staff by Rank and Function: May 15, 1989, and October 31, 1989	118
Faculty by Total Years of Service at UGA: October 31, 1989	119
Faculty by Years of Service in Rank at UGA: October 31, 1989	119
Tenured and Non-Tenured Faculty by Age Range and Rank: October 31, 1989	120
Graduate Faculty Membership by Rank: October 31, 1989	121
Highest Earned Degrees of Faculty and Allied Professional Staff by Rank: October 31, 1989	122
Universities Awarding Highest Degrees to Members of The Faculty: October 31, 1989	123
Universities Awarding Highest Degrees to Members of The Graduate Faculty: October 31, 1989	124
Special Professorships	125
Student Credit Hours by Instructional Level by Academic Staff: FY 1988-89	129
Institutional Activity by Academic Staff: FY 1988-89	129
Average Faculty Salaries Based on Academic Year: 1980-81 - 1989-90	130
University Employees by Occupational Classification: November 1, 1989	132
FINANCIAL INFORMATION	
Sources of Revenue: FY 1988-89	134
Percent Distribution of Revenue by Source: FY 1979-80 - 1988-89	135
Expenditures by Budgetary Function: FY 1988-89	136
Percent Distribution of Expenditures by Budgetary Function: FY 1979-80 - 1988-89	137
Budgetary Distribution of State of Georgia Appropriations: FY 1985-86 - 1989-90	138
Sources of Unrestricted Revenue for Resident Instruction: FY 1969-70 - 1989-90	139
Sources of Grant and Contract Instructional Funds: FY 1988-89	140
Sources of Budgeted Research Funds: FY 1971-72 - 1988-89	141
Sources of Budgeted Public Service and Extension Funds: FY 1977-78 - 1988-89	141
Sources of All Research Funds: FY 1988-89	142
Sources of Research, Grant and Contract Awards: FY 1988-89	144
Sources of All Public Service and Extension Funds: FY 1988-89	145
History of Contributions to The University of Georgia: FY 1973-74 - 1988-89	146

RESEARCH, SERVICE, AND AUXILIARY AND ADMINISTRATIVE UNITS

The Agricultural Experiment Stations	148
Auxiliary Services	148
The Himan Brown Audio Production Center	148
The Bureau of Educational Services	149
The Center for Advanced Ultrastructural Research	149
The Center for Applied Isotope Studies	149
The Center for Archaeological Sciences	149
The Center for Asian Studies	149
The Center for Audit Research	149
The Center for Biological Resource Recovery	149
The Center for Computational Quantum Chemistry	149
The Center for East-West Trade Policy	150
The Center for Economic Education	150
The Center for Educational Technology	150
The Center for Environmental Biotechnology	150
The Center for Excellence in Education	150
The Center for Family Research	150
The Center for Global Policy Studies	150
The Center for Insurance Education and Research	150
The Center for International Mass Communication Training and Research	150
The Center for Latin American Studies	150
The Center for Management Excellence	151
The Center for Marketing Studies	151
The Center for Plant Cellular and Molecular Biology	151
The Center for Private Enterprise	151
The Center for Remote Sensing and Mapping Science	151
The Center for Research On Deviance and Behavioral Health	151
The Center for Research On Nitrogen Fixation and Metalloenzyme Catalysis	151
The Center for Simulational Physics	151
The Child and Adolescent Clinic	151
The Complex Carbohydrate Research Center	152
The Cooperative Extension Service	152
COSMIC	152
The Counseling and Testing Center	152
The Curriculum Materials Center	152
The Developmental Disabilities Program	152
The Division of Research: College of Business Administration	153
The Dowden Center for Telecommunication Studies	153
The Educational Research Laboratory	153
The Exercise Biochemistry Laboratory	153
The J.W. Fanning Community Leadership Development Center	153
The Financial and Student Information Systems Departments	153
The Fitness Center	153
The Georgia Center for Continuing Education	153
The Georgia Museum of Art	154
The <i>Georgia Review</i>	154
The Humanities Center	154
The Institute for Behavioral Research	154
The Institute for Business	154
The Institute for Natural Products Research	155
The Institute of Community and Area Development	155
The Institute of Continuing Judicial Education of Georgia	155

The Institute of Continuing Legal Education in Georgia	155
The Institute of Ecology	155
The Institute of Higher Education	156
The Institute of Natural Resources	156
The Learning Disabilities Adult Clinic	156
The Legal Aid Clinic	156
The Marine Sciences Program	156
The McPhaul Child and Family Development Center	156
The National Institute for Instructional Materials	157
The Northeast Georgia Educational Opportunity Center	157
The Office of Campus Planning	157
The Office of Development and University Relations	157
The Office of Institutional Research and Planning	157
The Office of Instructional Development	157
The Office of International Development	158
The Office of Special Academic Programs	158
The Poultry Disease Research Center	158
The Psychology Clinic	158
The Public Safety Division	158
The Dean Rusk Center for International and Comparative Law	159
The Small Business Development Center	159
The Speech and Hearing Clinic	159
The State Botanical Garden of Georgia	159
The Survey Research Center	159
The Torrance Center for Creative Studies	160
The University Affiliated Program for Persons with Developmental Disabilities	160
The University Computing and Networking Services	160
The University of Georgia Gerontology Center	160
The University of Georgia Libraries	160
The University of Georgia Museum of Natural History	161
The University of Georgia Press	161
The University of Georgia Research Foundation, Inc.	161
The Veterinary Medical Diagnostic Assistance Laboratories	162
The Veterinary Medical Experiment Station	162
The Marilyn Vincent Motor Learning Laboratory	162
The Carl Vinson Institute of Government	162

PHYSICAL FACILITIES

University Buildings by Use: Athens Campus	164
Number of Rooms by Basic Room Type: Athens Campus	164
Utilization of Instructional Facilities: Fall Quarter 1989	164
University Buildings by Room Use and Location: Area (Square Feet)	165
University Buildings by Program Classification and Location:	
Area (Square Feet)	165
Building Cost Summary by Years of Completion: Athens Campus	166
Academic and Administrative Buildings, Date of Initial Occupancy:	
Athens Campus	167
Major Building Projects Completed 1960-1989 All University	168
Projects Currently Under Construction	177
Authorized Projects Being Planned	177
Land Holdings	178
University of Georgia Map: Legend	180

LIST OF FIGURES

Figure 1.	University of Georgia Administrative Organization	25
Figure 2.	Freshman Applicants by Admission Status: Fall Quarters 1960-1989	31
Figure 3.	SAT Scores for Entering Freshmen: Fall Quarters 1966-1989	33
Figure 4.	Enrollment: Fall Quarters 1980-1989	49
Figure 5.	Distribution of Fall Quarter 1989 Enrollment by State of Origin	53
Figure 6.	Distribution of Fall Quarter 1989 Enrolled Georgia Residents by County of Residence	55
Figure 7.	Enrollment Progression of UGA Freshmen Entering Fall Quarters 1980-1988	59
Figure 8.	Total Degrees Conferred: FY 1970-71 - 1988-89	69
Figure 9.	Average Graduation Rates for New Matriculants: Fall Quarters 1973-1987	77
Figure 10.	Estimated Cost of Attendance: 1976-77 - 1989-90	93
Figure 11.	Distribution of Georgia Alumni by State of Residence	113
Figure 12.	Distribution of Resident Georgia Alumni by County of Residence	115
Figure 13.	Tenure and Graduate Faculty Status by Rank	121
Figure 14.	Highest Earned Degrees of Professorial Faculty	122
Figure 15.	Average Faculty Salaries Based on Academic Year 1980-81 - 1989-90	131
Figure 16.	University Employees by EEO Category	132
Figure 17.	Percent Distribution of Revenue by Source: FY 1988-89	135
Figure 18.	Percent Distribution of Expenditures by Budgetary Function: FY 1988-89	137
Figure 19.	Distribution of Research Funds by Source: FY 1969-70 - 1988-89	143
Figure 20.	Location of Land Holdings	179
Figure 21.	University of Georgia Map: Athens Campus	181

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 admissible. 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

STATEMENT OF PURPOSE

The University of Georgia, a land-grant and sea-grant university, is the state's oldest, most comprehensive, most diversified institution of higher education. Its constituencies are numerous, and the scope of its programs in graduate, professional, and undergraduate education is the most extensive in the state. As Georgia's leading institution of higher learning, the University has the following major purposes:

★ To disseminate knowledge through *teaching* in the academic disciplines and fields of professional study that make universities distinctive; related to this purpose are programs and other opportunities for students' intellectual, professional, and personal development.

★ To advance knowledge through *research*, scholarly inquiry, and the creative arts; related to both teaching and research is the conservation and enhancement of the state's and the nation's intellectual, cultural, and environmental heritage.

★ To provide *service* to the public through consultation, technical assistance, short-term instruction, training, and other opportunities for continued learning, growth, and development.

To fulfill its multiple purposes and commitments, The University of Georgia defines its instructional, research, and public service missions as broadly as possible, with an explicit commitment to excellence in all of its missions. Since the quest for knowledge is universal, a global perspective is necessary to provide students with educational opportunities consistent with the international dimensions of their future careers and personal lives.

Teaching

Traditionally, teaching is the essential mission of American universities. Through its thirteen colleges and schools, The University of Georgia offers programs of general, advanced, and specialized study in virtually all traditional academic disciplines and in various professional and applied fields. As a public, state-supported, land-grant and sea-grant institution, the University has a commitment (a) to excel in undergraduate, professional, and graduate instruction; (b) to offer programs of instruction in a comprehensive range of liberal, general, specialized, and international studies; and (c) to provide the facilities, resources, and environmental conditions that promote critical thinking and analytical problem-solving. If the University has a single, overriding reason for being, it is *learning*, a cooperative human endeavor that encompasses teaching, research, and service and that involves the entire University community.

The University's role and responsibilities in formal classroom instruction are complemented by co-curricular programs and activities that foster the personal, social, and intellectual development of its students and its other constituencies. The University offers programs and services related to housing, health, admissions, recreation, counseling, career placement, student organizations, and activities for minority and international students. Such activities, which contribute to the development of personal and interpersonal competence, enrich students' campus experiences and thereby help prepare them to lead useful, productive, and satisfying lives.

CONT'D: Statement of Purpose

Research and Scholarship

As a major graduate/research institution, The University of Georgia engages in research and scholarly inquiry within most recognized fields of advanced or specialized study. To contribute to a better understanding of our world, to preserve our environmental heritage, and to educate and prepare future generations of scientists and scholars, the University uses its resources and expertise in the investigation of problems related to all areas of human endeavor. To preserve the intellectual and cultural heritages of the region and the nation, the University assumes responsibility for the preservation, maintenance, and expansion of collections in its libraries and museums. To advance knowledge through the arts, the University encourages and supports student and faculty creativity in music, drama, poetry, fiction, dance, and the visual arts. The University also encourages international communication and collaboration in research and other scholarly endeavors. The continuing vitality of the University's programs of instruction, with the many services to constituencies, depends upon this strong commitment to scholarship and to basic and applied research in diverse academic disciplines.

Public Service

The University's public service mission is a commitment to the citizens of Georgia and to the broader communities of the nation and the world. The University brings its scientific, scholarly, and technological expertise to bear on societal problem-solving, economic development, and cultural advancement. The University's cooperative extension, in-service, and continuing education programs help citizens to develop the knowledge and skills they need to improve their work, their personal lives, and their communities. Through its institutes, centers, and other service programs, the University provides professional and technical assistance to state and local governments, business corporations, small businesses, and civic or community organizations. And by supporting the involvement of individual faculty members in national and international organizations, the University assists others in solving problems of common concern to the nation and to humankind. In its service mission the University has many responsibilities for leadership in the formation and implementation of public policies that affect the quality of human life. The University thus strives to interpret and respond to political, economic, and technological developments in society.

* * * * *

"To teach, to serve, and to inquire into the nature of things" is the University's motto. The conservation and enhancement of the state's and the nation's intellectual, cultural, and environmental heritage is inherent in the advancement, dissemination, and application of knowledge and is essential to the University's role as an institution of higher learning. In keeping with its interdependent missions in instruction, research and scholarly inquiry, and public service, the University dedicates its resources and talents to cultural innovation and progress.

Adopted for The University of Georgia Self-Study for Accreditation Reaffirmation, March 1990.

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 2,500 faculty and professional staff members, 13 colleges, and a physical plant serving more than 27,000 students. The campus, including forestry and agricultural areas, covers over 43,000 acres. In addition, off-campus centers and experiment stations carry university services to all parts of the state--directly affecting the lives of millions through continuing education, specialized institutes, and applied research.

From its original classical curriculum the university's scope and diversity of degree programs have grown dramatically. At the undergraduate level, the university provides an associate degree and 18 baccalaureate degrees with concentrations in 141 major fields. At the graduate level, it offers 25 master's degrees in 121 areas of concentration, 38 educational specialist degree programs, and doctoral degrees -- Ph.D., Ed.D., D.M.A., or D.P.A. -- in 80 areas. In addition, professional degree programs are available in law (JD), pharmacy (PHARM.D.), and veterinary medicine (DVM). The university's research programs combine to make it one of the twentyfive largest research institutions in the country: The largest research institution, in terms of research expenditures without a college of medicine and/or engineering.

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*. 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*. F. N. Boney's *Pictorial History of The University of Georgia*, published during the university's Bicentennial, S. Abell's, *The University of Georgia*, a book of photographs commissioned by the Alumni Society in 1987, and F. N. Boney's *A Walking Tour of The University of Georgia*, issued in 1989 by The University of Georgia Press, provide additional insight, background and color to the university's history and traditions.

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	1866	(continued) State of Georgia received grant of land under Morrill Act of 1862
1785	Legislature adopted UGA charter	1869	AB curriculum was reduced from four to two years; junior and senior years became elective
1801	Franklin College of Arts and Sciences held first classes	1870	Master of Arts became an earned degree, based on a prescribed course of study on campus
1803	Demosthenian Society was founded	1872	By executive order, UGA was designated the state's land-grant institution
1804	First commencement exercises were held and first honorary degrees awarded		State College of Agriculture and the Mechanic Arts opened for operation as a department of the university
1811	Trustees suspended institution for several months	1874	Medical College of Georgia at Augusta became Medical Department of UGA
1816	President Brown and other professors resigned under pressure from trustees, and the university was again dissolved until January 1, 1817	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.
1820	Phi Kappa Society was founded by J. H. Lumpkin	1881	General Assembly abolished tuition fees for all students
1830	UGA began receiving a fixed annual appropriation as support from the state	1883	Bachelor of Philosophy degree was discontinued
1833	Botanical Garden was founded	1885	School of Technology in Atlanta was established as a branch of UGA
1834	Alumni Society was organized	1888	Trustees adopted resolution for establishment of Experiment Station
1842	Legislature stopped providing annual appropriation; UGA remained "private in support and public in control" until 1875	1889	Board of Trustees was reorganized to include one member from each congressional district, two from Athens, and four from the state at large
1854	William Terrell gave university \$20,000 to establish a department of agriculture	1891	State Normal School was established at Athens as a branch of UGA; became Georgia State Teachers College in 1927
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.	1892	Intercollegiate athletics were introduced to university; first football game was against Auburn
	Lumpkin Law School was established		
1864-66	University was closed during Civil War		
1866	First social fraternity (Sigma Alpha Epsilon) was organized		
	Trustees authorized establishment of School of Civil Engineering		

CONT'D: CHRONOLOGICAL HIGHLIGHTS IN THE HISTORY OF THE UNIVERSITY OF GEORGIA

<i>Year</i>		<i>Year</i>	
1901	By act of the General Assembly, UGA began receiving regular maintenance appropriations from the state	1943	University System regained full accreditation, and a new, constitutional Board of Regents was created
1903	School of Pharmacy was established First summer school sessions were held	1945	Georgia Museum of Art was founded
1905	Certification by accredited high schools replaced written examination as requirement for admission to UGA	1946	College of Veterinary Medicine was re-established by regents
1906	Passage of Conner Act established separate board of trustees for College of Agriculture School of Forest Resources was established	1947	<i>Georgia Review</i> began publication
1908	A & M College was divided into College of Science and Engineering and College of Agriculture College of Education was founded	1949	All agricultural activities (College of Agriculture, Experiment Station, and Extension Service) were combined under one dean
1910	Graduate School was established by W. H. Bocock	1953	Kellogg Foundation bestowed a grant for establishing Georgia Center for Continuing Education
1912	School of Commerce (later College of Business Administration) was founded	1954	Institute of Law and Government (now called Institute of Government) was founded Marine Institute was established
1915	School of Journalism was established	1960	Honors Program began
1918	Board of Trustees adopted resolution admitting women to university for the junior and senior years only	1961	UGA became racially integrated Institute of Community and Area Development and Institute of Ecology were established
1931	University System of Georgia was organized under Board of Regents	1964	School of Social Work began operations Institute of Higher Education was established
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	1965	Institute of Continuing Legal Education in Georgia was founded
1933	School of Home Economics was founded	1966	First "Study Abroad" program was conducted
1938	University of Georgia Press was established	1968	Institute of Natural Resources began operations
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	1969	Rural Development Center was established School of Environmental Design was formed
		1970	Institute for Behavioral Research was established
		1972	Rising Junior Test was adopted as a graduation requirement

CONT'D: CHRONOLOGICAL HIGHLIGHTS IN THE HISTORY OF THE UNIVERSITY OF GEORGIA

<i>Year</i>		<i>Year</i>	
1974	Special Studies program was implemented statewide, and standard minimum SAT score was established as a requirement for admission to any system institution	1983	School of Pharmacy became College of Pharmacy Associate degree program was established in cooperation with Athens Area Vocational-Technical School
1976	Institute for Natural Products Research was established		Institute for Business and Learning Disabilities Adult Clinic were established
1977	Rusk Center for International and Comparative Law was dedicated UGA Small Business Development Center was established School of Accounting was established in College of Business Administration Geochronology Lab became Center for Applied Isotope Studies	1984	National Center for Leadership Development in Adult and Continuing Education and Lifelong Learning was established
		1984-85	University celebrated bicentennial of its founding
1978	School of Home Economics became College of Home Economics Institute of Continuing Judicial Education and Gerontology Center were established Black Alumni Association was founded UGA Research Foundation was established	1985	Complex Carbohydrate Research Center was established
		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
1980	UGA was accorded sea-grant college status Center for Global Policy Studies was established	1987	Center for East-West Trade Policy and Center for Computational Quantum Chemistry were established
1981	Survey Research Center was founded	1988	Center for Remote Sensing and Mapping Science was established School of Journalism and Mass Communication became College of Journalism and Mass Communication
1982	School of Music was established within College of Arts and Sciences; School of Journalism was designated a professional school Research Center in Crime and Delinquency and Center for Insurance Education and Research were established	1989	Dowden Center for Telecommunication Studies and Himan Brown Audio Production Center were established

Sources: E.M. Coulter's *College Life in the Old South*; R.P. Brooks' *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
Audiology	American Speech, Language, and Hearing Association
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
Forest Resources	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
Marriage and Family Therapy	American Association for Marriage and Family Therapy
Music	National Association of Schools of Music
Pharmacy	American Council on Pharmaceutical Education
Psychology (Clinical)	American Psychological Association
Psychology (Counseling)	American Psychological Association
Psychology (School Psychology)	American Psychological Association
Social Work	Council on Social Work Education
Speech Language Pathology	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>Argentina</i> School of Sciences, University of Buenos Aires	Cooperation in research in Arts and Sciences and Veterinary Medicine
<i>Australia</i> Royal Melbourne Institute of Technology	Landscape Architecture Student Exchange
<i>Belgium</i> Institute of European Law, University of Brussels	Student summer program in law
<i>Bolivia</i> El Centro De Estudios Sociales (Cendes, La Paz)	Graduate work at UGA for Bolivian students
<i>Brazil</i> Universidade Federal de Minas Gerais, Belo Horizonte	Studies abroad program Center for Latin American Studies
Universidade Federal de Pernambuco, Recife	Scientific cooperation and exchange in pharmacy
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
Veterinary Science Research Institute	Graduate study and training for Brazilians at UGA; guidance in library acquisitions at Brazilian Institute
<i>Burkina Faso (Upper Volta)</i> University of Ouagadougou, Ouagadougou	Institution building program
<i>Chile</i> School of Business, University of Chile	Faculty exchange
<i>China (People's Republic)</i> Shanghai University of Commerce and Finance, Shanghai	Faculty exchange, graduate study, collaborative research
Central-South Forestry College	Exchange of graduate students
<i>Dominican Republic</i> Universidad Nacional Pedro Henriquez Urena	Joint research program for faculty and students
<i>England</i> Oxford, Oriel College	History studies abroad program

CONT'D: UNIVERSITY OF GEORGIA INTERNATIONAL AGREEMENTS

<i>Country and Participating University or Group</i>	<i>Type of Agreement</i>
<i>France</i>	
Groupe Commun d'Enzymologie, CNRS-CEA, Cadarache	Collaborative biomass conversion research
Institut de Recherche et D'Action Commerciale, Montpellier	Student exchange
Institut Superieur du Commerce, Paris	Student exchange in business administration
Merieux Laboratories Inc., Rhone	Collaboration in the production of animal rabies and poultry vaccine
Universite d'Orleans, Orleans	Educational and cultural exchange in the field of Earth Sciences and student exchange in business administration
Universite Pierre et Marie Curie, Paris	Cooperation in development of research programs and scientific exchanges in entomology
Universite de Technologie de Compiegne, Compiegne	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 research
Universite Jean Moulin (Lyon III)	Student exchange
University of Law, Economy and Sciences of Aix-Marseille, Marseille	Faculty exchange and cooperative research in the field of Earth Sciences
<i>Greece</i>	
International Center for Business Studies, Thessaloniki	Student exchange in business administration
Anatolia College	Student exchange
<i>Guatemala</i>	
Universidad del Valle de Guatemala, Guatemala City	Faculty exchange in microbiology
<i>Hungary</i>	
University of Horticulture and Food, Budapest	Faculty exchange and cooperative research
<i>Israel</i>	
Israeli Agricultural Research Organization (ARO), Volcani Center, Bet Dagan	Cooperative educational research and exploration of UGA graduate program at ARO

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 aboard program
Rome (and Greece)	Student summer program in classical civilization
<i>Japan</i> Kagoshima University, Kagoshima	Faculty exchange in agriculture and veterinary medicine
Yokohama National University, Yokohama	Faculty exchange, collaborative research
<i>Korea</i> Kyung-Sung 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>Philippines</i> Council for Agriculture, Forestry and Natural Resources	Joint research projects; study and training grants to researchers
<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>Spain</i> Institute of Zaragoza, Zaragoza	Faculty exchange, graduate programs, collaborative research in ecology
<i>Taiwan, Republic of China</i> Tunghai University, Taichung	Faculty exchange and cooperative research
College of Marine Science and Technology	Cooperative educational and research programs
Food Industry Research and Development Institute	Joint research and educational programs
<i>USSR</i> Academy of Sciences Physics Institute	Exchange of researchers, joint research and publication

CONT'D: UNIVERSITY OF GEORGIA INTERNATIONAL AGREEMENTS

<i>Country and Participating University or Group</i>	<i>Type of Agreement</i>
<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

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 1801-1810.

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-Clens on football game.

REGISTERED AND LICENSED LOGOS AND SLOGANS

SLOGANS
"SILVER BRITCHES"
"HOW 'BOUT THEM' DOGS"
"BETWEEN THE HEDGES"

Note: The marks of The University of Georgia Athletic Association are controlled under a licensing program administered by CCI/ICE. Any deviation of these marks requires written approval.

UNIVERSITY IDENTITY PROGRAM

Utilizing three similar designs, The University of Georgia Identity Program has established a logo system to establish a visual representation of the institution's character. The logo system incorporates the Arch, the founding date (1785), and The University of Georgia, the institution's formal and official name, and utilizes the established red and black University of Georgia colors and silver gray highlight. The logos are registered trademarks of The University of Georgia.

The above design incorporates the Arch, the traditional University of Georgia entranceway, with the institution's founding date and the formal and official name of the institution. It allows for a broad band of red below the Arch, with the founding date reversed out of the bar. This version should never be used smaller than a horizontal width of $3\frac{5}{16}$ " (20 picas) on offset press, or 5" (30 picas) on newsprint. It can be reproduced in solid black, solid grey (PMS 422), and black and red (PMS 200) combination, in black or red reverse, or in a 50% screen of black.

The above design, which varies slightly from the first design, is intended for most uses of the logo system. This version may also be reproduced in the above colors.

The above design may be used when the name of the institution is not required or its use is inappropriate. This design may be reproduced in solid black or solid grey (PMS 422), 50% screen of black, or reverse of black or red (PMS 200).

ADMINISTRATION

BOARD OF REGENTS

<i>Regent</i>	<i>Residence</i>	<i>District</i>	<i>Term of Office</i>
Edgar L. Rhodes Chairman	Bremen	Sixth	1985-1992
John Henry Anderson, Jr. Vice Chairman	Hawkinsville	State-at-Large	1983-1990
Joseph D. Greene	Thomson	State-at-Large	1984-1991
Barry Phillips	Atlanta	State-at-Large	1988-1995
Carolyn D. Yancey	Atlanta	State-at-Large	1985-1992
Deen Day Smith	Atlanta	State-at-Large	1988-1995
Arthur M. Gignilliat, Jr.	Savannah	First	1983-1990
John Howard Clark	Moultrie	Second	1989-1996
William B. Turner	Columbus	Third	1986-1993
Jackie M. Ward	Atlanta	Fourth	1984-1991
Elridge W. McMillan	Atlanta	Fifth	1982-1989
W. Lamar Cousins	Marietta	Seventh	1987-1994
Thomas H. Frier, Sr.	Douglas	Eighth	1985-1992
James E. Brown	Dalton	Ninth	1987-1994
John W. Robinson, Jr.	Winder	Tenth	1986-1993

BOARD OF REGENTS' STAFF

<i>Position</i>	<i>Staff Member</i>
Chancellor	H. Dean Propst
Executive Vice Chancellor	David S. Spence
Executive Secretary	Henry G. Neal
Vice Chancellor - Academic Affairs	Anne Flowers
Vice Chancellor - External Affairs	Thomas E. Daniel
Vice Chancellor - Facilities	Frederick O. Branch
Vice Chancellor - Fiscal Affairs and Treasurer	Jacob H. Wamsley
Vice Chancellor - Information Technology	James B. Mathews
Vice Chancellor - Research and Planning	Haskin R. Pounds
Vice Chancellor - Services and Minority Affairs	Arthur Dunning
Vice Chancellor - Student Services	Thomas F. McDonald
Assistant Vice Chancellor - Academic Affairs	Richard Osburn
Assistant Vice Chancellor - Academic Affairs	David M. Morgan
Assistant Vice Chancellor - Academic Affairs	J. Pete Silver
Assistant Vice Chancellor - Accounting Systems and Procedures	Ernest Murphrey
Assistant Vice Chancellor - Affirmative Action	Mary Ann Hickman
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	Gordon M. Funk
Assistant Vice Chancellor - Fiscal Affairs/Budgets	Roger Mosshart
Assistant Vice Chancellor - Planning	Cathie Mayes Hudson
Assistant Vice Chancellor - Research	Joseph J. Szutz

CENTRAL ADMINISTRATIVE OFFICERS

<i>Office</i>	<i>Officer</i>
President	Charles B. Knapp
Executive Assistant to the President	David L. Coker
Assistant to the President-Public Relations	John G. Pryor, Jr.
Vice President for Legal Affairs	Bryndis R. Jenkins
Vice President for Academic Affairs	William F. Prokasy
Associate Vice President	Sidney E. Brown
Associate Vice President for Computing & Networking Services	Vacant
Associate Vice President	Ivery D. Clifton
Associate Vice President	Delmer D. Dunn
Vice President for Research	Joe L. Key
Associate Vice President	C. Michael Moriarty
Assistant Vice President	Jimmy B. Jones
Assistant Vice President	John Ingle
Vice President for Services	S. Eugene Younts
Associate Vice President	Thomas G. Dyer
Vice President for Business and Finance	Allan W. Barber
Vice President for Development and University Relations	Nik B. Edes
Associate Vice President	Lawrence E. Weatherford
Vice President for Student Affairs	Dwight O. Douglas
Associate Vice President	Bruce T. Shutt
Associate Vice President	Daniel A. Hallenbeck

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
Steadman 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	1986-1987
Charles Boynton Knapp	1987-

DEANS OF COLLEGES AND SCHOOLS

<i>College</i>	<i>Dean</i>
College of Arts and Sciences (1801) Dean Associate Dean Associate Dean Assistant Dean	John J. Kozak Charles W. James Calvin D. Hasbrouck Ann Crowther
School of Law (1859) Dean Associate Dean Associate Dean	C. Ronald Ellington Samuel M. Davis Maxine S. Thomas
College of Agriculture (1859) Dean Associate Dean Associate Dean Associate Dean	William P. Flatt Clive W. Donoho, Jr. Carl Wayne Jordan Christian J. B. Smit
College of Pharmacy (1903) Dean Associate Dean Assistant Dean	Howard C. Ansel George E. Francisco, Jr. David Hawkins
School of Forest Resources (1906) Dean	Leon A. Hargreaves, Jr.
College of Education (1908) Dean Associate Dean, Acting Associate Dean Associate Dean, Acting	Alphonse Buccino Carvin Lee Brown Beverly Lindsay George M. Gazda
Graduate School (1910) Dean Associate Dean Associate Dean Assistant Dean	Gordhan L. Patel Harold W. Gentry Henry Branch Howe, Jr. Marjorie Gordon
College of Business Administration (1912) Dean Associate Dean	Albert W. Niemi, Jr. James S. Trieschmann
College of Journalism and Mass Communication (1915) Dean Associate Dean	J. Thomas Russell Vacant
College of Home Economics (1933) Dean Associate Dean	Emily Q. Pou Lynda H. Walters
College of Veterinary Medicine (1946) Dean Associate Dean Associate Dean Associate Dean	David P. Anderson John M. Bowen Keith W. Prasse Dwight B. Coulter
School of Social Work (1964) Dean Associate Dean Assistant Dean	Charles A. Stewart Richard J. Anderson Sarah Bigham
School of Environmental Design (1969) Dean	Darrel G. Morrison

(Date college or school established)

DIRECTORS OF RESEARCH, SERVICE, AUXILIARY AND ADMINISTRATIVE UNITS

<i>Institute/Unit</i>	<i>Director</i>
Agricultural Experiment Station	Clive W. Donoho, Jr.
Auxiliary Services	George E. Stafford
Himan Brown Audio Production Center	Allan MacLeod
Bureau of Educational Services	Michael L. Short
Center for Advanced Ultrastructural Research	Jerome J. Paulin
Center for Applied Isotope Studies	John E. Noakes
Center for Archaeological Sciences	Norman Herz
Center for Asian Studies	Clifton W. Pannell
Center for Audit Research	Johnny R. Johnson
Center for Biological Resource Recovery	Lars G. Ljungdahl
Center for Computational Quantum Chemistry	Henry F. Schaefer, III
Center for East-West Trade Policy	Gary K. Bertsch*
	Martin J. Hillenbrand*
Center for Economic Education	Elmer D. Williams
Center for Educational Technology	Robert C. Hart
Center for Environmental Biotechnology	Robert E. Hodson
Center for Excellence in Education	George M. Gazda
Center for Family Research	Rex Forehand
Center for Global Policy Studies	Martin J. Hillenbrand
Center for Insurance Education and Research	Sandra G. Gustavson
Center for International Mass Communication Training and Research	
Center for Latin American Studies	Albert L. Hester
Center for Management Excellence	Vacant
Center for Marketing Studies	Richard C. Huseman
Center for Plant Cellular and Molecular Biology	Malcolm A. McNiven
Center for Private Enterprise	William E. Timberlake
Center for Remote Sensing and Mapping Science	Vacant
Center for Research on Deviance and Behavioral Health	Roy A. Welch
Center for Research on Nitrogen Fixation and Metalloenzyme Catalysis	Paul M. Roman
Center for Simulational Physics	
Child and Adolescent Clinic	Leonard E. Mortenson
Complex Carbohydrate Research Center	David P. Landau
	Cheri Hoy
Cooperative Extension Service	Peter Albersheim*
COSMIC	Alan Darvill*
Counseling and Testing Center	Carl Wayne Jordan
Curriculum Materials Center	John A. Gibson
Developmental Disabilities Program (Georgia Retardation Center)	Steven Brown
Division of Research: College of Business Administration	Janet Lawrence
Dowden Center for Telecommunication Studies	
Educational Research Laboratory	George Hynd
Exercise Biochemistry Laboratory	
J. W. Fanning Community Leadership Development Center	Albert W. Niemi, Jr.
Financial and Student Information Systems Departments	Barry Sherman
Fitness Center	David Payne
Georgia Center for Continuing Education	Robert Armstrong
Georgia Museum of Art	
	Walter J. Denero
	Robert Bugbee
	Harry DuVal
	Edward G. Simpson, Jr.
	Jane K. Bledsoe

CONT'D: DIRECTORS OF RESEARCH, SERVICE, AUXILIARY AND ADMINISTRATIVE UNITS

<i>Institute/Unit</i>	<i>Director</i>
Georgia Review	Stanley W. Lindberg
Humanities Center	Bernard Dauenhauer
Institute for Behavioral Research	Abraham Tesser
Institute for Business	James F. McGovern
Institute for Natural Products Research	S. William Pelletier
Institute of Community and Area Development	Joseph W. Whorton, Jr.
Institute of Continuing Judicial Education of Georgia	Richard D. Reeves
Institute of Continuing Legal Education in Georgia	Barney L. Brannen, Jr.
Institute of Ecology	H. Ronald Pulliam
Institute of Higher Education	Cameron L. Fincher
Institute of Natural Resources	Ronald M. North
Learning Disabilities Adult Clinic	K. Noel Gregg
Legal Aid Clinic	Albert M. Pearson
Marine Sciences Program	Edward Chin
McPhaul Child and Family Development Center	Susan Van Voorhis
National Institute for Instructional Materials	Richard M. Hylton
Northeast Georgia Educational Opportunity Center	Robert E. Harrison
Office of Campus Planning	David A. Lunde
Office of Development and University Relations	Nik B. Edes
Office of Institutional Research and Planning	David G. Clements
Office of Instructional Development	Ronald D. Simpson
Office of International Development	Darl E. Snyder
Office of Special Academic Programs	Gene Michaels
Poultry Disease Research Center	Stanley H. Kleven
Psychology Clinic	Steven Beach
Public Safety Division	Asa T. Boynton
Dean Rusk Center for International and Comparative Law	Thomas J. Schoenbaum
Small Business Development Center	Henry H. Logan, Jr.
Speech and Hearing Clinic	Patricia A. McCarthy
State Botanical Garden of Georgia	A. Jefferson Lewis, III
Survey Research Center	Dorothy W. Kingery
Torrance Center for Creative Studies	Mary M. Frasier
University Affiliated Program for Persons with Development Disabilities	Zolinda Stoneman
University Computing and Networking Services	Vacant
University of Georgia Gerontology Center	Leonard Poon
University of Georgia Libraries	William Gray Potter
University of Georgia Museum of Natural History	Joshua Laerm
University of Georgia Press	Malcolm Call
University of Georgia Research Foundation, Inc.	Vacant
Veterinary Medical Diagnostic Assistance Laboratory-Athens	Doris M. Miller
Veterinary Medical Diagnostic Assistance Laboratory-Tifton	Louis E. Newman III
Veterinary Medical Experiment Station	John M. Bowen
Marilyn Vincent Motor Learning Laboratory	Patricia Del Rey
Carl Vinson Institute of Government	Melvin B. Hill, Jr.

* Co-Directors

Descriptions of these institutes and service units can be found on pages 146-160.

Figure 1
UNIVERSITY OF GEORGIA ADMINISTRATIVE ORGANIZATION

FEBRUARY 1990

UNIVERSITY OF GEORGIA FOUNDATION TRUSTEES

<i>Trustees</i>	<i>Residence</i>	<i>Term Expires</i>
John E. Bailey, Chairman	Atlanta	1990
Richard N. Lea, Secretary	Atlanta	1990
Dudley L. Moore, Jr., Treasurer	Atlanta	1990
W. Richard Acree	Toccoa	1994
Peter Anthony Amann	Atlanta	1993
Daniel Paul Amos	Columbus	1993
Robert E. Argo, Jr.	Athens	1992
W. Frank Barron, Jr.	Rome	1993
James Dewey Benefield, Jr.	Sea Island	1994
Upshaw C. Bentley, Jr.	Athens	1990
Otis A. Brumby, Jr.	Marietta	1991
Mark Clayton Callaway	LaGrange	1993
Clifford S. Campbell, Jr.	Thomasville	1992
John L. Clendenin	Atlanta	1993
Frederick Eansor Cooper	Atlanta	1993
Richard Winn Courts II	Atlanta	1991
Thomas Grady Cousins	Marietta	1990
Chester C. Davenport, Jr.	Potomac, MD	1994
Beverly F. Dolan	Providence, RI	1992
Vincent J. Dooley	Athens	1994
James Don Edwards	Athens	1994
William Arthur Fickling, Jr.	Macon	1994
Lamartine G. Hardman, III	Commerce	1993
William C. Hartman, Jr.	Athens	1991
Hamilton E. Holmes	Atlanta	1993
Pierre Howard	Atlanta	1991
M. Douglas Ivester	Atlanta	1990
Alfred W. Jones, Jr.	Sea Island	1992
Hurley D. Jones, Jr.	Brunswick	1991
Martin Edward Kilpatrick, Jr.	Atlanta	1993
Charles A. Kimbrell	Rome	1992
Charles B. Knapp	Athens	Ex Officio
Boone A. Knox	Thomson	1990
Shell Hardman Knox	Augusta	1991
Thomas W. Lawhorne, Jr.	Fortson	1991
Betsy T. Leeburn	Columbus	1990
John Francis McMullan	Atlanta	1994
Justus C. Martin, Jr.	Atlanta	1993
Francis Abit Massey	Gainesville	1991
James G. Minter, Jr.	Fayetteville	1991
William S. Morris, III	Augusta	1994
Clarence V. Nalley, III	Atlanta	1991
William Henry NeSmith, Jr.	Jesup	1991
John T. Newton	Griffin	1992
Alexander W. Patterson	Atlanta	1989
Charles B. Presley	Augusta	1993
George Robert Reinhardt	Tifton	1995
Charles S. Sanford, Jr.	Bronxville, NY	1990
S. Stephen Selig, III	Atlanta	1989
Henrietta M. Singletary	Blakely & Albany	1992
Sidney O. Smith, Jr.	Gainesville	1989
Louis S. Sohn, Jr.	Marietta	1990
Charles Herman Terry	Jacksonville, FL	1992
Lawrence N. Thompson, Jr.	Milledgeville	1989
William Bradley Turner, Jr.	Columbus	1991
Solomon William Walker, II	Augusta	1992
William Jefferson Williamson	Greenville, SC	1993
Lois C. Wooten	Savannah	1992
C. Richard Yarbrough	Atlanta	1992
William D. Young Sr.	Atlanta	1990

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

Laurie K. Abbott
Savannah, Georgia

E. Dunbar Harrison
University of Georgia

Lois K. Miller
University of Georgia

Wyatt W. Anderson
University of Georgia

Robert E. Hodson
University of Georgia

Zolinda Stoneman
University of Georgia

Allan W. Barber
University of Georgia

Joe L. Key
University of Georgia

Roy L. Strange
Moultrie, Georgia

Gary K. Bertsch
University of Georgia

Charles B. Knapp
University of Georgia

Malcolm E. Sumner
University of Georgia

Julius F. Bishop
Athens, Georgia

F. Abit Massey
Gainesville, Georgia

Sidney Topol
Atlanta, Georgia

Emeritus

Charles Harris
Ocilla, Georgia

Honorable Carl E. Sanders
Atlanta, Georgia

UNIVERSITY COUNCIL STANDING COMMITTEE CHAIRPERSONS

Committee

Chairperson

Admissions Committee
Committee on Intercollegiate Athletics
Committee on Facilities
Committee on Student Affairs
Curriculum Committee
Educational Affairs Committee
Executive Committee
Faculty Affairs Committee
Library and Instructional Aids Committee
Faculty Grievance Committee

Jeffrey W. Smith
Peter J. Shedd
Ernestine M. Copas
Larry E. Blount
F. Wen Williams
States M. McCarter
Peter J. Shedd
Joseph H. Bouton
Joseph T. Snow
Ellen R. Jordan

**UNIVERSITY SELF-STUDY
STEERING COMMITTEE**

Ted K. Miller, Chairman and Self-Study Director
Sharon Price, Vice Chairman
Robert L. Anderson
William R. Bracewell
Charles C. Clegg
Betty Jean Craige
Joseph Dominick
C. Henry Edwards
Mary M. Frasier
Mary Beth Hartlage
Thomas P. Holland

Catherine Howett
Arlene E. Luchsinger
John F. Munnell
W. Ray Phillips
Ted Proffer
L. L. Scruggs
Klaus Steinbeck
James S. Trieschmann
Clyde W. Whitworth
Larry G. Jones, Ex Officio
Carol Nobles, Ex Officio

**UNIVERSITY SELF-STUDY
COMMITTEE CHAIRPERSONS**

Committee

Institutional Purpose
Institutional Effectiveness
Educational Programs
Research Programs
Service Programs
Faculty and Staff
Educational Support Services
Student Development Services
Administrative Process
Institutional Resources

Chairperson

Cameron L. Fincher
Bernard Dauenhauer
F. Wen Williams
Carolyn D. Berdanier
E. Dale Threadgill
Ronald D. Simpson
Ann R. Crowther
Gary A. Couvillon
Gilles O. Allard
James Cantrell

ADMISSIONS

**NEW FRESHMEN
FALL QUARTERS 1960-1989**

<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
1987	10,013	7,581	76	3,661	37	48
1988	10,878	8,015	74	3,748	34	47
1989	10,683	7,422	69	3,129	29	42

* 1967-1969: Approximately 200 Summer-on-Trial students each summer not included.
 1972: 51 irregular students not included.
 1976-1989: New students in Developmental Studies not included.

Source: Office of Institutional Research and Planning

Figure 2
 FRESHMAN APPLICANTS BY ADMISSION STATUS
 FALL QUARTERS 1960-1989

Data from page 30

**MEAN COLLEGE SCHOLASTIC APTITUDE TEST SCORES FOR
FRESHMEN FALL QUARTERS 1966-1989**

Year	Number of Scores	Verbal Score			Mathematics Score			Total Score		
		UGA Mean	Nat'l Mean*	State Mean	UGA Mean	Nat'l Mean*	State Mean	UGA Mean	Nat'l Mean*	State Mean
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
1987	3,631	489	430	400	539	476	440	1,028	906	840
1988	3,710	493	428	404	540	476	444	1,033	904	848
1989	3,105	498	427	402	550	476	445	1,048	903	847

* National mean of all college-bound seniors, 1966-1989.
NA: Not Available

Source: Office of Institutional Research and Planning

Figure 3
SAT SCORES FOR ENTERING FRESHMEN
FALL QUARTERS 1966-1989

Data from page 32

**DISTRIBUTION OF FRESHMAN MATH AND VERBAL SCHOLASTIC
APTITUDE TEST SCORES FALL QUARTER 1989**

Score Range	Math Scores			Verbal Scores		
	Number	Percent	Cumulative Percent	Number	Percent	Cumulative Percent
750-800	18	0.6%	0.6%	3	0.1%	0.1%
700-740	101	3.2	3.8	33	1.1	1.2
650-690	238	7.6	11.5	108	3.5	4.6
600-640	484	15.5	27.1	211	6.7	11.4
550-590	722	23.1	50.4	422	13.5	25.0
500-540	799	25.5	76.1	688	22.0	47.2
450-490	526	16.8	93.1	828	26.5	73.9
400-440	180	5.8	98.9	569	18.2	92.2
350-390	34	1.1	100	220	7.0	99.3
300-340	1	*	100	14	0.4	99.8
250-290				5	0.2	99.9
200-240				2	0.1	100
Missing	26	0.8		26	0.8	
TOTALS	3,129	100%		3,129	100%	

**DISTRIBUTION OF FRESHMAN SCHOLASTIC APTITUDE TOTAL TEST
SCORES FALL QUARTER 1989**

SAT Total Score Range	Number	Percent	Cumulative Percent
1550-1600		%	%
1500-1540	3	0.1	0.1
1450-1490	9	0.3	0.4
1400-1450	14	0.4	0.8
1350-1390	37	1.2	2.0
1300-1340	82	2.6	4.7
1250-1290	117	3.7	8.4
1200-1240	174	5.6	14.1
1150-1190	211	6.7	20.9
1100-1140	341	10.9	31.8
1050-1090	413	13.2	45.1
1000-1040	512	16.4	61.7
950-990	515	16.5	78.2
900-940	399	12.8	91.1
850-890	209	6.7	97.8
800-840	38	1.2	99.1
Less than 800	29	0.9	100
Missing	26	0.8	
TOTALS	3,129	100%	

* Less than 0.1%

Source: Office of Institutional Research and Planning

**DISTRIBUTION OF HIGH SCHOOL GRADE-POINT AVERAGES FOR
ENTERING FRESHMEN
FALL QUARTERS 1985-1989**

<i>Entering Grade-Point Average*</i>	1985		1986		1987		1988		1989	
	No.	%	No.	%	No.	%	No.	%	No.	%
3.90 and over	352		363		366		368		302	
3.80-3.89	149		146		158		161		153	
3.70-3.79	155		150		169		160		167	
3.60-3.69	186		193		184		192		192	
3.50-3.59	189		211		213		240		221	
Subtotal 3.50 and over	1,031	30.7%	1,063	30.1%	1,090	29.8%	1,121	29.9%	1,035	33.1%
3.40-3.49	203		201		198		199		173	
3.30-3.39	212		213		197		253		216	
3.20-3.29	228		231		264		268		239	
3.10-3.19	212		244		244		270		288	
3.00-3.09	253		249		306		273		299	
Subtotal 3.00-3.49	1,108	33.0%	1,138	32.2%	1,209	33.0%	1,263	33.7%	1,215	38.8%
2.90-2.99	213		214		223		268		234	
2.80-2.89	225		245		252		237		212	
2.70-2.79	199		237		239		233		180	
2.60-2.69	182		184		193		195		89	
2.50-2.59	119		162		178		157		58	
Subtotal 2.50-2.99	938	28.0%	1,042	29.5%	1,085	29.6%	1,090	29.1%	773	24.7%
2.40-2.49	100		109		110		118		40	
2.30-2.39	62		76		60		74		28	
2.20-2.29	41		49		37		39		10	
2.10-2.19	22		25		24		16		7	
2.00-2.09	18		8		17		9		3	
Subtotal 2.00-2.49	243	7.2%	267	7.5%	248	6.8%	256	6.8%	88	2.8%
Below 2.00	6	0.2%	5	0.1%	5	0.1%	6	0.2%		
No Average Available	30	0.9%	21	0.6%	24	0.7%	12	0.3%	18	0.6%
TOTAL	3,356	100%	3,536	100%	3,661	100%	3,748	100%	3,129	100%
Average Grade-Point		3.21		3.19		3.19		3.20		3.28

* High school grade-point average reported is based on coursework used for admission to the University.

Source: Office of Institutional Research and Planning

**HIGH SCHOOLS OF ENTERING FRESHMEN
FALL QUARTER 1989**

<i>High School</i>	<i>Students</i>	<i>High School</i>	<i>Students</i>
George F. Walton, Marietta	82	North Fulton, Atlanta	15
Dunwoody, Dunwoody	81	Savannah Christian, Savannah	15
Lassiter, Marietta	70	Athens Academy, Athens	14
Wheeler, Marietta	69	Hardaway, Columbus	14
Brookwood, Snellville	55	Dalton, Dalton	14
Sprayberry, Marietta	54	Bradwell Institute, Hinesville	14
Cedar Shoals, Athens	52	Wayne County, Jesup	14
Clarke Central, Athens	47	Newnan, Newnan	14
Norcross, Norcross	42	Meadowcreek, Norcross	14
Riverwood, Atlanta	41	Pace Academy, Atlanta	13
Roswell, Roswell	41	Glynn Academy, Brunswick	13
Crestwood, Atlanta	39	Clarkston, Clarkston	13
Parkview, Lilburn	36	Rockdale County, Conyers	13
Marist, Atlanta	34	Jonesboro, Jonesboro	13
Shiloh, Lithonia	33	Marietta, Marietta	13
Henderson, Chamblee	32	South Gwinnett, Snellville	13
Milton, Alpharetta	30	Westminster, Atlanta	12
Oconee County, Watkinsville	30	Loganville, Loganville	12
Central Gwinnett, Lawrenceville	25	Morgan County, Madison	12
Redan, Stone Mountain	25	Alan C. Pope, Marietta	12
Evans, Evans	24	Benedictine Military, Savannah	12
Heritage, Conyers	23	St. Vincents Academy, Savannah	12
North Springs, Atlanta	23	Campbell, Smyrna	12
McIntosh, Peachtree City	23	Valdosta, Valdosta	12
Woodward Academy, College Park	21	Westover, Albany	10
Westside, Augusta	20	Druid Hills, Atlanta	10
Chamblee, Chamblee	20	South Cobb, Austell	10
Savannah Country Day, Savannah	20	Shaw, Columbus	10
Stone Mountain, Stone Mountain	20	Newton County, Covington	10
Warner Robins Sr., Warner Robins	20	Shamrock, Decatur	10
Lovett, Atlanta	19	Darlington School, Rome	10
Stratford Academy, Macon	19	Windsor Forest, Savannah	10
Lakeside, Atlanta	18	Stockbridge, Stockbridge	10
St. Pius X, Atlanta	18	Winder Barrow, Winder	10
Duluth, Duluth	18	Etowah, Woodstock	10
Tucker, Tucker	18	Spring Valley, Columbia, S.C.	10
McEachern, Powder Springs	17	Irmo, Columbia, S.C.	10
North Cobb, Acworth	16		
Fayette County, Fayetteville	16	Subtotal, 77 High Schools	1,752
Morrow, Morrow	16	Total, 311 Georgia High Schools	2,547
		Total, 366 Out-of-State High Schools	582
		TOTAL, 677 HIGH SCHOOLS	3,129

Source: Office of Institutional Research and Planning

**ACADEMIC SCHOLARSHIPS
FALL QUARTER 1989**

<i>Scholarship Program</i>	<i>New Freshmen</i>	<i>Continuing Students</i>	<i>Total Scholarships</i>
Alumni	271	651	922
Minority	29	28	57
Harris	18	67	85
National Merit/Achievement	19	58	77
Foundation Fellowship	15	25	40
TOTALS	352	829	1,181

Source: Office of Student Financial Aid

**UNDERGRADUATE TRANSFERS
FALL QUARTERS 1972-1989**

<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
1987	3,173	2,145	68	1,494	47	70
1988	3,328	2,337	70	1,662	50	71
1989	3,632	2,257	62	1,625	45	72

Source: Office of Institutional Research and Planning

**DISTRIBUTION OF ENTERING GRADE-POINT AVERAGES FOR
UNDERGRADUATE TRANSFERS
FALL QUARTERS 1985-1989**

<i>Entering Grade-Point Average*</i>	1985		1986		1987		1988		1989	
	No.	%	No.	%	No.	%	No.	%	No.	%
3.90 and over	21		30		22		16		18	
3.80-3.89	23		20		25		23		32	
3.70-3.79	28		22		23		21		30	
3.60-3.69	35		33		34		36		33	
3.50-3.59	52		35		30		50		54	
Subtotal 3.50 and over	159	9.4%	140	9.0%	134	9.0%	146	8.8%	167	10.3%
3.40-3.49	43		37		29		46		45	
3.30-3.39	64		52		51		62		67	
3.20-3.29	67		73		73		63		75	
3.10-3.19	68		65		71		83		69	
3.00-3.09	130		112		108		110		116	
Subtotal 3.00-3.49	372	22.1%	339	21.7%	332	22.2%	364	21.9%	372	22.9%
2.90-2.99	66		65		67		80		57	
2.80-2.89	84		69		70		86		91	
2.70-2.79	88		83		87		97		93	
2.60-2.69	110		100		100		107		108	
2.50-2.59	96		110		113		109		111	
Subtotal 2.50-2.99	444	26.3%	427	27.3%	437	29.3%	479	28.8%	460	28.3%
2.40-2.49	115		90		87		107		110	
2.30-2.39	122		104		106		107		104	
2.20-2.29	117		116		86		108		109	
2.10-2.19	129		140		102		111		101	
2.00-2.09	158		160		161		139		116	
Subtotal 2.00-2.49	641	38.0%	610	39.0%	542	36.3%	572	34.4%	540	33.2%
Below 2.00	38	2.3%	10	0.6%	6	0.4%	63	3.8%	41	2.5%
No Average Available	32	1.9%	37	2.4%	43	2.9%	38	2.3%	45	2.8%
TOTAL	1,686	100%	1,563	100%	1,494	100%	1,662	100%	1,625	100%
Average Grade-Point		2.71		2.71		2.72		2.71		2.75

* Grade-point average reported is based on coursework accepted for admission to the university.

Source: Office of Institutional Research and Planning

**COLLEGES AND UNIVERSITIES FROM WHICH UNDERGRADUATE
STUDENTS TRANSFERRED TO THE UNIVERSITY OF GEORGIA
FALL QUARTER 1989**

<i>College/University</i>	<i>Students</i>	<i>College/University</i>	<i>Students</i>
DeKalb College	111	Southern College of Technology	8
Kennesaw State College	76	University of Georgia	
Gainesville College	58	Continuing Education	8
Georgia Southern College	52	Brunswick College	7
Georgia State University	51	Piedmont College	7
Gordon College	41	Waycross College	7
West Georgia College	40	Brenau College	5
Darton College	37	Brewton-Parker College	5
Valdosta State College	34	Georgia Southwestern College	5
Young Harris College	33	Albany State College	4
Georgia College	31	Atlanta Metropolitan College	4
Augusta College	30	Morris Brown College	4
Abraham Baldwin Agricultural College	30	Georgia Military College	3
Berry College	27	East Georgia College	3
Columbus College	27	Oglethorpe University	3
Dalton College	27	Savannah State College	3
Macon College	27	Savannah Art and Design	2
North Georgia College	26	Shorter College	2
Truett-McConnell College	25	Thomas County Community College	2
Clayton State College	24	Wesleyan College	2
Armstrong State College	21	Agnes Scott College	1
Middle Georgia College	20	Atlanta College of Art	1
Georgia Institute of Technology	18	Devry Institute of Technology	1
Emmanuel College	16	Morehouse College	1
Reinhardt College	16	Spelman College	1
Floyd College	15		
South Georgia College	13		
Mercer University, Atlanta	13		
Andrew College	10	Total, 57 Georgia Colleges	1,075
Emory University	10	Total, 289 Out-of-State Colleges	550
Mercer University, Macon	10	TOTAL, 347 COLLEGES	1,625
Bainbridge College	9		
LaGrange College	8		

Source: Office of Institutional Research and Planning

**GRADUATE SCHOOL ADMISSIONS
FALL QUARTERS 1968-1989**

<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	35	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
1987	4,820	2,005	42	1,283	27	64
1988	4,779	1,872	39	1,242	26	66
1989	5,081	2,013	40	1,307	26	66

NA: Not Available

Source: Graduate Admissions

ENROLLMENT

UNIVERSITY ENROLLMENT FALL QUARTERS 1830-1967

Year	1956 - 1967				Continuing Education	Total
	Undergraduate	Professional	Graduate			
1967	12,543	913	2,157		5,506	21,119
1966	11,879	856	1,725		5,463	19,923
1965	10,362	765	1,397		NI	12,524
1964	9,250	743	1,101		NI	11,094
1963	8,757	662	1,133		NI	10,552
1962	7,796	635	990		NI	9,421
1961	7,191	583	873		NI	8,647
1960	6,424	392	722		NI	7,538
1959	6,359	*	576		NI	6,935
1958	6,156	*	554		NI	6,710
1957	5,558	*	432		NI	5,990
1956	5,497	*	425		NI	5,922

1830 - 1955							
Year	Enrollment	Year	Enrollment	Year	Enrollment	Year	Enrollment
1955	5,622	1923	1,585	1891	178	1859	160
1954	5,694	1922	1,455	1890	194	1858	160
1953	4,998	1921	1,287	1889	178	1857	160
1952	5,197	1920	1,262	1888	214	1856	182
1951	6,007	1919	1,168	1887	207	1855	182
1950	6,301	1918	710	1886	204	1854	182
1949	7,780	1917	727	1885	184	1853	151
1948	7,846	1916	701	1884	205	1852	155
1947	7,214	1915	644	1883	198	1851	125
1946	4,935	1914	632	1882	146	1850	125
1945	2,297	1913	682	1881	155	1849	147
1944	1,836	1912	654	1880	152	1848	116
1943	2,339	1911	536	1879	149	1847	116
1942	3,150	1910	531	1878	116	1846	116
1941	3,631	1909	503	1877	161	1845	116
1940	3,688	1908	500	1876	203	1844	116
1939	3,735	1907	435	1875	229	1843	116
1938	3,497	1906	383	1874	266	1842	116
1937	3,158	1905	343	1873	312	1841	116
1936	2,903	1904	349	1872	262	1840	127
1935	2,584	1903	359	1871	260	1839	127
1934	2,302	1902	312	1870	193	1838	127
1933	2,361	1901	328	1869	197	1837	127
1932	1,885	1900	279	1868	299	1836	126
1931	1,909	1899	249	1867	227	1835	97
1930	1,869	1898	302	1866	171	1834	97
1929	1,834	1897	313	1865	**	1833	114
1928	1,691	1896	280	1864	**	1832	95
1927	1,585	1895	248	1863	**	1831	NA
1926	1,463	1894	212	1862	**	1830	117
1925	1,664	1893	210	1861	113		
1924	1,626	1892	193	1860	113		

* Included in Undergraduate Enrollment
 ** University Operations Suspended

NI: Not Included
 NA: Not Available

Sources: University of Georgia Fact Books (1960-1967); R.P. Brooks, *The University of Georgia Under Sixteen Administrations, 1785-1955* (1830-1955); Registrar's Reports (1956-1959).

**FALL QUARTER ENROLLMENT BY CLASS
1968-1978**

<i>Class</i>	1968	1969	1970	1971	1972	1973	1974	1975	1976	1977	1978
Freshman	3,317	3,000	3,238	3,084	3,363	3,293	3,836	3,605	3,679	3,560	3,345
Sophomore	2,851	2,828	2,646	2,994	3,109	3,251	3,438	3,545	3,478	3,774	3,820
Junior	3,934	3,844	3,766	3,972	4,308	4,214	4,449	4,150	4,110	4,091	4,016
Senior	3,645	3,809	3,790	3,876	3,817	4,100	3,962	4,276	4,171	4,253	4,283
Developmental Studies									168	289	299
Irregular & Transient	218	218	215	272	329	300	366	517	365	356	361
Graduate	2,713	3,182	3,489	3,791	3,991	3,779	3,849	3,965	3,698	3,752	3,949
Professional*	969	1,007	1,142	1,243	1,367	1,381	1,334	1,484	1,579	1,590	1,622
Total Regular Enrollment	17,652	17,888	18,286	19,232	20,284	20,318	21,233	21,442	21,238	21,665	21,686
In-Service	2,576	2,644	2,072	1,313	1,517	1,176	1,071	569	558	584	544
Evening**							568	537	492	578	543
Extension	954	1,058	823	753	797	766	242	460	166	155	169
Correspondence	887	1,013	692	603	573	514	470	445	425	303	344
Total Continuing Education	4,417	4,715	3,587	2,669	2,887	2,456	2,351	2,011	1,641	1,620	1,600
TOTAL	22,069	22,603	21,873	21,901	23,171	22,774	23,584	23,453	22,879	23,285	23,286

* 1968-1972 includes Law, Pharmacy, Veterinary Medicine.
 1973-1975 includes Law, Pharmacy, Veterinary Medicine, Forest Resources.
 1976-1978 includes Law, Pharmacy, Veterinary Medicine, Forest Resources, Social Work.
 ** Included in Extension prior to 1974.

**FALL QUARTER ENROLLMENT BY CLASS
1979-1989**

<i>Class</i>	1979	1980	1981	1982	1983	1984	1985	1986	1987	1988	1989
Freshman	3,513	3,298	4,393	3,904	3,662	4,028	4,661	4,878	5,174	5,243	4,853
Sophomore	3,429	3,771	4,067	4,552	4,559	4,352	4,334	4,583	4,719	5,101	4,946
Junior	4,134	3,775	4,325	4,190	4,183	4,108	4,027	3,897	3,963	4,207	4,366
Senior	4,364	4,469	4,357	4,663	4,443	4,786	4,604	4,600	4,567	4,689	4,888
Developmental Studies	338	326	335	293	322	330	337	287	340	311	448
Irregular & Transient	304	354	395	392	429	350	323	254	247	209	275
Graduate	3,974	4,163	4,319	4,504	4,671	4,568	4,520	4,586	4,945	4,737	4,961
Professional*	1,655	1,603	1,577	1,570	2,102	2,172	2,118	2,093	2,096	2,189	2,285
Total Regular Enrollment	21,711	21,759	23,768	24,068	24,371	24,694	24,924	25,178	26,051	26,686	27,022
In-Service**	543	659	696	566	49	26	96	16	16		
Evening	698	769	851	856	474	397	350	312	386	357	313
Extension	56										
Correspondence	351	283	326	419	197	90	108	112	94	133	113
Total Continuing Education	1,648	1,711	1,873	1,841	671	536	484	520	496	490	426
TOTAL	23,359	23,470	25,641	25,909	25,042	25,230	25,408	25,698	26,547	27,176	27,448

* 1979 includes Law, Pharmacy, Veterinary Medicine, Forest Resources, Social Work.
 1980-1982 includes Law, Pharmacy, Veterinary Medicine (and Interns), Forest Resources, Social Work.
 1983 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

**COLLEGE ENROLLMENT BY QUARTER
FY 1981-82 - 1989-90**

<i>College</i>	1981-82	1982-83	1983-84	1984-85	1985-86	1986-87	1987-88	1988-89	1989-90
AGRICULTURE									
Summer Total	634	649	639	614	555	582	559	513	485
Undergraduate	408	388	397	366	332	348	316	280	287
Graduate	226	261	242	248	223	234	243	233	198
Fall Total	1,698	1,637	1,542	1,405	1,316	1,281	1,192	1,082	1,080
Undergraduate	1,417	1,335	1,231	1,088	1,025	982	892	812	826
Graduate	281	302	311	317	291	299	300	270	254
Winter Total	1,644	1,552	1,457	1,370	1,304	1,261	1,148	1,084	1,098
Undergraduate	1,366	1,256	1,156	1,067	1,015	962	865	817	850
Graduate	278	296	301	303	289	299	283	267	248
Spring Total	1,600	1,481	1,374	1,270	1,198	1,171	1,047	1,000	
Undergraduate	1,327	1,193	1,085	986	927	893	774	757	
Graduate	273	288	289	284	271	278	273	243	
ARTS AND SCIENCES									
Summer Total	2,971	3,142	3,480	3,471	3,489	3,379	3,420	3,786	4,225
Undergraduate	2,096	2,272	2,625	2,639	2,698	2,561	2,587	2,900	3,328
Graduate	875	870	855	832	791	818	833	886	897
Fall Total	11,089	11,304	11,646	11,984	11,854	11,680	11,993	12,369	12,485
Undergraduate	9,636	9,823	10,148	10,571	10,458	10,258	10,492	10,890	10,960
Graduate	1,453	1,481	1,498	1,413	1,396	1,422	1,501	1,479	1,525
Winter Total	10,542	10,590	11,022	11,109	11,005	10,805	11,159	11,686	11,836
Undergraduate	9,124	9,164	9,617	9,731	9,677	9,450	9,716	10,253	10,380
Graduate	1,418	1,426	1,405	1,378	1,328	1,355	1,443	1,433	1,456
Spring Total	9,982	10,023	10,351	10,323	10,154	10,017	10,457	10,939	
Undergraduate	8,620	8,626	9,012	8,987	8,854	8,683	9,060	9,528	
Graduate	1,362	1,397	1,339	1,336	1,300	1,334	1,397	1,411	
BUSINESS ADMINISTRATION									
Summer Total	1,155	1,116	1,187	1,316	1,353	1,331	1,403	1,529	1,719
Undergraduate	797	756	890	1,016	1,120	1,111	1,195	1,307	1,459
Graduate	358	360	297	300	233	220	208	222	260
Fall Total	3,741	3,676	3,602	3,910	4,382	4,675	5,046	5,283	5,190
Undergraduate	3,211	3,178	3,164	3,513	4,012	4,337	4,663	4,882	4,785
Graduate	530	498	438	397	370	338	383	401	405
Winter Total	3,528	3,507	3,445	3,806	4,212	4,444	4,755	4,937	4,801
Undergraduate	3,036	3,046	3,040	3,452	3,876	4,141	4,411	4,578	4,429
Graduate	492	461	405	354	336	303	344	359	372
Spring Total	3,370	3,376	3,357	3,731	4,084	4,289	4,537	4,751	
Undergraduate	2,892	2,957	2,996	3,396	3,759	3,997	4,199	4,404	
Graduate	478	419	361	335	325	292	338	347	
EDUCATION									
Summer Total	2,387	2,267	2,522	2,361	2,453	2,478	2,625	2,933	2,912
Undergraduate	619	634	736	736	716	749	779	849	860
Graduate	1,768	1,633	1,786	1,625	1,737	1,729	1,846	2,084	2,052

CONT'D: COLLEGE ENROLLMENT BY QUARTER FY 1981-82 - 1989-90

<i>College</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>	<i>1987-88</i>	<i>1988-89</i>	<i>1989-90</i>
Fall Total	3,240	3,324	3,477	3,510	3,489	3,677	3,890	3,846	4,045
Undergraduate	1,767	1,760	1,697	1,699	1,709	1,830	1,868	2,006	2,013
Graduate	1,473	1,564	1,780	1,811	1,780	1,847	2,022	1,840	2,032
Winter Total	3,227	3,273	3,599	3,487	3,615	3,590	3,719	3,890	4,092
Undergraduate	1,769	1,729	1,751	1,735	1,742	1,835	1,886	1,982	2,041
Graduate	1,458	1,544	1,848	1,752	1,873	1,755	1,833	1,908	2,051
Spring Total	3,232	3,219	3,530	3,410	3,513	3,557	3,717	3,798	
Undergraduate	1,719	1,688	1,720	1,696	1,712	1,822	1,866	1,922	
Graduate	1,513	1,531	1,810	1,714	1,801	1,735	1,831	1,876	

ENVIRONMENTAL DESIGN

Summer Total	114	103	130	110	155	166	184	174	192
Undergraduate	88	76	106	82	118	126	139	123	144
Graduate	26	27	24	28	37	40	45	51	48
Fall Total	244	253	233	256	289	324	339	336	358
Undergraduate	196	196	177	199	230	250	255	255	279
Graduate	48	57	56	57	59	74	84	81	79
Winter Total	236	250	214	272	284	320	323	316	342
Undergraduate	191	189	164	217	226	257	242	246	264
Graduate	45	61	50	55	58	63	81	70	78
Spring Total	226	243	220	259	263	305	298	305	
Undergraduate	179	185	170	206	214	240	225	238	
Graduate	47	58	50	53	49	65	73	67	

FOREST RESOURCES

Summer Total	53	58	89	79	95	81	87	90	90
Undergraduate			12	15	15	15	16	21	19
1st Professional*	19	13	27	9	36	29	27	21	26
Graduate	34	45	50	55	44	37	44	48	45
Fall Total	164	291	288	269	247	222	240	227	211
Undergraduate		111	102	92	95	87	105	89	69
1st Professional*	105	104	96	89	82	74	59	59	61
Graduate	59	76	90	88	70	61	76	79	81
Winter Total	169	276	266	244	219	213	230	200	221
Undergraduate		108	80	82	75	80	88	59	78
1st Professional*	110	99	102	86	81	74	65	67	66
Graduate	59	69	84	76	63	59	77	74	77
Spring Total	169	258	241	213	206	187	209	183	
Undergraduate		99	75	71	74	64	79	52	
1st Professional*	102	91	91	68	74	63	57	62	
Graduate	67	68	75	74	58	60	73	69	

HOME ECONOMICS

Summer Total	312	287	355	376	384	368	342	363	411
Undergraduate	259	227	292	322	329	315	277	311	362
Graduate	53	60	63	54	55	53	65	52	49
Fall Total	791	733	794	802	794	763	761	844	872
Undergraduate	712	657	707	726	710	689	680	761	835
Graduate	79	76	87	76	84	74	81	83	87

CONT'D: COLLEGE ENROLLMENT BY QUARTER FY 1981-82 - 1989-90

<i>College</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>	<i>1987-88</i>	<i>1988-89</i>	<i>1989-90</i>
Winter Total	775	767	780	836	770	736	750	867	882
Undergraduate	688	686	700	759	688	657	675	787	796
Graduate	87	81	80	77	82	79	75	80	86
Spring Total	742	764	791	823	759	716	774	826	
Undergraduate	656	679	708	740	677	640	696	746	
Graduate	86	85	83	83	82	76	78	80	

JOURNALISM

Summer Total	279	271	309	288	328	328	316	333	413
Undergraduate	210	221	6		1		1		2
1st Professional*			258	254	290	288	286	294	354
Graduate	69	50	45	34	37	40	29	39	57
Fall Total	625	672	637	698	708	694	665	710	804
Undergraduate	535	601	4		2		1		2
1st Professional*			562	643	643	637	596	630	719
Graduate	90	71	71	55	63	57	68	80	83
Winter Total	711	681	642	718	711	672	637	699	819
Undergraduate	624	605					3		2
1st Professional*		7	574	668	645	616	572	627	742
Graduate	87	69	68	50	66	56	62	72	75
Spring Total	727	693	717	783	763	723	717	790	
Undergraduate	651	8		2					
1st Professional*		616	654	736	702	675	654	718	
Graduate	76	69	63	45	61	48	63	72	

LAW

Summer Total	145	99	99	49	57	54	44	45	60
1st Professional*	142	98	98	49	55	52	44	45	59
Graduate	3	1	1		2	2			1
Fall Total	689	678	668	649	593	588	629	657	666
1st Professional*	683	670	658	634	574	572	605	644	647
Graduate	6	8	10	15	19	16	24	13	19
Winter Total	621	650	646	619	569	582	612	646	650
1st Professional*	616	643	637	591	552	569	590	630	632
Graduate	5	7	9	28	17	13	22	16	18
Spring Total	601	637	647	617	572	582	613	649	
1st Professional*	597	630	638	603	555	569	591	633	
Graduate	4	7	9	14	17	13	22	16	

PHARMACY

Summer Total	210	190	185	224	222	210	241	194	234
1st Professional*	180	151	149	188	179	165	199	159	195
Graduate	30	39	36	36	43	45	42	35	39
Fall Total	428	419	429	451	456	458	453	479	472
1st Professional*	383	374	383	402	404	398	408	432	427
Graduate	45	45	46	49	52	60	45	47	45
Winter Total	421	408	423	457	447	447	445	467	460
1st Professional*	378	360	381	409	397	388	401	419	413
Graduate	43	48	42	48	50	59	44	48	47

CONT'D: COLLEGE ENROLLMENT BY QUARTER FY 1981-82 - 1989-90

<i>College</i>	1981-82	1982-83	1983-84	1984-85	1985-86	1986-87	1987-88	1988-89	1989-90
Spring Total	370	374	384	406	417	413	398	445	
1st Professional*	329	330	344	357	364	360	352	397	
Graduate	41	44	40	49	53	53	46	48	

SOCIAL WORK

Summer Total	214	184	252	191	198	229	249	265	274
Undergraduate	21	12	3	5	15	7	9	9	13
1st Professional*	39	40	41	31	34	46	38	53	66
Graduate	154	132	208	155	149	176	202	203	195
Fall Total	315	356	302	310	347	367	401	418	420
Undergraduate	62	40	44	48	45	59	54	64	57
1st Professional*	88	72	57	74	70	79	94	97	117
Graduate	165	244	201	188	232	229	253	257	246
Winter Total	298	349	304	310	340	354	406	409	399
Undergraduate	61	32	37	42	38	49	46	58	51
1st Professional*	77	71	63	80	73	83	100	114	116
Graduate	160	246	204	188	229	222	260	237	232
Spring Total	259	296	264	286	304	342	399	414	
Undergraduate	51	37	33	39	35	40	39	55	
1st Professional*	74	53	62	76	77	84	105	116	
Graduate	134	206	169	171	192	218	255	243	

VETERINARY MEDICINE

Summer Total	174	170	152	185	179	193	185	189	180
1st Professional*	97	93	90	106	99	99	102	102	102
Graduate	77	77	62	79	80	94	83	87	78
Fall Total	446	432	431	450	449	449	442	435	419
1st Professional*	356	350	348	348	345	340	334	328	314
Graduate	90	82	83	102	104	109	108	107	105
Winter Total	441	422	431	442	437	446	425	411	403
1st Professional*	352	353	357	343	351	337	323	311	303
Graduate	89	69	74	99	86	109	102	100	100
Spring Total	435	418	436	437	438	437	423	403	
1st Professional*	351	348	351	343	338	336	324	309	
Graduate	84	70	85	94	100	101	99	94	

DEVELOPMENTAL STUDIES

Summer Total	40	26	40	44	(57)	(29)	(17)	(31)	(31)
Fall Total***	336	293	322	(330)	(337)	(287)	(340)	(322)	(458)
Winter Total	228	300	277	(238)	(231)	(200)	(232)	(184)	(282)
Spring Total	121	212	203	(155)	(114)	(105)	(129)	(97)	

TOTAL REGULAR ENROLLMENT

Summer Total	8,688	8,562	9,439	9,308	9,468	9,399	9,655	10,414	11,195
Undergraduate	4,538	4,612	5,107	5,225	5,344	5,232	5,319	5,800	6,474
1st Professional*	477	395	663	637	693	679	696	674	802
Graduate	3,673	3,555	3,669	3,446	3,431	3,488	3,640	3,940	3,919
Fall Total	23,768	24,068	24,371	24,694	24,924	25,178	26,051	26,686	27,022
Undergraduate	17,872	17,994	17,596	17,936	18,286	18,492	19,010	19,759	19,776
1st Professional*	1,577	1,570	2,104	2,190	2,118	2,100	2,096	2,190	2,285
Graduate	4,319	4,504	4,671	4,568	4,520	4,586	4,945	4,737	4,961

CONT'D: COLLEGE ENROLLMENT BY QUARTER FY 1981-82 - 1989-90

College	1981-82	1982-83	1983-84	1984-85	1985-86	1986-87	1987-88	1988-89	1989-90
Winter Total	22,841	23,025	23,506	23,670	23,913	23,870	24,609	25,612	26,006
Undergraduate	17,087	17,115	16,822	17,085	17,337	17,431	17,932	18,780	18,894
1st Professional*	1,533	1,533	2,114	2,177	2,099	2,067	2,051	2,168	2,272
Graduate	4,221	4,377	4,570	4,408	4,477	4,372	4,626	4,664	4,840
Spring Total	21,834	21,994	22,515	22,558	22,671	22,739	23,589	24,503	
Undergraduate	16,216	15,684	16,002	16,123	16,252	16,379	16,958	17,702	
1st Professional*	1,453	2,068	2,140	2,183	2,110	2,087	2,083	2,235	
Graduate	4,165	4,242	4,373	4,252	4,309	4,273	4,548	4,566	

CONTINUING EDUCATION

Summer Total**	1,504	1,385	353	396	324	287	352	266	239
In-Service +	586	386		66	66	38	64		
Evening ++	627	641	229	213	158	152	185	161	123
Correspondence	291	358	124	117	100	97	103	105	116
Fall Total**	1,873	1,841	671	536	484	520	496	490	426
In-Service +	696	566		49	26	96	16		
Evening ++	851	856	474	397	350	312	386	357	313
Correspondence	326	419	197	90	108	112	94	133	113
Winter Total**	1,631	1,569	430	502	444	424	455	444	395
In-Service +	519	345		17	15	43	3		
Evening ++	859	937	374	382	322	292	352	313	275
Correspondence	253	287	56	103	107	89	100	131	120
Spring Total**	1,823	1,861	451	360	392	357	402	358	
In-Service +	503	352		10	19	18	3		
Evening ++	1,011	1,110	355	288	290	233	301	263	
Correspondence	309	399	96	62	83	106	98	95	

TOTAL UNIVERSITY ENROLLMENT

Summer Total	10,192	9,947	9,792	9,704	9,792	9,686	10,007	10,680	11,434
Fall Total	25,679	25,909	25,042	25,230	25,408	25,698	26,547	27,176	27,448
Winter Total	24,472	24,594	23,936	24,172	24,357	24,294	25,064	26,056	26,401
Spring Total	23,657	23,855	22,966	22,918	23,063	23,096	23,991	24,861	

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

++ Included in Extension prior to 1974

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

** 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

Figure 4
ENROLLMENT FALL QUARTERS 1980-1989

LEGEND:

 Developmental Studies
 Sophomore
 Senior
 Professional

 Freshman
 Junior
 Irregular & Transient
 Graduate

Data from page 43

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
1986-87	26,155	3,539	1,379	31,073
1987-88	27,031	3,726	1,374	32,131
1988-89	27,638	3,986	1,301	32,925

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

**ENROLLED FOREIGN STUDENTS BY COUNTRY AND UGA STUDENT LEVEL
FALL QUARTER 1989**

<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>
Argentina	1	5	6	Libya	1		1
Australia	4	6	10	Malawi		2	2
Bahamas	4	1	5	Malaysia	26	9	35
Bangladesh	4	1	5	Mali		1	1
Belgium	2	3	5	Malta		1	1
Belize		1	1	Mauritania	2	2	4
Bermuda	1	1	2	Mexico	2	4	6
Bolivia	4	1	5	Morocco		2	2
Botswana		1	1	Mozambique	1		1
Brazil	5	16	21	Nepal		2	2
Burkina Faso (Upper Volta)		3	3	Netherlands	14	6	20
Burma		1	1	Netherlands Antilles		1	1
Cameroon	4	6	10	Nicaragua		1	1
Canada	22	20	42	Nigeria	4	7	11
Chile	1	4	5	Norway	4		4
China	6	124	130	Pakistan	5		5
Colombia	10	8	18	Panama	1	1	2
Costa Rica		2	2	Peru	2	3	5
Cuba	1		1	Philippines	3	16	19
Denmark	1	1	2	Poland	2	8	10
Dominican Republic		2	2	Portugal		3	3
Ecuador	5		5	Russia	1		1
Egypt	1	13	14	Sao Tome & Principe	3		3
El Salvador	3	4	7	Saudi Arabia	2	5	7
Equatorial Guinea	2	1	3	Singapore	3	2	5
Ethiopia	2	1	3	Somalia		2	2
Finland	2	1	3	South Africa	9	6	15
France	7	24	31	Spain	5	14	19
Gambia		1	1	Sri Lanka	3	9	12
Ghana	6	11	17	St. Lucia	1		1
Greece	2	7	9	Sudan		7	7
Grenada	1		1	Suriname		1	1
Guatemala		3	3	Sweden	8	2	10
Guyana		2	2	Switzerland	2	1	3
Hong Kong	8	13	21	Syria	1	1	2
Iceland	2	3	5	Taiwan	21	122	143
India	17	78	95	Thailand	2	10	12
Indonesia		7	7	Turkey		2	2
Iran	12	11	23	Uganda		1	1
Iraq		1	1	United Arab Emirates		1	1
Ireland	2	3	5	United Kingdom	29	28	57
Israel	2	2	4	Uruguay		1	1
Italy	2	2	4	Venezuela		8	8
Ivory Coast		5	5	Vietnam	6	1	7
Jamaica	6	5	11	West Germany	17	40	57
Japan	26	13	39	Yemen (Sanaa)		3	3
Jordan	2	2	4	Yugoslavia	1	4	5
Kenya	2	5	7	Zaire	1	1	2
Korea, Republic of	24	143	167	Zambia		1	1
Kuwait	4	1	5				
Laos	1		1				
Lebanon	3	3	6	TOTALS, 102 Countries	397	914	1,311
Liberia	1		1				

Source: Office of Institutional Research and Planning

**DISTRIBUTION OF FALL QUARTER 1989 ENROLLMENT
BY STATE OF ORIGIN AND UGA STUDENT LEVEL**

<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	73	88	161	New Hampshire	8	6	14
Alaska	1	3	4	New Jersey	89	32	121
Arizona	9	7	16	New Mexico	4	8	12
Arkansas	7	14	21	New York	104	95	199
California	63	48	111	North Carolina	366	138	504
Colorado	9	11	20	North Dakota		4	4
Connecticut	41	20	61	Ohio	55	50	105
Delaware	13	6	19	Oklahoma	7	18	25
District of Columbia	19	3	22	Oregon	5	12	17
Florida	388	162	550	Pennsylvania	90	71	161
Georgia	17,132	4,608	21,740	Rhode Island	3	6	9
Hawaii	6	2	8	South Carolina	520	237	757
Idaho	2	3	5	South Dakota	1	2	3
Illinois	59	44	103	Tennessee	224	97	321
Indiana	22	25	47	Texas	70	60	130
Iowa	5	12	17	Utah	4	15	19
Kansas	7	13	20	Vermont	3	2	5
Kentucky	26	33	59	Virginia	244	110	354
Louisiana	80	62	142	Washington	7	13	20
Maine	9	8	17	West Virginia	14	40	54
Maryland	65	41	106	Wisconsin	7	26	33
Massachusetts	32	27	59	Wyoming	1	3	4
Michigan	36	27	63	U.S. Possessions, Foreign, Unknown*	226	848	1,074
Minnesota	4	16	20				
Mississippi	21	28	49	TOTALS	20,202	7,246	27,448
Missouri	14	24	38				
Montana	3	2	5				
Nebraska	2	11	13				
Nevada	2	5	7				

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

Source: Office of Institutional Research and Planning

Figure 5
DISTRIBUTION OF FALL QUARTER 1989 ENROLLMENT
BY STATE OF ORIGIN

Data from page 52

**DISTRIBUTION OF FALL QUARTER 1989 ENROLLED GEORGIA RESIDENTS
BY COUNTY OF RESIDENCE AND UGA STUDENT LEVEL**

County	Under-Grad	Grad/Prof	Total	County	Under-Grad	Grad/Prof	Total	County	Under-Grad	Grad/Prof	Total
Appling	12	6	18	Fannin	27	8	35	Oglethorpe	66	16	82
Atkinson	10	4	14	Fayette	263	43	306	Paulding	26	6	32
Bacon	10	1	11	Floyd	146	35	181	Peach	19	12	31
Baker	6	2	8	Forsyth	80	33	113	Pickens	28	6	34
Baldwin	57	26	83	Franklin	62	35	97	Pierce	24	4	28
Banks	20	9	29	Fulton	2,135	406	2,541	Pike	14	4	18
Barrow	85	32	117	Gilmer	12	4	16	Polk	38	6	44
Bartow	73	14	87	Glascocock	3	1	4	Pulaski	13	7	20
Ben Hill	31	4	35	Glynn	149	38	187	Putnam	22	11	33
Berrien	23	3	26	Gordon	49	7	56	Quitman	2	1	3
Bibb	303	83	386	Grady	29	5	34	Rabun	48	11	59
Bleckley	18	12	30	Greene	38	9	47	Randolph	12	7	19
Brantley	9	1	10	Gwinnett	1,369	355	1,724	Richmond	333	119	452
Brooks	12	8	20	Habersham	89	40	129	Rockdale	219	38	257
Bryan	17	7	24	Hall	257	98	355	Schley	3	1	4
Bulloch	55	26	81	Hancock	7	7	14	Screven	20	4	24
Burke	31	6	37	Haralson	18	6	24	Seminole	17	13	30
Butts	25	8	33	Harris	18	-	18	Spalding	84	22	106
Calhoun	7	1	8	Hart	73	37	110	Stephens	104	35	139
Camden	32	7	39	Heard	4	1	5	Stewart	6	1	7
Candler	18	3	21	Henry	73	22	95	Sumter	44	14	58
Carroll	90	33	123	Houston	185	86	271	Talbot	3	3	6
Catoosa	50	11	61	Irwin	10	7	17	Taliaferro	7	4	11
Charlton	9	-	9	Jackson	146	45	191	Tattnall	12	4	16
Chatham	511	100	611	Jasper	11	4	15	Taylor	6	4	10
Chattahoochee	2	1	3	Jeff Davis	19	2	21	Telfair	9	2	11
Chattooga	16	3	19	Jefferson	21	3	24	Terrell	22	1	23
Cherokee	125	31	156	Jenkins	12	8	20	Thomas	69	14	83
Clarke	1,326	685	2,011	Johnson	10	6	16	Tift	87	35	122
Clay	1	1	2	Jones	20	10	30	Toombs	24	9	33
Clayton	323	51	374	Lamar	27	6	33	Towns	16	3	19
Clinch	11	3	14	Lanier	3	4	7	Treutlen	7	2	9
Cobb	1,951	266	2,217	Laurens	72	31	103	Troup	68	13	81
Coffee	42	19	61	Lee	12	13	25	Turner	14	8	22
Colquitt	61	14	75	Liberty	51	6	57	Twiggs	5	1	6
Columbia	214	40	254	Lincoln	15	8	23	Union	15	15	30
Cook	9	4	13	Long	-	1	1	Upson	51	19	70
Coweta	71	11	82	Lowndes	89	35	124	Walker	59	20	79
Crawford	6	3	9	Lumpkin	23	15	38	Walton	154	29	183
Crisp	30	12	42	Macon	11	5	16	Ware	78	16	94
Dade	6	3	9	Madison	173	41	214	Warren	6	2	8
Dawson	5	6	11	Marion	4	-	4	Washington	20	6	26
Decatur	35	6	41	McDuffie	44	8	52	Wayne	41	14	55
DeKalb	1,955	492	2,447	McIntosh	8	4	12	Webster	3	1	4
Dodge	10	12	22	Meriwether	25	11	36	Wheeler	1	3	4
Dooly	13	3	16	Miller	14	5	19	White	19	18	37
Dougherty	195	56	251	Mitchell	31	6	37	Whitfield	156	36	192
Douglas	85	19	104	Monroe	32	8	40	Wilcox	9	5	14
Early	27	10	37	Montgomery	9	5	14	Wilkes	43	11	54
Echols	-	1	1	Morgan	88	22	110	Wilkinson	6	2	8
Effingham	22	9	31	Murray	31	11	42	Worth	18	5	23
Elbert	87	25	112	Muscogee	265	48	313				
Emanuel	22	10	32	Newton	111	27	138				
Evans	23	-	23	Oconee	302	81	383	TOTAL	17,132	4,608	21,740

Source: Office of Institutional Research and Planning

Figure 6
DISTRIBUTION OF FALL QUARTER 1989 ENROLLED GEORGIA RESIDENTS
BY COUNTY OF RESIDENCE

Data from page 54

**ENROLLMENT BY DEGREE OBJECTIVE
FALL QUARTER 1989**

<i>Degree Objective</i>	<i>Students</i>	<i>Degree Objective</i>	<i>Students</i>
Associate		Master's Cont'd	
AAS	3	MAED	10
		MAEXT	6
Baccalaureate		MAM	6
AB	7,852	MAMS	33
ABJ	718	MAT	5
BBA	4,747	MBA	122
BFA	807	MED	569
BLA	274	MFA	57
BMUS	198	MFR	7
BS	2,122	MHE	3
BSA	699	MHP	21
BSAE	75	MLA	55
BSCHEM	45	MM	17
BSED	1,960	MMC	24
BSEH	45	MMED	12
BSFR	127	MMR	40
BSHE	791	MPA	52
BSPA	2	MPPPM	5
BSPCS	2	MS	385
BSPHR	395	MST	2
BSW	172	MSW	233
Total	21,031	Total	2,455
Professional		Doctorate	
DVM	302	DMA	20
JD	648	DPA	23
PHARMD	32	EDD	483
Total	982	PHD	1,328
		Total	1,854
Master's		Undeclared Degree Objective	1,123
EDS	345		
LLM	19	TOTAL	27,448
MA	382		
MACC	44		
MAE	1		

Degree levels defined by the National Center for Educational Statistics.

**SELECTED PERSONAL CHARACTERISTICS OF ENROLLED STUDENTS
BY CLASS FALL QUARTER 1989**

	<i>Devel 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>Cont Ed</i>	<i>Total</i>
Total Class	448	4,853	4,946	4,366	4,888	275	4,961	2,285	426	27,448
Matriculation Status										
New Matriculants	447	4,540	3,396	2,606	2,660	11	3,065	659	219	17,603
Transfers	1	303	1,492	1,671	1,984	206	15	1,214	183	7,069
Former UGA Students		10	58	89	244	58	1,881	412	24	2,776
Registration Status										
Full-Time	441	4,625	4,515	3,945	4,068	130	1,302	2,162	128	21,316
Part-Time	7	228	431	421	820	145	3,659	123	298	6,132
Full-Time Equivalent (12 credit-hours)	447	4,785	4,836	4,258	4,621	204	3,674	2,249	300	25,374
Sex										
Male	227	2,258	2,265	2,073	2,343	98	2,266	1,006	216	12,752
Female	221	2,595	2,681	2,293	2,545	177	2,695	1,279	210	14,696
Ethnic Origin										
American Indian	1	5	4	2	7		3	1		23
American Negro	114	314	254	188	231	11	189	110	18	1,429
Asian American	1	46	55	32	40	4	18	17	3	216
Spanish American	2	26	29	33	35	6	34	14	1	180
Caucasian	319	4,395	4,528	4,017	4,465	224	3,844	2,102	395	24,289
Non-Resident Alien	11	67	76	94	110	30	873	41	9	1,311
Marital Status										
Single	425	4,614	4,611	3,914	4,213	172	2,714	1,795	292	22,750
Married	7	45	92	136	298	69	2,163	179	88	3,077
Status Unknown	16	194	243	316	377	34	84	311	46	1,621
Residence Status										
In-State	414	4,097	4,298	3,874	4,499	182	3,036	1,982	381	22,763
Out-of-State	34	756	648	492	389	93	1,925	303	45	4,685
Age										
17 or under	6	51	3							60
18-20	430	4,631	3,995	1,885	78	28		193	120	11,360
21-24	7	103	797	2,276	4,181	99	995	1,494	146	10,098
25-29	1	36	77	124	405	61	1,341	428	69	2,542
30-34	2	16	32	36	105	21	965	108	34	1,319
35-39	1	5	18	25	66	25	738	39	22	939
40-49	1	8	18	15	47	28	795	21	26	959
50-64		2	4	4	4	7	120	2	8	151
65 and older		1	2	1	2	6	7		1	20
Average Age	18	19	20	21	23	29	32	24	26	23
Church Preference										
Baptist	113	1,043	1,096	994	1,207	38	288	502	80	5,361
Catholic	53	657	658	565	561	30	121	245	40	2,930
Christian Church	4	66	53	27	25	1	4	23	3	205
Church of Christ	1	22	18	14	24		4	10	2	95
Episcopal	12	180	196	204	186	9	54	99	12	952
Jewish	8	164	147	114	135	3	12	57	3	643
Lutheran	5	104	93	67	78	7	11	36	5	405
Methodist	71	690	674	640	698	13	172	273	30	3,261
Presbyterian	12	265	272	234	255	10	52	109	7	1,215
Protestant	19	207	208	234	248	16	75	109	21	1,137
Other Churches	4	56	57	43	68	3	32	27	5	295
No Preference; No Response	146	1,399	1,474	1,230	1,403	145	4,136	795	218	10,945

Source: Office of Institutional Research and Planning

**ENROLLMENT PROGRESSION OF FIRST-TIME UNDERGRADUATES
ENTERING FALL QUARTERS 1979-1988**

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										
1979	81.7	72.8	66.9	24.0	5.7	2.2	1.2	0.5	0.5	0.2
1980	82.3	71.2	65.5	25.6	6.2	2.4	1.0	1.0	0.6	
1981	79.5	69.7	63.3	24.2	5.7	1.9	1.1	0.5		
1982	83.0	73.0	67.9	27.3	5.7	2.1	0.9			
1983	82.6	72.5	66.4	29.1	6.7	3.1				
1984	84.4	72.8	67.5	29.6	5.8					
1985	80.8	71.1	65.9	29.7						
1986	81.9	72.8	69.1							
1987	82.4	72.0								
1988	81.5									
Transfer Freshmen										
1979	76.3	66.7	47.8	14.0	3.8	0.5	1.6	0.5	--	--
1980	75.2	60.8	39.2	16.7	3.2	0.9	0.5	--	--	--
1981	68.7	57.1	41.7	10.7	3.2	2.4	0.8	0.8		
1982	74.3	61.4	40.0	12.4	6.2	1.0	0.5			
1983	77.5	66.3	43.8	18.0	4.5	1.1				
1984	72.8	59.8	42.6	13.7	5.6					
1985	63.1	52.5	38.8	9.4						
1986	70.3	62.2	39.2							
1987	70.6	61.5								
1988	70.5									
Transfer Sophomores										
1979	75.4	60.5	19.8	3.4	1.8	0.4	0.6	0.4	0.2	--
1980	78.1	60.2	24.4	6.6	2.8	1.0	0.5	0.3	0.3	
1981	73.1	59.9	25.4	5.5	1.8	0.7	0.5	0.3		
1982	74.0	55.3	20.9	4.8	1.7	1.2	0.1			
1983	79.5	62.7	27.3	5.4	1.8	0.9				
1984	78.3	62.7	23.4	6.0	2.2					
1985	74.6	60.1	20.4	5.9						
1986	76.4	59.6	22.2							
1987	74.6	61.6								
1988	77.1									
Transfer Juniors										
1979	80.6	33.9	6.5	1.4	0.8	0.3	0.4	0.1	0.1	0.1
1980	78.9	36.7	5.1	2.6	1.1	0.4	--	0.4	--	
1981	76.1	35.7	5.8	2.4	1.3	0.4	--	0.1		
1982	79.8	42.2	8.6	3.4	1.4	0.6	0.4			
1983	79.3	38.5	8.1	2.6	1.2	0.8				
1984	84.4	40.8	9.6	2.9	0.8					
1985	81.4	42.8	8.7	2.3						
1986	78.0	41.1	7.4							
1987	82.5	40.2								
1988	79.5									
Developmental Studies										
1979	72.1	61.7	55.9	42.3	14.9	5.0	0.9	0.5	0.5	0.5
1980	84.8	62.6	51.7	33.5	10.9	3.5	1.7	1.3	0.9	
1981	81.4	64.9	51.7	35.1	10.7	3.7	1.7	1.7		
1982	81.9	67.6	56.4	38.6	10.8	3.9	2.3			
1983	84.3	66.3	54.5	41.6	12.2	3.5				
1984	84.6	66.0	56.0	42.7	17.4					
1985	79.2	56.3	50.8	39.2						
1986	78.7	59.6	54.0							
1987	84.6	64.4								
1988	79.7									
Class Averages, 1973-1988										
UGA Freshmen	81.1	71.0	64.8	24.6	5.4	2.2	1.0	0.7	0.5	0.3
Transfer Freshmen	70.2	59.6	38.2	11.1	3.8	1.1	0.8	0.6	0.3	0.4
Transfer Sophomores	75.7	59.7	21.3	5.0	1.8	0.8	0.4	0.4	0.1	**
Transfer Juniors	79.1	34.6	6.5	2.2	1.0	0.5	0.2	0.2	0.1	0.1
Developmental Studies	80.9	61.2	52.2	36.5	12.0	4.2	1.8	1.4	0.6	0.4

* Less than 0.1 percent

Source: Office of Institutional Research and Planning

Figure 7
 ENROLLMENT PROGRESSION OF UGA FRESHMEN
 ENTERING FALL QUARTERS 1980-1988

Data from page 58

DEGREES CONFERRED

DEGREES CONFERRED BY YEAR AND SCHOOL
FY 1969-70 - 1978-79

<i>Type of Degree</i>	69-70	70-71	71-72	72-73	73-74	74-75	75-76	76-77	77-78	78-79
GRADUATE DEGREES										
Doctoral Degrees										
Ph.D. (1940)	151	182	214	209	189	159	204	196	206	181
Ed.D. (1948)	81	90	102	96	89	73	83	59	66	67
D.P.A. (1972)			1	1	4	6	1	3	5	4
Total Doctoral Degrees	232	272	317	306	282	238	288	258	277	252
Specialist Degrees										
Ed.S. (1970)	175	640	170	170	166	157	174	211	158	113
Master's Degrees										
M.A. (1911)	145	120	167	128	121	98	96	115	109	107
M.S. (1913)	127	164	156	187	184	140	139	162	202	185
M.F.A. (1940)	41	36	39	45	33	44	38	41	61	54
M.Mus.Ed. (1951)	14	17	16	11	19	5	2	14	12	18
M.A. Avian Medicine (1972)			3	1	3	0	1	0	3	3
M.L.A. (1957)	2	4	4	5	6	6	9	7	13	15
M.Ag.Ext. (1964)	3	5	4	4	5	4	3	4	0	4
M.For.Res. (1950)	8	10	2	7	8	3	2	6	5	1
M.Art.Ed. (1953)	7	5	15	9	7	8	9	9	8	8
M.Edu. (1932)	532	653	788	927	935	829	930	707	550	501
M.Pub.Adm. (1967)	20	45	40	43	38	31	32	28	27	23
M.Bus.Adm. (1950)	112	142	120	117	122	144	152	135	108	144
M.Acc. (1964)	19	10	20	24	34	25	38	50	29	38
M.Soc.Work (1964)	53	64	46	87	96	76	88	89	65	64
M.Home Ec. (1928)	4	11	0	8	4	8	7	5	8	9
L.L.M. (1970)	2	3	3	1	0	1	1	0	0	0
M.A.T. (1975)						1	5	4	5	3
M.P.P.P.M. (1974)					0	0	2	4	5	6
Total Master's Degrees	1,089	1,289	1,423	1,604	1,615	1,423	1,554	1,380	1,210	1,183
TOTAL Graduate Degrees	1,496	2,201	1,910	2,080	2,063	1,818	2,016	1,849	1,645	1,548
UNDERGRADUATE DEGREES										
Agriculture										
B.S.A. (1915)	219	201	224	206	234	250	295	363	408	416
B.S.A.E. (1931)	27	23	15	20	22	12	13	13	11	17
B.S.E.H. (1971)		2	12	24	26	21	22	40	30	20
B.L.A. & B.S.L.A.										
Total Agriculture	246	226	251	250	282	283	330	416	449	453
Arts & Sciences										
A.B. (1910)	576	589	594	568	672	555	539	486	474	435
B.S. (1910)	289	269	283	294	289	301	349	303	296	328
B.S.Chem. (1950)	11	3	5	6	1	3	6	0	1	1
B.F.A. (1934)	105	134	127	126	181	150	167	146	163	146
B.Mus. (1959)	34	26	30	51	43	38	43	37	42	58
B.S.Physics (1960)	8	2	1	1	1	1	1	1	0	3
Total Arts & Sciences	1,023	1,023	1,040	1,046	1,187	1,048	1,105	973	976	971
Business Administration										
B.B.A. (1915)	770	873	786	822	785	787	800	807	865	806
Education										
B.S.Ed. (1915)	855	849	968	876	848	764	731	680	673	552
Environmental Design*										
B.L.A. (1970)	30	35	30	28	33	32	41	56	50	49
Home Economics										
B.S.H.E. (1919)	130	114	167	165	198	192	210	190	200	206
Journalism and Mass Communication										
A.B.J. (1924)	268	235	276	279	308	345	374	357	375	336
TOTAL Undergraduate Degrees	3,322	3,355	3,518	3,466	3,641	3,451	3,591	3,479	3,588	3,373

CONT'D: DEGREES CONFERRED BY YEAR AND SCHOOL FY 1969-70 - 1978-79

<i>Type of Degree</i>	69-70	70-71	71-72	72-73	73-74	74-75	75-76	76-77	77-78	78-79
PROFESSIONAL DEGREES										
Forest Resources B.S.F.R. (1912)	124	107	99	72	122	38	33	48	68	60
Law J.D. (1969)**	84	109	137	189	210	200	217	210	204	186
Pharmacy B.S.Phr. (1950)	116	126	130	136	157	120	149	145	163	129
Social Work B.S.W. (1975)						0	4	33	42	37
Veterinary Medicine D.V.M. (1922)	61	59	57	60	67	64	75	73	86	85
TOTAL Professional Degrees	385	401	423	457	556	422	478	509	563	497
TOTAL DEGREES***	5,203	5,957	5,851	6,003	6,260	5,691	6,085	5,837	5,796	5,418

* 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 1979-80 - 1988-89**

<i>Type of Degree</i>	79-80	80-81	81-82	82-83	83-84	84-85	85-86	86-87	87-88	88-89
GRADUATE DEGREES										
Doctoral Degrees										
Ph.D. (1940)										
Male	140	145	147	140	107	171	134	119	142	130
Female	54	52	66	68	64	80	67	76	78	103
Total	194	197	213	208	171	251	201	195	220	233
Ed.D. (1948)										
Male	41	34	32	45	45	47	41	29	42	39
Female	28	28	33	40	51	47	60	43	46	56
Total	69	62	65	85	96	94	101	72	88	95
D.P.A. (1972)										
Male	3	9	3	2	4	5	4	5	3	6
Female	2	0	1	3	0	0	3	3	1	3
Total	5	9	4	5	4	5	7	8	4	9
D.M.A. (1983)										
Male					0	0	0	0	0	1
Female					0	0	0	0	4	2
Total					0	0	0	0	4	3
Total Doctoral Degrees										
Male	184	188	182	187	156	223	179	153	187	176
Female	84	80	100	111	115	127	130	122	129	164
Total	268	268	282	298	271	350	309	275	316	340
Specialist Degrees										
Ed.S. (1970)										
Male	41	52	36	39	47	64	55	46	47	51
Female	90	70	65	76	71	75	63	110	94	104
Total	131	122	101	115	118	139	118	156	141	155
Master's Degrees										
M.A. (1911)										
Male	43	62	54	65	67	47	67	61	65	56
Female	48	51	67	59	54	58	53	57	64	39
Total	91	113	121	124	121	105	120	118	129	95
M.S. (1913)										
Male	147	141	129	146	119	138	105	112	111	107
Female	84	79	82	83	100	65	76	77	63	89
Total	231	220	211	229	219	203	181	189	174	196
M.F.A. (1940)										
Male	15	17	17	13	9	16	15	14	9	6
Female	26	13	15	14	25	19	13	13	15	15
Total	41	30	32	27	34	35	28	27	24	21
M.Mus.Ed. (1951)										
Male	3	5	5	5	5	3	4	4	2	6
Female	13	6	5	11	11	5	5	2	8	8
Total	16	11	10	16	16	8	9	6	10	14
M.Avian Medicine (1972)										
Male	1	1	3	2	2	2	3	4	2	1
Female	0	0	0	0	0	0	0	0	2	3
Total	1	1	3	2	2	2	3	4	4	4
M.Land.Arch. (1957)										
Male	6	7	10	7	9	4	7	8	5	5
Female	2	0	2	1	3	8	2	4	5	7
Total	8	7	12	8	12	12	9	12	10	12
M.Ag.Ext. (1964)										
Male	4	1	4	3	4	5	5	0	2	4
Female	2	0	1	1	0	2	3	1	2	1
Total	6	1	5	4	4	7	8	1	4	5
M.For.Res. (1950)										
Male	4	5	6	8	10	7	6	5	3	2
Female	2	1	2	0	1	2	1	0	1	0
Total	6	6	8	8	11	9	7	5	4	2
M.Art.Ed. (1953)										
Male	1	1	0	0	0	1	0	2	2	0
Female	15	7	3	8	7	4	6	2	4	6
Total	16	8	3	8	7	5	6	4	6	6

CONT'D: DEGREES CONFERRED BY YEAR, SCHOOL, AND SEX FY 1979-80 - 1988-1989

Type of Degree	79-80	80-81	81-82	82-83	83-84	84-85	85-86	86-87	87-88	88-89
GRADUATE DEGREES Cont'd										
M.Edu. (1932)										
Male	114	108	84	80	76	99	88	80	69	79
Female	387	348	302	306	255	271	241	275	231	240
Total	501	456	386	386	331	370	329	355	300	319
M.Pub.Adm. (1967)										
Male	16	25	15	17	11	10	13	10	10	17
Female	5	5	9	12	6	14	6	4	4	7
Total	21	30	24	29	17	24	19	14	14	24
M.Bus.Adm. (1950)										
Male	129	116	128	127	82	91	57	46	43	59
Female	33	29	34	46	33	43	23	14	21	22
Total	162	145	162	173	115	134	80	60	64	81
M.Acc. (1964)										
Male	30	25	27	38	26	33	33	21	14	24
Female	13	15	14	16	18	15	21	16	14	19
Total	43	40	41	54	44	48	54	37	28	43
M.Soc.Work (1964)										
Male	14	11	25	17	38	23	19	16	23	22
Female	81	55	84	76	120	67	75	71	95	107
Total	95	66	109	93	158	90	94	87	118	129
M.Home Ec. (1928)										
Male	0	1	0	0	0	0	1	0	0	0
Female	11	2	1	2	4	1	1	1	2	0
Total	11	3	1	2	4	1	2	1	2	0
L.L.M. (1970)										
Male	0	1	1	1	3	6	6	12	11	13
Female	0	0	0	1	0	0	1	3	2	3
Total	0	1	1	2	3	6	7	15	13	16
M.A.T. (1975)										
Male	0	0	0	0	0	0	0	1	0	0
Female	1	1	1	2	1	0	0	1	2	1
Total	1	1	1	2	1	0	0	2	2	1
M.P.P.P.M. (1974)										
Male	8	2	5	7	4	5	1	2	0	2
Female	4	3	0	4	0	2	1	1	0	1
Total	12	5	5	11	4	7	2	3	0	3
M.App.Math.Sc. (1980)										
Male		2	11	9	6	7	9	10	20	15
Female		0	4	15	3	6	7	11	7	3
Total		2	15	24	9	13	16	21	27	18
M.Music (1980)										
Male		1	5	10	4	3	8	3	2	4
Female		0	6	8	5	7	6	6	3	3
Total		1	11	18	9	10	14	9	5	7
M.Mkt.Rsch. (1983)										
Male					3	3	4	5	2	4
Female					4	8	5	10	12	15
Total					7	11	9	15	14	19
M.Historic Preservation (1981)										
Male			0	0	0	0	0	1	0	2
Female			0	0	0	1	2	1	4	4
Total			0	0	0	1	2	2	4	6
M.Brand Management (1986)										
Male								7	2	1
Female								1	3	3
Total								8	5	4
M.Science Technology (1984)										
Male						0	0	1	1	0
Female						0	0	0	2	2
Total						0	0	1	3	2
M.Agric. Ecn. (1986)										
Male								0	2	0
Female								0	0	1
Total								0	2	1
M.Mass Communication (1988)										
Male										4
Female										6
Total										10
Total Master's Degrees										
Male	535	532	529	555	478	503	451	425	400	433
Female	727	615	632	665	650	598	548	571	566	605
Total	1,262	1,147	1,161	1,220	1,128	1,101	999	996	966	1,038

CONT'D: DEGREES CONFERRED BY YEAR, SCHOOL, AND SEX FY 1979-80 - 1988-1989

Type of Degree	79-80	80-81	81-82	82-83	83-84	84-85	85-86	86-87	87-88	88-89
GRADUATE DEGREES Cont'd										
TOTAL Graduate Degrees										
Male	760	772	747	781	681	790	685	624	634	660
Female	901	765	797	852	836	800	741	803	789	873
Total	1,661	1,537	1,544	1,633	1,517	1,590	1,426	1,427	1,423	1,533
UNDERGRADUATE DEGREES										
Agriculture										
B.S.A. (1915)										
Male	325	300	245	237	236	246	198	182	156	145
Female	122	119	89	92	88	85	51	72	51	44
Total	447	419	334	329	324	331	249	254	207	189
B.S.A.E. (1931)										
Male	26	27	30	36	31	39	24	20	27	19
Female	1	1	1	3	2	4	5	3	1	3
Total	27	28	31	39	33	43	29	23	28	22
B.S.Env.Health (1971)										
Male	21	10	5	7	0	6	9	6	6	2
Female	10	10	6	3	2	7	5	2	5	2
Total	31	20	11	10	2	13	14	8	11	4
Total Agriculture										
Male	372	337	280	280	267	291	231	208	189	166
Female	133	130	96	98	92	96	61	77	57	49
Total	505	467	376	378	359	387	292	285	246	215
Arts and Sciences										
A.B. (1910)										
Male	281	296	331	381	363	471	412	440	424	495
Female	254	276	250	301	287	363	355	364	358	394
Total	535	572	581	682	650	834	767	804	782	889
B.S. (1910)										
Male	207	223	227	242	239	285	278	227	193	172
Female	87	88	98	112	117	148	126	134	116	99
Total	294	311	325	354	356	433	404	361	309	271
B.S.Chem. (1950)										
Male	2	3	0	2	3	4	5	1	4	1
Female	0	0	1	2	1	2	2	1	0	1
Total	2	3	1	4	4	6	7	2	4	2
B.F.A. (1934)										
Male	37	31	31	27	37	37	45	23	36	29
Female	115	116	102	106	87	90	103	97	72	100
Total	152	147	133	133	124	127	148	120	108	129
B.Mus. (1959)										
Male	17	22	15	16	16	17	17	16	19	12
Female	39	28	24	33	13	13	22	16	13	11
Total	56	50	39	49	29	30	39	32	32	23
B.S.Pcs. (1960)										
Male	2	2	2	2	3	2	0	3	1	1
Female	1	0	0	0	0	0	0	0	0	0
Total	3	2	2	2	3	2	0	3	1	1
B.S.P.A. (1977)										
Male	0	0	1	0	0	0	1	0	0	0
Female	0	0	0	0	1	0	0	0	0	0
Total	0	0	1	0	1	0	1	0	0	0
Total Arts & Sciences										
Male	546	577	607	670	661	816	758	710	677	710
Female	496	508	475	554	506	616	608	612	559	605
Total	1,042	1,085	1,082	1,224	1,167	1,432	1,366	1,322	1,236	1,315
Business Administration										
B.B.A. (1915)										
Male	501	441	462	452	449	503	553	485	545	537
Female	236	262	322	315	349	412	463	460	482	434
Total	737	703	784	767	798	915	1,016	945	1,027	971

CONT'D: DEGREES CONFERRED BY YEAR, SCHOOL, AND SEX FY 1979-80 - 1988-1989

Type of Degree	79-80	80-81	81-82	82-83	83-84	84-85	85-86	86-87	87-88	88-89
----------------	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------

UNDERGRADUATE DEGREES Cont'd

Education

B.S.Ed. (1915)

Male	124	100	86	103	98	125	100	101	113	98
Female	446	424	379	406	401	393	373	382	367	434
Total	570	524	465	509	499	518	473	483	480	532

Environmental Design

B.L.A. (1970)

Male	33	20	23	26	24	21	30	28	41	48
Female	13	14	16	17	15	5	10	13	22	8
Total	46	34	39	43	39	26	40	41	63	56

Home Economics

B.S.H.E. (1919)

Male	1	5	2	5	5	4	8	6	2	10
Female	224	208	234	203	163	214	194	163	183	170
Total	225	213	236	208	168	218	202	169	185	180

Journalism

A.B.J. (1924)

Male	145	142	118	132	117	120	132	133	111	122
Female	212	244	199	246	201	271	258	299	268	246
Total	357	386	317	378	318	391	390	432	379	368

TOTAL Undergraduate Degrees

Male	1,722	1,622	1,578	1,668	1,621	1,880	1,812	1,671	1,678	1,691
Female	1,760	1,790	1,721	1,839	1,727	2,007	1,967	2,006	1,938	1,946
Total	3,482	3,412	3,299	3,507	3,348	3,887	3,779	3,677	3,616	3,637

ASSOCIATE DEGREES

Education

A.A. Office Information Systems (1983)

Male						0	1	0	0	0
Female						1	2	0	0	0
Total						1	3	0	0	0

A.A.S. Office Information Systems (1983)

Male								0	3	0
Female								2	2	1
Total								2	5	1

PROFESSIONAL DEGREES

Forest Resources

B.S.F.R. (1912)

Male	47	52	45	25	37	32	28	32	23	31
Female	9	6	7	10	9	7	3	2	3	1
Total	56	58	52	35	46	39	31	34	26	32

Law

J.D. (1969)

Male	149	142	155	131	159	173	136	101	116	109
Female	51	56	54	69	52	80	63	75	72	90
Total	200	198	209	200	211	253	199	176	188	199

Pharmacy

B.S.Pharm. (1950)

Male	83	67	93	72	50	45	62	53	46	44
Female	49	54	60	56	44	78	65	81	100	72
Total	132	121	153	128	94	123	127	134	146	116

Pharm.D. (1983)

Male				2	5	4	3	1	4	0
Female				2	2	0	3	5	0	4
Total				4	7	4	6	6	4	4

CONT'D: DEGREES CONFERRED BY YEAR, SCHOOL, AND SEX FY 1979-80 - 1988-1989

<i>Type of Degree</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>	<i>86-87</i>	<i>87-88</i>	<i>88-89</i>
PROFESSIONAL DEGREES Cont'd										
Social Work										
B.S.W. (1975)										
Male	6	3	5	7	4	2	3	4	3	10
Female	37	26	30	24	26	24	22	22	19	27
Total	43	29	35	31	30	26	25	26	22	37
Veterinary Medicine										
D.V.M. (1922)										
Male	45	55	56	52	43	42	34	39	42	36
Female	38	29	32	34	45	41	47	42	39	41
Total	83	84	88	86	88	83	81	81	81	77
TOTAL Professional Degrees										
Male	330	319	354	289	298	298	266	230	234	230
Female	184	171	183	195	178	230	203	227	233	235
Total	514	490	537	484	476	528	469	457	467	465
TOTAL DEGREES*										
Male	2,812	2,715	2,679	2,738	2,600	2,968	2,764	2,525	2,549	2,581
Female	2,845	2,724	2,701	2,886	2,741	3,038	2,913	3,038	2,962	3,055
Total	5,657	5,439	5,380	5,624	5,341	6,006	5,677	5,563	5,511	5,636

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

Source: Registrar's Office

Figure 8
 TOTAL DEGREES CONFERRED
 FY 1970-71 - 1988-89

Data from pages 62 to 68

**SUMMARY OF DEGREES CONFERRED BY PROGRAM CLASSIFICATION
FY 1988-89**

<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		81		11	10	102
Agricultural Sciences		84		46	21	151
Renewable Natural Resources		32		17	4	53
Architecture and Environmental Design		56		18		74
Area and Ethnic Studies		2				2
Business and Management		971		151	19	1,141
Business and Office	1					1
Marketing and Distribution		54				54
Communications		298		22	2	322
Communications Technology		70				70
Computer and Information Sciences		33		5		38
Education		550		442	129	1,121
Engineering		22		3		25
Foreign Languages		28		12	2	42
Allied Health		2		20		22
Health Sciences		138	81	50	16	285
Home Economics		89		18	8	115
Vocational Home Economics		30				30
Law			199	16		215
Letters		215		15	4	234
Life Sciences		150		44	50	244
Mathematics		19		30	3	52
Multi/Interdisciplinary Studies		19		2		21
Philosophy and Religion		11		1	2	14
Physical Sciences		29		25	14	68
Psychology		184		23	25	232
Protective Services		32				32
Public Affairs		37		153	9	199
Social Sciences		419		33	13	465
Visual and Performing Arts		167		36	9	212
TOTAL	1	3,822	280	1,193	340	5,636

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

** Includes specialist degrees.

Source: Office of Institutional Research and Planning

**DEGREE MAJORS
FALL QUARTER 1989**

<i>Major/Degree(s)</i>	<i>Major/Degree(s)</i>	<i>Major/Degree(s)</i>
Accounting BBA,MACC	Art History MA	Clothing & Textiles BSHE
Administration in Special Education EDS	Art* AB,BFA,MFA,PHD	Clothing, Textiles, Interiors, and Furnishings MS
Adult Education MED,EDS,EDD	Artificial Intelligence MS	Communication Sciences & Disorders BSED,MED,EDS,PHD
Advertising ABJ	Avian Medicine MAM	Community Nutrition BSHE
Agricultural Communications BSA	Biochemistry BS,BSA,MS,PHD	Comparative Literature AB,MA,PHD
Agricultural Economics BSA,MAE,MS,PHD	Biological Science BSA	Computer Science AB,BS,MS
Agricultural Education BSA,MED,EDS	Biology BS	Computer-Based Education MED
Agricultural Engineering BSAE,MS	Botany BS,BSA,MS,PHD	Consumer Economics & Home Management BSHE
Agricultural Extension 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 Health BSA	Child & Family Development BSHE,MHE,MS,PHD	Curriculum & Instruction MED,EDS,EDD
Animal Nutrition PHD	Child Development BSHE	Dairy Science BSA,MS
Animal Science BSA,MS	Child Development/Early Childhood Education BSHE	Dance Education BSED
Anthropology AB,MA,PHD	Child Development/Mental Retardation BSHE	Dietetics & Inst. Management BSHE
Applied Mathematical Sciences MAMS	Church Music BMUS	Distributive Education BSED,MED,EDS
Area Studies AB,ABJ	Classical Culture AB	Drama AB,BFA,MA,MFA,PHD
*Art Education BFA,BSED,MAED,EDS,EDD	Classics MA	Drama Education BSED

* Undergraduate Art majors: Art History, Printmaking, Crafts, Drawing and Planning, Graphic Design, Interior Design, Photo design, Sculpture.

CONT'D: DEGREE MAJORS FALL QUARTER 1989

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

CONT'D: DEGREE MAJORS FALL QUARTER 1989

<i>Major/Degree(s)</i>	<i>Major/Degree(s)</i>	<i>Major/Degree(s)</i>
Interdisciplinary Studies AB,BFA,BS	Medical Microbiology MS,PHD	Physics & Astronomy AB,BS,BSPA
International Business BBA	Mental Retardation BSED,MED,EDS	Physiology (Veterinary Medicine) MS,PHD
Interrelated Program in Exceptional Children MED	Microbiology AB,BS,BSA,MS,PHD	Plant Pathology BSA,MS,PHD
Italian AB	Middle School Education BSED,MED,EDS	Plant Protection & Pest Management BSA,MPPPM
Journalism MA	Multi-Handicapped MED	Political Science AB,MA,PHD
Landscape Architecture BLA,MLA	Music* AB,BFA,MA,MM,DMA,PHD	Poultry Science BSA,MS,PHD
Language Education EDD	Music Composition* BMUS	Psychology AB,BS,MS,PHD
Latin AB,MA	Music Education* BMUS,MMED,EDS,EDD	Public Administration MPA,DPA
Law JD,LLM	Music Literature* BFA	Public Relations ABJ
Learning Disorders MED,EDS	Music Performance* BMUS	Publication Management ABJ
Life-Span Developmental Psychology PHD	Music Theory* BMUS	Reading Education MED,EDS,EDD,PHD
Linguistics AB,MA,PHD	Music Therapy* BMUS	Real Estate BBA
Magazines ABJ	Newspapers ABJ	Recreation & Leisure Studies BSED,MED,EDS,EDD
Management BBA	Nutrition Science BSHE	Rehabilitation Counseling MED,EDS
Management Information Systems BBA	Office Information Systems AA,AAS	Religion AB,MA
Management Sciences BBA	Organizational Management BBA	Research Design EDD
Marketing BBA	Pharmacology (Vet. Med.) MS,PHD	Risk Management & Insurance BBA
Marketing Research MMR	Pharmacy BSPHR,PHARMD,MS,PHD	Romance Languages AB,MA,MAT,PHD
Mass Communication MMC,PHD	Philosophy AB,MA,PHD	Safety Education MED,EDS
Mathematics AB,BS,MA,PHD	Physical Education MED,EDS,EDD,PHD	School Psychology EDS,EDD
Mathematics Education BSED,MED,EDS,EDD	Physics AB,BS,BSPCS,MS,PHD	School Psychometrist MED

* 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 FALL QUARTER 1989

<i>Major/Degree(s)</i>	<i>Major/Degree(s)</i>	<i>Major/Degree(s)</i>
Science Education BSED,MED,EDS,EDD,PHD	Speech Communication AB,MA,PHD	Veterinary Medicine DVM
Science Technology MST	Speech Education BSED,MED,EDS	Veterinary Parasitology MS,PHD
Social Science Education BSED,MED,EDS,EDD	Statistics AB,BS,MS,PHD	Veterinary Pathology MS,PHD
Social Work BSW,MSW,PHD	Student Personnel in Higher Education MED,EDS	Vocational Education MED,EDS,EDD
Sociology AB,MA,PHD	Supervision MED,EDS,EDD	Zoology BS,MS,PHD
Sociology Education EDD	Telecommunication Arts ABJ	
Spanish AB,MA,MAT	Trade & Industrial Education BSED,MED,EDS	

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 Technical Institute
- 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
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
- Historic Preservation Studies
- Latin American Studies
- Marriage & Family Therapy
- Medieval Studies
- Women's Studies
- Pre-Professional Programs
 - Pre-Dentistry
 - Pre-Engineering
 - Pre-Forest Resources
 - Pre-Journalism
 - Pre-Landscape Architecture
 - Pre-Law
 - Pre-Medical Technology
 - Pre-Medicine
 - Pre-Nursing
 - Pre-Optometry
 - Pre-Pharmacy
 - Pre-Physical Therapy
 - Pre-Theology
 - Pre-Veterinary Medicine

Source: Office of Institutional Research and Planning

**POPULAR DEGREE MAJORS
FALL QUARTER 1989**

<i>Major</i>	<i>Enrollment by UGA Student Level</i>			<i>Total</i>
	<i>Undergraduate*</i>	<i>Professional*</i>	<i>Graduate*</i>	
General Business	1,540			1,540
Psychology	787		167	954
Accounting	713		51	764
Political Science	696		66	762
Early Childhood Education	553		118	671
Law		651	19	670
English	529		111	640
Art	533		56	589
Marketing	560			560
Finance	536			536
Economics	477		33	510
Pharmacy		427	45	472
Social Work	50	116	245	411
History	338		51	389
International Business	339			339
Management	331			331
Landscape Architecture	268		57	325
Speech Communication	300		21	321
Veterinary Medicine		300		300
Risk Management & Insurance	284			284
Business Administration			273	273
Computer Science	256		12	268
Educational Administration			265	265
Biology	256			256
Advertising		222		222
Management Information Systems	207			207
Agricultural Economics	162		44	206
Fashion Merchandising	176			176
Music Education	151		20	171
Telecommunication Arts		158		158
Public Relations		157		157
Chemistry	68		78	146
Mathematics Education	71		74	145
Mathematics	106		38	144
Forest Resources	1	60	81	142
Educational Psychology	58		80	138
Communication Science & Disorders	76		60	136
Drama	94		39	133
English Education	87		39	126
Hotel & Restaurant Management	125			125
Pre-Professional Programs				
Pre-Journalism	1,259			1,259
Pre-Medicine	305			305
Pre-Law	264			264
Pre-Pharmacy	239			239
Undeclared	3,304			3,304

* For appropriate degrees at each level in each major, see pages 71-74.

Source: Office of Institutional Research and Planning

**GRADUATION RATES FOR NEW MATRICULANTS
FALL QUARTERS 1978-1987**

Class and Year	Percent of Original Class Graduated*									
	Lapsed Time in Years (Fall Quarter to Fall Quarter)									
	1 Yr	2 Yrs	3 Yrs	4 Yrs	5 Yrs	6 Yrs	7 Yrs	8 Yrs	9 Yrs	10 Yrs
UGA Freshmen										
1978			1.1	36.3	56.3	60.0	61.6	62.2	62.4	62.6
1979			1.2	37.9	56.6	61.1	62.4	62.8	63.1	63.2
1980			1.4	36.4	55.9	60.1	61.5	61.9	62.2	
1981			1.0	35.4	53.7	57.4	58.2	58.6		
1982		**	1.0	37.4	56.9	60.7	61.8			
1983			0.7	33.5	54.9	58.5				
1984		**	0.6	33.8	56.1					
1985			0.7	31.6						
1986			0.6							
1987										
Transfer Freshmen										
1978		0.6	16.4	39.2	50.9	52.0	53.2	53.8	54.4	54.4
1979		1.6	14.0	48.4	57.0	61.3	61.3	62.4	62.4	62.4
1980		0.9	15.8	40.1	49.1	52.7	54.1	54.5	54.5	
1981		1.2	10.3	36.5	44.4	45.6	46.8	46.8		
1982		1.0	14.3	40.5	48.6	51.9	53.3			
1983		**	16.9	41.6	53.9	56.2				
1984		0.5	13.0	39.2	47.5					
1985		**	8.8	35.9						
1986		0.3	15.0							
1987		0.4								
Transfer Sophomores										
1978		8.1	45.6	62.7	66.2	66.9	67.9	68.3	68.5	68.6
1979		6.0	41.5	59.3	61.9	63.3	63.5	63.5	63.7	63.7
1980		6.9	39.8	57.3	62.5	63.9	64.5	64.9	65.0	
1981		5.1	34.5	53.8	58.7	60.6	60.7	60.8		
1982		5.8	36.2	52.8	56.6	57.5	58.2			
1983		6.2	36.2	55.1	59.1	60.5				
1984		5.9	39.8	55.9	60.0					
1985		6.0	40.5	55.4						
1986		6.2	38.2							
1987		6.2								
Transfer Juniors										
1978		39.3	68.8	74.5	76.1	76.4	76.8	76.9	76.9	76.9
1979	0.1	38.3	66.5	72.3	73.7	74.8	74.9	75.0	75.0	75.1
1980		32.2	63.4	68.7	71.1	72.0	72.1	72.1	72.4	
1981		31.2	61.1	65.8	68.1	68.6	69.0	69.0		
1982		29.7	63.0	69.4	71.3	72.2	72.4			
1983		32.1	60.6	67.6	68.9	69.6				
1984		35.5	65.2	73.2	74.4					
1985		32.7	63.4	70.0						
1986		30.2	62.4							
1987		34.8								
Developmental Studies										
1978				11.9	31.7	38.1	42.7	43.1	45.0	45.4
1979				7.7	29.7	36.5	39.2	40.5	40.5	41.0
1980				8.3	26.5	32.6	33.5	34.3	34.3	
1981				9.1	28.9	35.1	36.0	36.4		
1982				7.7	29.0	34.4	36.3			
1983				4.7	25.1	33.7				
1984				5.4	27.8					
1985				5.0						
Class Averages, 1973-1987										
UGA Freshmen		**	1.3	36.1	54.9	58.6	59.9	60.2	60.7	60.9
Transfer Freshmen		0.8	15.4	40.9	49.2	51.9	52.6	53.0	54.2	54.3
Transfer Sophomores	**	6.8	40.3	57.1	61.1	62.6	63.4	64.3	65.2	65.3
Transfer Juniors	0.1	37.2	64.8	70.4	72.0	72.5	73.1	73.3	73.9	74.2
Developmental Studies				7.5	26.4	32.7	34.6	35.3	35.8	36.6

* 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 9
 AVERAGE GRADUATION RATES FOR NEW MATRICULANTS
 FALL QUARTERS 1973-1987

Data from page 76

ACADEMIC INFORMATION

**CLASS SIZES, COURSES, AND SECTIONS
FY 1988-89**

	<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	31	24	30	13	25
Number of Courses	664	2,086	350	2,583	5,683
Number of Class Sections	4,689	4,882	785	5,240	15,596

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

**TOTAL UNIVERSITY STUDENT CREDIT HOURS
FY 1988-89**

<i>Credit-Hour Source</i>	<i>Lower Division</i>	<i>Upper Division</i>	<i>Professional Division</i>	<i>Graduate Division Master's</i>	<i>Graduate Division Doctoral</i>	<i>Total</i>
Regular Enrollment	510,241	390,284	76,284	57,610	92,451	1,126,870
In-Service Education	326	4,114		5,919	3,059	13,418
Evening	20,089	6,280				26,369
Independent Study	11,440	6,446	13			17,899
Subtotal	542,096	407,124	76,297	63,529	95,510	1,184,556
Military	1,290	780				2,070
TOTAL	543,386	407,904	76,297	63,529	95,510	1,186,626

Source: Office of Institutional Research and Planning

**DISTRIBUTION OF STUDENT CREDIT-HOUR LOADS
BY CLASS FALL QUARTER 1989**

<i>Credit Hr Load*</i>	<i>Develop 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>Cont Educ</i>	<i>Total</i>
1		2	2		13	5	7			29
2			1	1	4	1	5		1	13
3			4	4	8	4	12	2	5	39
4			2	1	6		4	2	1	16
5	1	68	76	80	232	95	1,549	30	169	2,300
6		6	7	8	43		93	2	2	161
7			2	3	8		17	4		34
8		2	14	11	29	1	25	3	5	90
9			3	11	17		34	3		68
10	4	119	268	241	354	39	1,572	59	113	2,769
11	2	31	52	61	106		341	18	2	613
12	49	38	119	120	158	6	347	75	3	915
13	8	76	297	198	219	4	76	91	9	978
14	1	28	79	146	132	4	71	113		574
15	18	3,760	3,161	2,395	1,749	89	368	725	110	12,375
16	2	431	426	477	735	14	215	581	2	2,883
17	342	174	181	185	245	1	171	114		1,413
18	21	103	156	255	395	6	7	98	1	1,042
19		3	9	18	67		8	14		119
20		10	48	93	213	5	25	57	2	453
21		1	27	34	75		8	17		162
22			5	2	24		3	6	1	41
23			3	9	28		1	3		44
24			1	1	4			48		54
25		1	2	7	10	1		2		23
26				3	2			2		7
27					1			135		136
28				1	5			80		86
29							1	1		2
30			1		6		1			8
31				1						1
TOTAL	448	4,853	4,946	4,366	4,888	275	4,961	2,285	426	27,448
Average Load	16.2	14.9	14.6	14.8	14.6	10.5	9.6	16.5	9.3	13.8

* Credit hour loads include credit earned during the quarter for advanced placement, credit by examination, and independent study completed. Continuing Education includes students enrolled in Evening, Correspondence, and In-Service courses.

Source: Office of Institutional Research and Planning

**STUDENT CLASS RANK BY CLASS
FALL QUARTER 1989 CUMULATIVE GRADE-POINT AVERAGE**

<i>Level</i>	<i>Class Size</i>	<i>Lower Limit of Cumulative Grade-Point Average and Number in Group</i>										<i>Avg. GPA</i>
		<i>Upper 1/10</i>		<i>Upper 1/4</i>		<i>Upper 1/3</i>		<i>Upper 1/2</i>		<i>Upper 2/3</i>		
		<i>No.</i>	<i>GPA</i>	<i>No.</i>	<i>GPA</i>	<i>No.</i>	<i>GPA</i>	<i>No.</i>	<i>GPA</i>	<i>No.</i>	<i>GPA</i>	
Developmental Studies*	112	17	4.00	39	3.00	39	3.00	75	2.00	75	2.00	2.16
Freshman	3,485	348	3.61	1,191	3.00	1,191	3.00	1,786	2.50	2,240	2.25	2.47
Sophomore	4,903	490	3.46	1,391	3.00	1,621	2.84	2,472	2.55	3,356	2.25	2.56
Junior	4,510	467	3.50	1,145	3.08	1,508	2.95	2,265	2.65	3,032	2.38	2.67
Senior	6,005	613	3.53	1,512	3.14	2,000	3.00	3,011	2.74	4,058	2.50	2.78
Irregular & Transient	284	56	4.00	71	3.76	94	3.59	177	3.00	190	2.78	2.95
Professional (Not reported because of differences in the calculation of grade-point averages among the professional schools)												
Graduate	4,989	1,204	4.00	1,261	3.96	1,718	3.88	2,515	3.73	3,356	3.56	3.60

* Based on students with grades earned in degree credit coursework.

Source: Office of Institutional Research and Planning

**DISTRIBUTION OF GRADES BY CLASS
FALL QUARTERS 1987-1989**

Quarter and Class	Grades											Avg. Grade	
	A	B	C	D	F	WF	S	U	V	I	W		NR
Fall 1987													
Undergraduate													
Developmental													
Studies	3.9%	31.6%	25.0%	7.4%	3.6%	1.0%	24.5%	0.7%	0.0%	0.2%	2.0%	0.0%	2.31
Freshman	18.6	31.5	27.6	9.2	4.5	0.5	2.7	0.2	*	0.9	4.0	0.2	2.54
Sophomore	19.4	31.8	24.8	7.1	2.9	0.3	5.1	0.7	0.1	0.5	7.1	0.3	2.66
Junior	22.2	32.6	21.3	5.2	2.4	0.3	6.1	1.4	0.1	0.9	7.1	0.3	2.79
Senior	25.5	31.3	17.1	3.4	1.6	0.4	12.0	1.3	0.3	1.5	4.8	0.8	2.94
Irregular	41.0	27.4	9.4	2.0	1.4	0.6	3.8	0.4	3.0	2.4	7.8	0.8	3.26
Total													
Undergraduate	21.2%	31.7%	22.7%	6.3%	2.9%	0.4%	6.8%	0.9%	0.2%	1.0%	5.6%	0.4%	2.72
Professional**	23.8%	34.6%	15.0%	2.2%	0.8%	0.1%	7.3%	0.6%	0.1%	0.4%	2.1%	13.0%	3.02
Graduate	49.8%	20.0%	2.9%	0.3%	0.1%	0.1%	18.5%	0.3%	0.6%	4.0%	2.2%	1.2%	3.62
Fall 1988													
Undergraduate													
Developmental													
Studies	5.6%	32.5%	20.5%	6.9%	5.8%	2.0%	22.8%	0.6%	0.4%	0.1%	2.8%	0.0%	2.29
Freshman	18.2	32.1	27.4	9.6	5.1	0.5	2.7	0.1	0.1	0.6	3.3	0.2	2.51
Sophomore	20.5	32.4	24.0	6.9	3.2	0.3	4.0	0.7	0.1	0.6	7.1	0.3	2.68
Junior	23.1	33.2	20.6	5.4	2.2	0.2	6.0	1.3	0.2	0.7	6.3	0.6	2.81
Senior	26.4	30.5	16.7	3.8	1.5	0.2	12.2	1.4	0.2	1.2	4.8	0.9	2.96
Irregular	37.1	26.9	15.3	2.4	2.2	0.4	5.1	0.2	2.2	1.4	5.9	0.8	3.11
Total													
Undergraduate	21.8%	32.0%	22.2%	6.4%	3.1%	0.3%	6.5%	0.8%	0.2%	0.8%	5.3%	0.5%	2.72
Professional**	28.1%	32.1%	3.7%	2.0%	0.5%	0.1%	8.2%	0.7%	0.2%	0.5%	2.3%	11.5%	3.11
Graduate	48.6%	20.8%	2.4%	0.3%	0.2%	0.2%	19.6%	0.3%	0.8%	3.0%	2.5%	1.5%	3.62
Fall 1989													
Undergraduate													
Developmental													
Studies	4.4%	36.0%	20.4%	6.7%	4.4%	0.5%	25.4%	0.2%	0.1%	0.1%	1.5%	0.2%	2.39
Freshman	18.2	31.6	29.8	8.5	4.0	0.4	2.8	0.1	*	0.5	3.5	0.5	2.63
Sophomore	22.2	32.4	23.6	7.1	2.8	0.4	4.0	0.4	0.1	0.6	5.8	0.5	2.71
Junior	24.8	32.5	20.6	5.6	2.4	0.6	5.4	0.7	0.2	0.9	5.8	0.5	2.81
Senior	28.0	30.6	17.7	3.5	1.5	0.7	11.0	0.5	0.3	1.2	3.9	1.0	2.96
Irregular	39.2	27.8	14.3	2.0	2.0	0.6	4.1	0.2	1.3	1.0	6.6	1.1	3.15
Total													
Undergraduate	23.0%	31.8%	22.7%	6.1%	2.7%	0.5%	6.4%	0.4%	0.2%	0.8%	4.7%	0.6%	2.75
Professional**	30.0%	32.3%	14.2%	1.9%	0.7%	0.2%	9.3%	0.2%	0.1%	0.5%	2.5%	8.1%	3.12
Graduate	51.4%	19.2%	2.6%	0.2%	0.1%	0.1%	19.4%	0.4%	0.7%	3.0%	1.7%	1.2%	3.65

* 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=Withdrew Failing; S=Satisfactory; U=Unsatisfactory; V=Audit; I=Incomplete; W=Withdrew; NR=None Reported

Source: Office of Institutional Research and Planning

**HONORS PROGRAM ENROLLMENT AND SECTIONS
FY 1988-89**

<i>School/Students/Sections</i>	<i>Summer</i>	<i>Fall</i>	<i>Winter</i>	<i>Spring</i>	<i>Total</i>
Arts & Sciences Students	66	925	850	742	2,583
Sections	8	60	57	56	181
Business Students	0	150	244	112	506
Sections	0	5	10	4	19
Education Students	0	0	8	0	8
Sections	0	0	1	0	1
Total Students	66	1,075	1,102	854	3,097
Sections	8	65	68	60	201
Average Students Per Section					
Arts & Sciences	8.3	15.4	14.9	13.3	14.3
Business		30.0	24.4	28.0	26.6
Education			8		8
Total	8.3	16.5	16.2	14.2	15.4

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

Source: Office of Institutional Research and Planning

**HONORS PROGRAM AWARDS
FY 1963-64 - 1988-89**

<i>Year</i>	<i>Junior General Honors</i>	<i>Graduates With Certificate Winners</i>	<i>Graduates With High Honors*</i>	<i>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	194		
1977	158	192		
1978	140	202		
1979	153	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
1987	65	149	35	13
1988	84	212	37	7
1989	90	207	34	15

* First awarded in June 1983.

Source: Honors Program

**DISTRIBUTION OF HONORS STUDENTS BY MAJOR AND CLASS
FALL 1989**

<i>College & Major</i>	<i>Class</i>				<i>Total</i>
	<i>Freshman (1st)</i>	<i>Sophomore (2nd)</i>	<i>Junior (3rd)</i>	<i>Senior (4th)</i>	
Agriculture	9	10	5	4	28
Arts and Sciences					
Anthropology	1		1	2	4
Area Studies		1		1	2
Art	5	11	5	6	27
Biochemistry	4	6	4	6	20
Biology	19	9	11	6	45
Chemistry	4	3	3	8	18
Classical Cultures		2			2
Comparative Literature	1		2	2	5
Computer Science	2	7	1	3	13
Criminal Justice			1	2	3
Drama	1	1	3	1	6
Economics	1	2	2	6	11
English	9	15	25	16	65
French		2	2	2	6
Genetics	2		2	2	6
Geography			1	1	2
Geology				1	1
Germanic & Slavic Languages		1	1	1	3
History	2	5	12	4	23
Interdisciplinary Studies			1		1
Italian				1	1
Languages & Literature	2	1			3
Latin		1	1	1	3
Mathematics	8	7	3	4	22
Microbiology		1	6	3	10
Music	4	6	6	10	26
Philosophy	1		1		2
Physics and Astronomy	2		3		5
Political Science	12	19	15	14	60
Pre-Dentistry/Medicine	18	17	5		40
Pre-Engineering		3			3
Pre-Journalism	35	45	10		90
Pre-Law	6	16	5		27
Pre-Pharmacy	4	8			12
Pre-Physical Therapy	1				1
Pre-Veterinary Medicine			3		3
Psychology	8	11	5	8	32
Religion			2		2
Romance Languages	3		2		5
Sociology		1	1		2
Spanish				2	2
Speech Communication			2	1	3
Statistics				2	2
Unspecified	45	25	10	1	81
Zoology			4	5	9
Total Arts and Sciences	200	226	161	122	709
Business Administration	82	98	73	74	327
Education	6	6	4	6	22
Environmental Design	2	1		1	4
Forest Resources	1	1			2
Home Economics	1	1	4	3	9
Journalism			22	29	51
Pharmacy			3	1	4
Social Work		1			1
Veterinary Medicine				1	1
TOTALS	301	344	272	241	1,158

Source: Office of Institutional Research and Planning

**STATISTICAL ANALYSIS OF ADVANCED PLACEMENT
FY 1987-88 - 1988-89**

<i>Subject</i>	<i>July 1987 - June 1988</i>				<i>July 1988 - June 1989</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	18	20	--	20	13	5	--	5
Biology	131	63	--	63	159	59	--	59
Chemistry	162	71	--	71	191	81	--	81
Computer Science	11	6	--	6	25	18	--	18
English	4,642	836	2,693	3,529	4,559	838	3	841
French	396	91	338	429	403	50	226	276
German	51	25	41	66	55	11	27	38
History	1,489	334	907*	334	2,088	352	1,333*	352
Italian	1	--	--	--	1	2	2	4
Latin	48	14	17	31	44	26	30	56
Math	5,141	2,391	1	2,392	4,292	328	1,027	1,355
Music	2	1	--	1	--	--	--	--
Physics	16	2	--	2	8	2	--	2
Political Science	29	4	--	4	49	12	--	12
Psychology	2	--	--	--	--	--	--	--
Russian	1	1	2	3	1	--	--	--
Spanish	438	87	250	337	489	86	268	354
TOTAL	12,578	3,946	3,342	7,288	12,377	1,870	1,583	3,453
Percent of credits and exemptions	100%	31%	27%	58%	100%	15%	13%	28%

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

Source: Annual Reports of Honors Program 1988-89

**GRADUATE ASSISTANTSHIPS
FALL QUARTER 1989**

<i>Type</i>	<i>Number of Assistantships</i>	<i>Number of Assistants</i>
Graduate Assistants	971	941
Graduate Business Law Assistants	12	12
Graduate Laboratory Assistants	265	257
Graduate Research Assistants	620	610
Graduate Teaching Assistants	429	413
Veterinary Medicine Graduate Assistants	28	27
TOTAL	2,325	2,260

Source: Office of Institutional Research and Planning

**GRADUATE FELLOWSHIPS AND ASSISTANTSHIPS
AWARDED THROUGH THE GRADUATE SCHOOL
FALL QUARTER 1989**

<i>Type</i>	<i>Number of Assistants and Assistantships</i>
Ford Foundation Fellows	1
NSF Graduate Fellows	6
Graduate Research Assistants	14
Graduate Non-Teaching Assistants	215
TOTAL	236

Source: Office of the Dean of the Graduate School

**MATRICULATION FEES BY QUARTER
SUMMER 1979 - FALL 1990**

	<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 SUMMER 1979 - FALL 1990

	<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 Hour: 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-Spring 1987					
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 Hour: 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		

CONT'D: MATRICULATION FEES BY QUARTER SUMMER 1979 - FALL 1990

	<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 1987					
12 or more Quarter Hours					
Forest Resources	\$ 576.00	\$1,727.00	\$ 88.00	\$ 664.00	\$1,815.00
Law***	907.00	2,721.00	88.00	995.00	2,809.00
Pharmacy	565.00	1,727.00	88.00	653.00	1,815.00
Veterinary Medicine**	666.00	NA	88.00	754.00	NA
Other Schools and Colleges	487.00	1,460.00	88.00	575.00	1,548.00
Per Quarter Hour: Less than 12					
Forest Resources	48.00	144.00	88.00		
Law***	75.00	226.00	88.00		
Pharmacy	47.00	141.00	88.00		
Veterinary Medicine**	55.00	NA	88.00		
Other Schools and Colleges	40.00	121.00	88.00		
Fall 1987-Spring 1988					
12 or more Quarter Hours					
Forest Resources	\$ 576.00	\$1,727.00	\$ 103.00	\$ 679.00	\$1,830.00
Law***	907.00	2,721.00	154.50	1,061.50	2,875.50
Pharmacy	565.00	1,694.00	103.00	668.00	1,797.00
Veterinary Medicine**	666.00	NA	103.00	769.00	NA
Other Schools and Colleges	487.00	1,460.00	103.00	590.00	1,563.00
Per Quarter Hour: Less than 12					
Forest Resources	48.00	144.00	103.00		
Law***	75.00	226.00	154.50		
Pharmacy	47.00	141.00	103.00		
Veterinary Medicine**	55.00	NA	103.00		
Other Schools and Colleges	40.00	121.00	103.00		
Summer 1988					
12 or more Quarter Hours					
Forest Resources	\$ 600.00	\$1,797.00	\$ 90.00	\$ 690.00	\$1,887.00
Law***	944.00	2,830.00	90.00	1,034.00	2,920.50
Pharmacy	588.00	1,762.00	90.00	678.00	1,852.00
Veterinary Medicine**	693.00	NA	90.00	783.00	NA
Other Schools and Colleges	506.00	1,518.00	90.00	596.00	1,608.00
Per Quarter Hour: Less than 12					
Forest Resources	50.00	149.00	90.00		
Law***	79.00	236.00	90.00		
Pharmacy	49.00	146.00	90.00		
Veterinary Medicine**	57.00	NA	90.00		
Other Schools and Colleges	42.00	126.00	90.00		

CONT'D: MATRICULATION FEES BY QUARTER SUMMER 1979 - FALL 1990

	<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 1988 - Spring 1989					
12 or more Quarter Hours					
Forest Resources	\$ 600.00	\$1,797.00	\$ 107.00	\$ 707.00	\$1,904.00
Law***	944.00	2,830.00	160.50	1,104.50	2,990.50
Pharmacy	588.00	1,762.00	107.00	695.00	1,869.00
Veterinary Medicine**	693.00	NA	107.00	800.00	NA
Other Schools and Colleges	506.00	1,518.00	107.00	613.00	1,625.00
Per Quarter Hour: Less than 12					
Forest Resources	50.00	149.00	107.00		
Law***	79.00	236.00	160.50		
Pharmacy	49.00	146.00	107.00		
Veterinary Medicine**	57.00	NA	107.00		
Other Schools and Colleges	42.00	126.00	107.00		
Summer 1989 - Spring 1990					
12 or more Quarter Hours					
Forest Resources	\$ 624.00	\$1,872.00	\$ 111.00	\$ 735.00	\$1,983.00
Law***	1,022.00	2,996.00	166.50	1,188.50	3,162.50
Pharmacy	612.00	1,836.00	111.00	723.00	1,947.00
Veterinary Medicine**	721.00	NA	111.00	832.00	NA
Other Schools and Colleges	528.00	1,584.00	111.00	639.00	1,695.00
Per Quarter Hour: Less than 12					
Forest Resources	52.00	156.00	111.00		
Law***	82.00	246.00	166.50		
Pharmacy	51.00	153.00	111.00		
Veterinary Medicine**	60.00	NA	111.00		
Other Schools and Colleges	44.00	132.00	111.00		
Summer 1990					
12 or more Quarter Hours					
Forest Resources	\$ 648.00	\$1,944.00	\$ 100.00	\$ 748.00	\$2,044.00
Law***	1,020.00	3,060.00	100.00	1,120.00	3,160.00
Pharmacy	636.00	1,908.00	100.00	736.00	2,008.00
Veterinary Medicine**	750.00	NA	100.00	850.00	NA
Other Schools and Colleges	552.00	1,656.00	100.00	652.00	1,756.00
Per Quarter Hour: Less than 12					
Forest Resources	54.00	162.00	100.00		
Law***	85.00	255.00	100.00		
Pharmacy	53.00	159.00	100.00		
Veterinary Medicine**	62.00	NA	100.00		
Other Schools and Colleges	46.00	138.00	100.00		

CONT'D: MATRICULATION FEES BY QUARTER SUMMER 1979 - FALL 1990

	<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 1990					
12 or more Quarter Hours					
Forest Resources	\$ 648.00	\$1,944.00	\$ 115.00	\$ 763.00	\$2,059.00
Law***	1,020.00	3,060.00	172.50	1,192.50	3,232.50
Pharmacy	636.00	1,908.00	115.00	751.00	2,023.00
Veterinary Medicine**	750.00	NA	115.00	865.00	NA
Other Schools and Colleges	552.00	1,656.00	115.00	667.00	1,771.00
Per Quarter Hour: Less than 12					
Forest Resources	54.00	162.00	115.00		
Law***	85.00	255.00	172.50		
Pharmacy	53.00	159.00	115.00		
Veterinary Medicine**	62.00	NA	115.00		
Other Schools and Colleges	46.00	138.00	115.00		

* 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 ATTENDANCE
1976-77 - 1989-90**

<i>Academic Year</i>	<i>Cost of Attendance*</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
1987-88	\$5,250
1988-89	\$6,000
1989-90	\$6,300

* 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 10
ESTIMATED COST OF ATTENDANCE
1976-77 - 1989-90**

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

<i>Resources/Services</i>	<i>Total June 1988</i>	<i>ARL Ranking*</i>	<i>Increase 1988/89</i>	<i>Total June 1989</i>
Library Resources				
Volumes	2,688,433	36	99,878	2,788,311
Microforms	3,797,738	11	256,539	4,054,277
Maps	529,904	**	6,982	536,886
Current Serials and Periodicals Received	56,624	9	1,326	57,950
Library Staff				
Professional	78	45	2	80
Support	195	28	0	195
Total (Includes Student Assistants)	354	30	(2)	352
Library Expenditures				
Materials	\$ 4,074,606	31	\$ 568,542	\$ 4,643,148
Salaries and Wages	4,984,249	52	356,205	5,340,454
Binding and Other Expenditures	1,438,998	**	246,034	1,685,032
Total Expenditures	\$10,497,853	42	\$1,170,781	\$11,668,634
Library Services				
Interlibrary Lending	31,711	21	(3,765)	27,946
Interlibrary Borrowing	5,979	79	189	6,168
External Circulation	469,717	**	25,315	495,032
Reserve Circulation	60,395	**	976	61,371
Total Circulation	530,112	**	26,291	556,403

* Ranking among the 106 academic libraries of the Association of Research Libraries.

** Category not ranked by ARL.

Source: Director, University of Georgia Libraries

NATIONAL ACADEMIC AWARDS EARNED BY UGA STUDENTS

Rhodes Scholarships

<i>Scholar</i>	<i>Year</i>	<i>Scholar</i>	<i>Year</i>
R. P. Brooks	1904	Thomas J. Hamilton Jr.	1928
H. L. J. Williams	1908	Milton P. Jarnigan III	1931
E. W. Moise	1911	E. T. Booth, Jr.	1934
George S. Whitehead	1916	Benson E. L. (Lane) Timmons	1938
F. W. Harrold	1919	Morris B. Abram	1939
E. Way Highsmith	1922	Robert Edge	1960
H. M. Cleckley	1924	Fred F. Manget	1973
Allen Post	1927		

National Collegiate Athletic Association Postgraduate Scholarships

<i>Scholar</i>	<i>Sport</i>	<i>Year</i>	<i>Scholar</i>	<i>Sport</i>	<i>Year</i>
McCarthy Crenshaw	Tennis	1965	Cindy Pleger	Golf	1983
Tommy Lawhorne	Football	1968	Kathy McMinn	Gymnastics	1984
William Payne	Football	1969	Virginia Diederich	Swimming	1986
Tommy Lyons	Football	1971	Chad Kessler	Basketball	1987
Daniel Birchmore	Tennis	1972	Kim Stephens	Football	1987
Tom Nash	Football	1972	Laura Thomas	Swimming	1987
Jeff Lewis	Football	1978	Lianna Bebeau	Tennis	1988
Jeff Pyburn	Football	1980	Linda Leith	Swimming	1988
Brent Crymes	Tennis	1981	Richard Tardits	Football	1988
Chris Welton	Football	1981	Paula Maheu	Gymnastics	1989
Terry Hoage	Football	1983	Deanne Burnett	Swimming	1989

Woodrow Wilson Fellowships

<i>Scholar</i>	<i>Year</i>	<i>Scholar</i>	<i>Year</i>
James T. Bass	1965	Hilde Lindermann	1969
William A. Greene	1966	Sonia Ramires	1969
Louise Fortson	1967	Warren Thrasher	1969
Alexander P. Morgan	1967	Estelle C. Chandler	1970
David F. Foster	1968	Stephen J. Botti	1971
John H. Newell, Jr.	1968	John M. Cullars	1971
John L. Gordon	1969		

Truman Scholarships

<i>Scholar</i>	<i>Year</i>	<i>Scholar</i>	<i>Year</i>
Jonathan Gould	1982	David Kleber	1988
Frank Hanna	1982	Meredith Hobbs	1989
John Hammond	1986		

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. Twelve departments reporting to the Vice President for Student Affairs are made up of over 700 staff equivalents and are responsible for over twenty percent of the square footage of the main campus.

The Office of the Vice President for Student Affairs administers directly many services or programs, in addition to supervising the twelve departments. University withdrawals, all course withdrawals after the mid-term, handicapped student services, division 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, Communiversy, 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, nontraditional student services, consultation, training, administration of national and university-wide testing programs, and test-scoring services.

The University Health Service is a comprehensive primary healthcare facility serving students and their spouses. It is fully accredited by the Joint Commission on Accreditation of Healthcare Organizations. Services offered include general medical care, mental health care, and urgent care. Specialty clinics such as a women's clinic and dental clinic are also available. Health education and health counseling on a variety of topics are offered throughout the year.

CONT'D: THE DIVISION OF STUDENT AFFAIRS

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 who works on special projects for the division.

The Office of International Services and Programs provides services, programs, and activities for foreign students. The staff helps 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. Students interested in employment while attending classes are also served by this department. These activities are enhanced through on-campus recruiting, job listings, skills seminars, job search workshops, special career days, and other services intended to assist students in moving from the campus way of life to the world of work. In addition, this department assists students who are interested in continuing their education upon graduation from The University of Georgia.

The Student Information Systems Department provides computer-based services to the Office of Student Affairs by developing, programming, and helping to implement computer systems for various administrative services.

The Office of Minority Services and Programs provides leadership and direction in the area of minority student affairs by facilitating and coordinating outreach, cultural, and support programs for minority students; contributes to the enhancement of multi-cultural dimensions of the university community; serves as a resource for the university community on minority related issues; and guides the development of the African-American Cultural Center.

UNIVERSITY HEALTH SERVICE
FY 1987-88 - 1988-89

<i>Patient Services</i>	<i>1987-88</i>	<i>1988-89</i>
Individuals seen for Outpatient Care	17,298	19,473
Total Contacts	80,240	80,376
Contacts for Medical Problems	75,630	75,635
Visits to General Medical Clinics	35,288	38,209
Visits to Immediate Care Area	15,302	13,509
Visits to Women's Clinic	10,204	9,919
Visits to Allergy/Immunization Clinic	5,379	5,235
Visits to Dental Clinic	3,383	3,193
Other Visits for Medical Care	6,074	5,564
Contacts in Mental Health Clinic	5,790	5,686
Patients Admitted for In-Bed Care	366	361
Prescriptions Filled	70,797	77,387
Laboratory Procedures Processed	57,351	59,583
X-ray Films Taken	4,101	3,906
Participants in Health Education Programs	9,031	9,821

Source: Chief Medical Records Librarian, University Health Service

CAREER PLANNING AND PLACEMENT ACTIVITIES
FY 1988-89 - 1989-90

<i>Planning and Placement Activities</i>	<i>1988-89 (Actual)</i>	<i>1989-90 (Estimated)</i>
Senior-Graduate-Alumni		
Number Active Files Beginning of Year	1,959	1,500
Number Added During the Year	2,566	800
Number with Database File	3,034	4,800
Total Case Load	7,559	7,100
Number Active Files End of Year	1,500	1,409
Campus Interview Visits		
Number of Employers Scheduling Interviews	1,149	1,200
On-campus Interviews Scheduled	8,549	9,000
Students on Overflow Schedules	1,858	1,000
Job Vacancy Reports Received		
Higher Education Vacancies Received	32,782	34,700
K-12 Education Vacancies Received	12,971	13,200
Business/Govt/Social Services	5,384	5,500
	14,427	16,000
Special Career Days (Employers Participating)		
Careers in Business	123	-0-
Federal Career Day	48	-0-
Nursing Career Day	54	-0-
Minority/Graduate/Professional School Day	67	83
Agribusiness Career Night	27	-0-
Teacher Recruitment Day	73	80
Summer Camp Day	37	35
Seasonal Job Fair	27	30
Career Awareness Day	63	100
Government Career Day	-0-	65
Career Connection Day	-0-	125
Total Participating Organizations	519	518
Experiential Education Employment (Co-op/Intern)		
Number of Individual Applicants	705	800
Number of Employing Organizations	250	300
Number of Reported Job Placements	408	500
Number of Co-op Job Vacancies Received	55	100
Number of Internship Vacancies Received	94	200
Student Employment		
Number of Students Served	7,196	8,000
Number of Employers Served	312	365
Number of Job Opportunities Reported	2,491	3,000
Number of Job Placements Reported	3,005	4,000

Source: Career Planning and Placement Center

**STUDENT FINANCIAL AID PROGRAMS
FY 1988-89**

<i>Student Aid Program</i>	<i>Number of Awards</i>	<i>Amount Awarded</i>
Scholarships (no repayment required)		
Institutional Scholarship	884	\$ 2,427,817
Private Scholarship	878	982,987
All Other Scholarships	1,671	1,475,569
Subtotal	3,433	\$ 4,886,373
Grants (no repayment required)		
Pell Grant	2,596	\$ 3,653,610
Supplemental Educational Opportunity Grant	278	220,690
Vocational Rehabilitation	34	67,001
Student Incentive Grant	1,977	766,225
Tuition Waivers	1,223	2,798,810
Institutional Grants	26	120,000
Subtotal	6,134	\$ 7,626,336
Loans		
Repayable by Cash Only		
Perkins	641	\$ 1,805,938
Guaranteed Student Loan	3,564	10,229,253
Parent Loan	856	2,759,440
Institutional Loans	109	183,410
Private Sources Repayable	58	127,197
All Other Cash Repayable Loans	3,107	427,800
Subtotal	8,335	\$15,533,038
Repayable by Cash or Service		
Regents Scholarship	83	\$ 61,053
Federal Health Professional Loan	42	138,410
State Health Careers Loan	70	110,773
Subtotal	195	\$ 310,236
Student Employment		
College Work-Study Program	558	\$ 537,829
Graduate Assistants	1,869	12,194,243
Student Assistants	4,436	5,148,466
Subtotal	6,863	\$17,880,538
TOTALS	24,960	\$46,236,521

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

SOCIAL SORORITIES AND FRATERNITIES

<i>Sororities</i>	<i>Date Established on Campus</i>	<i>Total Members Fall 1989</i>
Alpha Chi Omega	1938	154
Alpha Delta Pi	1933	184
Alpha Gamma Delta	1923	144
Alpha Kappa Alpha	1971	33
Alpha Omicron Pi	1934	187
Chi Omega	1922	199
Delta Delta Delta	1933	177
Delta Gamma	1967	135
Delta Phi Epsilon	1935	119
Delta Sigma Theta	1969	27
Delta Zeta	1987	159
Gamma Phi Beta	1982	136
Kappa Alpha Theta	1937	190
Kappa Delta	1924	168
Kappa Kappa Gamma	1947	185
Phi Mu	1921	175
Pi Beta Phi	1936	170
Sigma Delta Tau	1924	100
Sigma Gamma Rho	1988	11
Sigma Kappa	1964	95
Zeta Tau Alpha	1949	192
TOTAL		2,940

<i>Fraternities</i>	<i>Date Established on Campus</i>	<i>Total Members Fall 1989</i>
ACACIA	1988	21
Alpha Epsilon Pi	1926	87
Alpha Gamma Rho	1927	42
Alpha Phi Alpha	1969	11
Alpha Tau Omega		98
Beta Theta Pi	1984	72
Chi Psi	1890	50
Delta Tau Delta	1882	64
Kappa Alpha	1868	111
Kappa Alpha Psi	1970	25
Kappa Sigma	1901	119
Lambda Chi Alpha	1915	82
Omega Psi Phi	1973	1
Phi Beta Sigma	1975	8
Phi Delta Theta	1871	84
Phi Gamma Delta	1968	95
Phi Kappa Psi	1974	56
Phi Kappa Tau	1950	61
Phi Kappa Theta	1967	52
Pi Kappa Alpha	1908	123
Pi Kappa Phi	1915	119
Sigma Alpha Epsilon	1866	116
Sigma Chi	1872	109
Sigma Nu	1873	107
Sigma Phi Epsilon	1963	113
Sigma Tau Gamma		17
Tau Epsilon Phi	1919	75
Tau Kappa Epsilon	1971	66
Theta Chi	1948	49
TOTAL		2,033

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

HONORARY FRATERNITIES/SOCIETIES

<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	Honorary (Freshmen)	1934
Alpha Upsilon Alpha, XI Chapter	Honorary Reading Education	1987
Alpha Zeta	Agriculture, Forestry, Veterinary Medicine, Home Economics, and Environmental Design	1914
Beta Alpha Psi	Accounting	1963
Beta Beta Beta	Biological Sciences	1987
Beta Gamma Sigma	Commerce and Business Administration	1918
Blue Key	Student Activities	1926
Brass Gavel	Leadership (Agriculture)	1983
Chi Sigma Iota	Honorary - Counseling	1989
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 (Fraternities and Sororities)	1980
National Residence Hall Honorary	Leadership	1979
Phi Alpha Theta	History	1956
Phi Beta Delta	International Interests	1987
Phi Beta Kappa	Liberal Arts	1914
Phi Eta Sigma	Honorary - Freshmen	1938
Phi Kappa Phi	General	1923
Phi Lambda Sigma	Pharmacy	1974
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
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	General	1987
Aghon Society	Agriculture, Forest Resources, Veterinary Medicine	1920
Zodiak	Honorary - Juniors (local)	1925

Source: Department of Student Activities

STUDENT HOUSING

Residence Halls

<i>Women's Residence Hall</i>	<i>Date of Initial Occupancy</i>	<i>Fall 1989</i>		<i>Men's Residence Halls</i>	<i>Date of Initial Occupancy</i>	<i>Fall 1989</i>	
		<i>Occupancy</i>	<i>Capacity</i>			<i>Occupancy</i>	<i>Capacity</i>
Boggs	1961	156	161	Hill	1961	159	165
Brumby	1966	935	952	Lipscomb	1961	154	159
Church	1961	158	161	McWhorter	1967	163	238
Mary Lyndon	1937	114	120	Milledge	1921	138	147
Mell	1961	148	161	Morris	1957	128	141
Payne	1939	201	217	Russell	1967	958	974
Rutherford	1938	148	156				
Soule	1982	0	0				
Subtotal		1,860	1,928	Subtotal		1,700	1,824

<i>Coeducational Residence Halls</i>	<i>Date of Initial Occupancy</i>	<i>Women Fall 1989</i>		<i>Men Fall 1989</i>		<i>Total Fall 1989</i>	
		<i>Occupancy</i>	<i>Capacity</i>	<i>Occupancy</i>	<i>Capacity</i>	<i>Occupancy</i>	<i>Capacity</i>
Creswell	1963	788	857	117	121	905	978
Myers	1953	153	161	309	317	462	478
Oglethorpe House	1979	288	289	216	217	504	506
Reed	1953	231	241	187	197	418	438
Subtotal		1,460	1,548	829	852	2,289	2,400

	<i>Occupancy</i>	<i>Capacity</i>
Women's Total	3,320	3,476
Men's Total	2,529	2,676
TOTAL	5,849	6,152

Student Family Housing

<i>Building</i>	<i>Date of Initial Occupancy</i>	<i>Fall 1989 Occupancy (Apartments)</i>	<i>Fall 1989 Capacity (Apartments)</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 1989</i>	<i>Capacity</i>
Sorority Houses			
Alpha Chi Omega	65		66
Delta Phi Epsilon	46		50
Sigma Delta Tau	40		40
Subtotal	151		156
Fraternity Houses			
Alpha Epsilon Pi	28		32
Alpha Tau Omega	35		43
Chi Phi	16		23
Chi Psi	30		30
Kappa Alpha	25		28
Kappa Sigma	25		50
Phi Delta Theta	19		25
Pi Kappa Alpha	33		60
Sigma Chi	18		21
Sigma Nu	21		26
Tau Epsilon Phi	26		32
Subtotal	276		370
TOTAL	427		526

Fraternity and Sorority-Owned Houses

<i>Building</i>	<i>Occupancy</i>	<i>Fall 1989</i>	<i>Capacity</i>
Sorority Houses			
Alpha Delta Pi	81		81
Alpha Gamma Delta	52		52
Alpha Omicron Pi	54		54
Chi Omega	72		78
Delta Delta Delta	50		51
Delta Gamma	66		70
Delta Zeta	26		32
Gamma Phi Beta	39		39
Kappa Alpha Theta	58		58
Kappa Delta	56		56
Kappa Kappa Gamma	66		68
Phi Mu	72		72
Pi Beta Phi	70		70
Sigma Kappa	49		53
Zeta Tau Alpha	68		68
Subtotal	879		902
Fraternity Houses			
Alpha Gamma Rho	41		49
Beta Theta Pi	17		19
Delta Tau Delta	30		36
Lambda Chi Alpha	44		52
Phi Gamma Delta	26		31
Phi Kappa Psi	20		22
Phi Kappa Theta	21		35
Sigma Alpha Epsilon	24		24
Sigma Phi Epsilon	32		35
Tau Kappa Epsilon	33		38
Theta Chi	21		23
Subtotal	325		386
Professional Houses			
Alpha Kappa Psi	11		20
Alpha Psi	8		8
Omega Tau Sigma	5		5
Subtotal	24		33
TOTAL	1,228		1,321

CONT'D: STUDENT HOUSING

Student Residences Summary

<i>Type of Residence</i>	<i>Number of Buildings</i>	<i>Occupancy</i>	<i>Fall 1989</i>	<i>Capacity</i>
Women's Residence Halls	8	1,860		1,928
Men's Residence Halls	6	1,700		1,824
Coeducational Residence Halls	4	2,289		2,400
Subtotal Residence Halls	18	5,849		6,152
Student Family Housing	17	545 Apartments		545 Apartments
University-Owned Sorority Houses	3	151		156
Sorority-Owned Houses	15	879		902
Subtotal Sorority Houses	18	1,030		1,058
University-Owned Fraternity Houses	11	276		370
Fraternity-Owned Houses	13	325		386
Professional Fraternity-Owned Houses	3	24		33
Subtotal Fraternity Houses	27	625		789
TOTAL	80	7,504*		7,999*

Student Housing Summary

<i>Type of Residence</i>	<i>Number of Buildings</i>	<i>Occupancy</i>	<i>Fall 1989</i>	<i>Capacity</i>
Women's Student Housing	26	2,890		2,986
Men's Student Housing	33	2,325		2,613
Coeducational Residence Halls	4	2,289		2,400
Student Family Housing	17	545 Apartments		545 Apartments
TOTAL	80	7,504*		7,999*

* 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**

Charles B. Knapp
Allan W. Barber
William M. Powell

Chairman
Treasurer
Faculty Chairman

Faculty Members

Maurice Daniels
Mary Frasier
Nancy Rubin
Hugh Ruppensburg
Peter Shedd
Maxine Thomas

Alumni Members

Robert D. Bishop
Richard Y. Bradley
Earl T. Leonard
Thomas A. Nash, Jr.
William H. NeSmith, Jr.
William P. Payne
Frank W. Seiler

Emeritus Members

Ira E. Aaron
J. Ralph Beaird
William T. Bradshaw
John L. Crawford
Fred C. Davison
J. Donald Edwards
George T. Fesperman
Mark Hanna
William E. Hudson
Charles W. James
John D. Kehoe
Wyck A. Knox, Jr.
Joseph P. LaRocca
Donald M. Leebern, Jr.
T. H. Paris, Sr.
J. Reid Parker
S. Andy Roddenbery
Lamar T. Wansley

Student Members

Anne M. Cain
James C. Malone

Source: Sports Information Director

GEORGIA ATHLETIC ASSOCIATION EXECUTIVES

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

Vincent J. Dooley
Lee R. Hayley

Elizabeth Murphey
Joel Eaves
Virginia Whitehead
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
Ray Goff
Dick Copas
Elizabeth Murphey
Suzanne Yoculan
Jack Bauerle
Jack Bauerle
Manuel Diaz
Jeff Wallace
John T. Mitchell
John T. Mitchell
James W. Iams

Source: Associate Athletic Director

**ATHLETES AT THE UNIVERSITY OF GEORGIA
FALL QUARTER 1989**

<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	*	3	*	24	*
Basketball	12	13	2	0	14	13
Football	88	*	54	*	142	*
Golf	9	9	8	0	17	9
Gymnastics	*	10	*	3	*	13
Swimming	16	16	7	3	23	19
Tennis	6	7	4	0	10	7
Track	31	26	23	10	54	36
Volleyball	*	12	*	1	*	13
TOTAL	183	93	101	17	284	110

* Not applicable

**ACADEMICS PERTAINING TO ATHLETES ON SCHOLARSHIP
1988-89**

Number on Scholarship

<i>Quarter</i>	<i>Men</i>	<i>Women</i>	<i>Total</i>
Fall 1988	179	90	269
Winter 1989	159	88	247
Spring 1989	151	99	250

Number with 3.0 or Above

<i>Quarter</i>	<i>Men</i>	<i>Women</i>	<i>Total</i>
Fall 1988	55	50	105
Winter 1989	60	56	116
Spring 1989	74	58	132

Number on Dean's List

<i>Quarter</i>	<i>Men</i>	<i>Women</i>	<i>Total</i>
Fall 1988	11	19	30
Winter 1989	14	25	39
Spring 1989	18	21	39

Source: Associate Athletic Director

SOUTHEASTERN CONFERENCE CHAMPIONSHIPS WON BY GEORGIA

<i>Sport</i>	<i>Years</i>
Baseball	1933, 1953, 1954, 1987**
Basketball: Men	1983+, 1990**
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, 1988
Golf: Women	1983, 1985, 1988
Gymnastics	1986, 1987*, 1989*
Swimming: Men	1951, 1952, 1955
Tennis: Men (Outdoor)	1971, 1972, 1973, 1974, 1975, 1977, 1978, 1979, 1981, 1982, 1985*, 1987*, 1988, 1989
Tennis: Women (Outdoor)	1983, 1989
Track: Men	1937
Volleyball	1985, 1985+, 1986

The Southeastern Conference was established in 1933.

* National Champions

** Regular Season

+ Conference Tournament Champions

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. Rehabilitation Center 2. Women's training room 3. Weight room 4. Theatre-style meeting room 5. Dressing facilities for basketball, track, baseball, plus several dressing rooms for visiting teams
Henry Feild Tennis Stadium	Tennis facility with 4,500 seating capacity. Four indoor courts.
Track	Eight-lane, quarter mile with Rekortan surface.
Stegeman Hall	Eight-lane 25x50 meter pool with dressing quarters.
Practice fields	Four football practice fields, including one regulation-size Astro turf field. All other teams practice in their playing facilities.

Source: Sports Information Office

ALUMNI STATISTICS
October 29, 1989

<i>Alumni/Friends</i>	<i>Number on File</i>
Alumni Currently on File	
Bachelor Degrees	99,154
Graduate and Professional Degrees	30,045
Both Degrees	18,060
Matriculates	7,031
Total Alumni	154,290
Non-Alumni	
Associates, Corporations, Foundations, etc.	29,823
TOTAL	184,113

NUMBER OF LIVING ALUMNI BY CLASS YEAR
October 29, 1989

<i>Class</i>	<i>Number on File</i>	<i>Class</i>	<i>Number on File</i>	<i>Class</i>	<i>Number on File</i>	<i>Class</i>	<i>Number on File</i>
1896	1	1930	212	1951	1,892	1972	5,027
1900	1	1931	219	1952	1,574	1973	5,120
1909	1	1932	272	1953	1,368	1974	5,341
1910	2	1933	354	1954	1,251	1975	5,664
1913	3	1934	392	1955	1,086	1976	5,061
1914	2	1935	423	1956	1,103	1977	5,048
1915	11	1936	509	1957	1,345	1978	4,797
1916	5	1937	521	1958	1,316	1979	4,824
1917	10	1938	665	1959	1,452	1980	4,729
1918	15	1939	828	1960	1,561	1981	4,710
1919	12	1940	881	1961	1,551	1982	4,719
1920	40	1941	939	1962	1,747	1983	4,867
1921	34	1942	1,068	1963	1,901	1984	4,732
1922	58	1943	620	1964	2,240	1985	5,209
1923	65	1944	611	1965	2,560	1986	4,945
1924	63	1945	524	1966	2,836	1987	4,987
1925	90	1946	639	1967	2,895	1988	4,978
1926	121	1947	1,113	1968	3,669	1989	4,078
1927	109	1948	1,783	1969	4,194	1990	32
1928	157	1949	2,321	1970	4,471	1991	9
1929	200	1950	2,579	1971	4,927	1992	1
						TOTAL	154,290

Source: Alumni/Development Services

**DISTRIBUTION OF GEORGIA ALUMNI
BY STATE OF RESIDENCE
October 29, 1989**

<i>State</i>	<i>Alumni</i>	<i>State</i>	<i>Alumni</i>
Alabama	2,506	Nevada	80
Alaska	113	New Hampshire	114
Arizona	350	New Jersey	990
Arkansas	269	New Mexico	174
California	2,249	New York	2,315
Colorado	503	North Carolina	4,613
Connecticut	502	North Dakota	24
Delaware	169	Ohio	784
District of Columbia	353	Oklahoma	280
Florida	8,534	Oregon	177
Georgia	101,114	Pennsylvania	929
Hawaii	115	Rhode Island	78
Idaho	54	South Carolina	5,357
Illinois	918	South Dakota	25
Indiana	391	Tennessee	2,793
Iowa	139	Texas	2,511
Kansas	216	Utah	72
Kentucky	602	Vermont	77
Louisiana	766	Virginia	3,523
Maine	107	Washington	310
Maryland	1,327	West Virginia	213
Massachusetts	636	Wisconsin	251
Michigan	475	Wyoming	33
Minnesota	225	U.S. Possessions, APO & FPO	815
Mississippi	566	Foreign	2,150
Missouri	416	Unknown	1,857
Montana	56		
Nebraska	74	TOTAL	154,290

Source: Alumni/Development Services

**Figure 11
DISTRIBUTION OF GEORGIA ALUMNI
BY STATE OF RESIDENCE**

Data from page 112

**DISTRIBUTION OF RESIDENT GEORGIA ALUMNI
BY COUNTY OF RESIDENCE
October 29, 1989**

<i>County</i>	<i>Alumni on File</i>	<i>County</i>	<i>Alumni on File</i>	<i>County</i>	<i>Alumni on File</i>
Appling	151	Fannin	155	Oglethorpe	258
Atkinson	66	Fayette	725	Paulding	156
Bacon	104	Floyd	1,195	Peach	294
Baker	31	Forsyth	476	Pickens	173
Baldwin	548	Franklin	544	Pierce	166
Banks	122	Fulton	12,223	Pike	110
Barrow	626	Gilmer	149	Polk	274
Bartow	454	Glascocok	29	Pulaski	157
Ben Hill	160	Glynn	1,128	Putnam	178
Berrien	139	Gordon	306	Quitman	11
Bibb	2,544	Gordon	226	Rabun	231
Bleckley	167	Greene	301	Randolph	98
Brantley	47	Gwinnett	5,704	Richmond	2,341
Brooks	112	Habersham	546	Rockdale	773
Bryan	109	Hall	2,275	Schley	26
Bulloch	615	Hancock	60	Screven	145
Burke	238	Haralson	119	Seminole	108
Butts	151	Harris	148	Spalding	690
Calhoun	108	Hart	409	Stephens	570
Camden	151	Heard	25	Stewart	56
Candler	125	Henry	537	Sumter	427
Carroll	621	Houston	1,200	Talbot	44
Catoosa	172	Irwin	129	Taliaferro	38
Charlton	42	Jackson	820	Tattnall	166
Chatham	3,121	Jasper	111	Taylor	102
Chattahoochee	13	Jeff Davis	115	Telfair	169
Chattooga	140	Jefferson	228	Terrell	126
Cherokee	837	Jenkins	105	Thomas	308
Clarke	8,752	Johnson	92	Tift	727
Clay	39	Jones	164	Toombs	308
Clayton	1,112	Lamar	150	Towns	107
Clinch	53	Lanier	32	Treutlen	57
Cobb	6,937	Laurens	650	Troup	558
Coffee	405	Lee	105	Turner	144
Colquitt	499	Liberty	127	Twiggs	40
Columbia	1,019	Lincoln	123	Union	156
Cook	96	Long	20	Upson	360
Coweta	535	Lowndes	722	Walker	393
Crawford	50	Lumpkin	182	Walton	741
Crisp	293	McDuffie	297	Ware	580
Dade	39	McIntosh	73	Warren	56
Dawson	86	Macon	166	Washington	218
Decatur	289	Madison	641	Wayne	230
DeKalb	12,052	Marion	43	Webster	27
Dodge	195	Meriwether	208	Wheeler	54
Dooly	152	Miller	109	White	268
Dougherty	1,405	Mitchell	294	Whitfield	945
Douglas	421	Monroe	214	Wilcox	105
Early	204	Montgomery	92	Wilkes	300
Echols	6	Morgan	414	Wilkinson	82
Effingham	128	Murray	170	Worth	195
Elbert	557	Muscogee	1,712		
Emanuel	304	Newton	580		
Evans	91	Oconee	1,276		
				TOTAL	101,114

Source: Alumni/Development Services

FACULTY AND STAFF

FACULTY AND ALLIED PROFESSIONAL STAFF BY RANK AND FUNCTION
May 15, 1989

<i>Function</i>	<i>Prof.</i>	<i>Assoc. Prof.</i>	<i>Assist. Prof.</i>	<i>Inst.</i>	<i>Subtotal Faculty</i>	<i>Lect.</i>	<i>Rsch. Assoc.¹</i>	<i>Service Assoc.²</i>	<i>Libr.</i>	<i>Other Allied³</i>	<i>Total</i>
Administration	12	3	3	2	20	0	3	0	0	31	54
Student Welfare	0	0	5	0	5	0	0	0	0	48	53
Libraries	1	0	3	0	4	0	0	0	69	2	75
Instruction	568	475	428	157	1,628	13	163	20	0	24	1,848
General Research	14	1	4	0	19	0	89	2	0	6	116
Agricultural Experiment Station	50	42	38	2	132	0	33	3	0	1	169
Cooperative Extension Service	34	49	48	0	131	0	0	8	0	0	139
Extension and Public Service	29	11	15	43	98	0	2	97	0	19	216
TOTAL	708	581	544	204	2,037	13	290	130	69	131	2,670

October 31, 1989

<i>Function</i>	<i>Prof.</i>	<i>Assoc. Prof.</i>	<i>Assist. Prof.</i>	<i>Inst.</i>	<i>Subtotal Faculty</i>	<i>Lect.</i>	<i>Rsch. Assoc.¹</i>	<i>Service Assoc.²</i>	<i>Libr.</i>	<i>Other Allied³</i>	<i>Total</i>
Administration	12	2	2	2	18	0	2	1	0	31	52
Student Welfare	0	0	5	0	5	0	0	0	0	51	56
Libraries	1	0	3	0	4	0	0	0	70	2	76
Instruction	577	465	440	160	1,642	9	158	22	0	24	1,855
General Research	18	1	4	0	23	0	82	2	0	5	112
Agricultural Experiment Station	48	45	34	1	128	0	31	3	0	0	162
Cooperative Extension Service	41	43	43	0	127	0	0	7	0	0	134
Extension and Public Service	29	11	14	24	78	0	2	97	0	18	195
TOTAL	726	567	545	187	2,025	9	275	132	70	131	2,642

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

² Senior Public Service Associates, Public Service Associates, Public Service Assistants, Public Service Representatives, Extension Associates, Public Service Specialists.

³ Administrative Staff, Physicians, Clinical Pharmacy Associates.

Source: Office of Institutional Research and Planning

FACULTY BY TOTAL YEARS OF SERVICE AT UGA
October 31, 1989

Years	Professor		Associate Professor		Assistant Professor		Instructor		Total	
	No.	%	No.	%	No.	%	No.	%	No.	%
0-1	27	3.7%	20	3.5%	205	37.6%	132	70.6%	384	19.0%
1-2	13	1.8	14	2.5	90	16.5	21	11.2	138	6.8
2-3	21	2.9	19	3.4	60	11.0	7	3.7	107	5.3
3-4	14	1.9	19	3.4	63	11.6	4	2.1	100	4.9
4-5	9	1.2	21	3.7	47	8.6	3	1.6	80	4.0
5-6	17	2.3	28	4.9	14	2.6	2	1.1	61	3.0
6-7	9	1.2	41	7.2	7	1.3	3	1.6	60	3.0
7-8	20	2.8	43	7.6	0	0.0	2	1.1	65	3.2
8-9	13	1.8	36	6.3	3	0.6	0	0.0	52	2.6
9-10	21	2.9	35	6.2	8	1.5	0	0.0	64	3.2
10-20	297	40.9	196	34.6	13	2.4	7	3.7	513	25.3
20-30	240	33.1	87	15.3	34	6.2	6	3.2	367	18.1
30-40	25	3.4	8	1.4	1	0.2	0	0.0	34	1.7
Over 40	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0
TOTAL	726	100%	567	100%	545	100%	187	100%	2,025	100%
Median Year of Appointment		1972		1979		1988		1989		1980
Average Years of Service at UGA		16.5		12.1		4.2		2.3		10.7

FACULTY BY YEARS OF SERVICE IN RANK AT UGA
October 31, 1989

Years	Professor		Associate Professor		Assistant Professor		Instructor		Total	
	No.	%	No.	%	No.	%	No.	%	No.	%
0-1	104	14.3%	105	18.5%	226	41.5%	142	75.9%	577	28.5%
1-2	46	6.3	63	11.1	95	17.4	18	9.6	222	11.0
2-3	43	5.9	43	7.6	65	11.9	10	5.3	161	8.0
3-4	38	5.2	60	10.6	52	9.5	6	3.2	156	7.7
4-5	41	5.6	48	8.5	44	8.1	1	0.5	134	6.6
5-6	47	6.5	39	6.9	10	1.8	3	1.6	99	4.9
6-7	42	5.8	30	5.3	0	0.0	1	0.5	73	3.6
7-8	47	6.5	20	3.5	3	0.6	1	0.5	71	3.5
8-9	36	5.0	20	3.5	4	0.7	0	0.0	60	3.0
9-10	37	5.1	22	3.9	8	1.5	0	0.0	67	3.3
10-20	178	24.5	92	16.2	15	2.8	1	0.5	286	14.1
20-30	66	9.1	25	4.4	22	4.0	4	2.1	117	5.8
30-40	1	0.1	0	0.0	1	0.2	0	0.0	2	0.1
Over 40	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0
Total	726	100%	567	100%	545	100%	187	100%	2,025	100%
Median Year of Rank		1981		1983		1987		1989		1985
Average Years of Service In Rank at UGA		8.9		6.5		3.5		1.5		6.1

Source: Office of Institutional Research and Planning

TENURED AND NON-TENURED FACULTY BY AGE RANGE AND RANK
October 31, 1989

Rank	20-29		30-39		Age 40-49		50-59		60-Up		Total In Rank	
	No.	%	No.	%	No.	%	No.	%	No.	%	No.	%
Professor												
Tenured	0	%	14	100%	237	90%	287	93%	128	91%	666	92%
Nontenured	0		0		26	10	21	7	13	9	60	8
Total	0	%	14	100%	263	100%	308	100%	141	100%	726	100%
Associate Professor												
Tenured	0	%	116	83%	242	92%	123	94%	30	91%	511	90%
Nontenured	0		23	17	22	8	8	6	3	9	56	10
Total	0	%	139	100%	264	100%	131	100%	33	100%	567	100%
Assistant Professor												
Tenured	0	%	0	%	4	4%	27	56%	8	57%	39	7%
Nontenured	25	100	350	100	104	96	21	44	6	43	506	93
Total	25	100%	350	100%	108	100%	48	100%	14	100%	545	100%
Instructor												
Tenured	0	%	0	%	0	%	0	%	0	%	0	%
Nontenured	22	100	69	100	64	100	29	100	3	100	187	100
Total	22	100%	69	100%	64	100%	29	100%	3	100%	187	100%
Total												
Tenured	0	%	130	23%	483	69%	437	85%	166	87%	1,216	60%
Nontenured	47	100	442	77	216	31	79	15	25	13	809	40
Total	47	100%	572	100%	699	100%	516	100%	191	100%	2,025	100%

Source: Office of Institutional Research and Planning

GRADUATE FACULTY MEMBERSHIP BY RANK
October 31, 1989

Rank	Total Faculty		Graduate Faculty Membership		
	Number	% of Total	Number	% of Total Graduate Faculty	% of University Rank
Professor	726	36%	545	49%	75%
Associate Professor	567	28	352	32	62
Assistant Professor	545	27	214	19	39
Instructor	187	9	0	0	0
TOTAL	2,025	100%	1,111	100%	55%

Source: Office of Institutional Research and Planning

Figure 13
TENURE AND GRADUATE FACULTY STATUS BY RANK

HIGHEST EARNED DEGREES OF FACULTY AND ALLIED PROFESSIONAL STAFF BY RANK
October 31, 1989

Rank	Doctorate		Master's		Professional		Baccalaureate		None		Total	
	No.	%	No.	%	No.	%	No.	%	No.	%	No.	%
Professor	659	91%	40	6%	25	3%	2	*	0	0	726	100%
Associate Professor	481	85	61	11	24	4	1	*	0	0	567	100
Assistant Professor	428	79	99	18	14	3	4	1	0	0	545	100
Instructor	36	19	127	68	7	4	16	9	1	*	187	100
Subtotal	1,604	79%	327	16%	70	3%	23	1%	1	*	2,025	100%
Lecturer	5	56%	1	11%	0	*	3	33%	0	0	9	100%
Research Associate ¹	243	88	16	6	7	3	8	3	1	*	275	100
Service Associate ²	46	35	70	53	4	3	10	8	2	2	132	100
Librarian	7	10	63	90	0	*	0	0	0	0	70	100
Other Allied ³	34	26	42	32	27	21	27	21	1	1	131	100
Subtotal	335	54%	192	31%	38	6%	48	8%	4	1%	617	100%
TOTAL	1,939	73%	519	20%	108	4%	71	3%	5	*	2,642	100%

* Less Than One Percent

- ¹ Senior Research Scientists, Associate Research Scientists, Assistant Research Scientists, Agricultural Research Scientists, Research Scientists, Research Associates, Postdoctoral Associates.
² Senior Public Service Associates, Public Service Associates, Public Service Assistants, Public Service Representatives, Extension Associates, Public Service Specialists.
³ Administrative Staff, Physicians, Clinical Pharmacy Associates.

Source: Office of Institutional Research and Planning

Figure 14
HIGHEST EARNED DEGREES OF PROFESSORIAL FACULTY

**UNIVERSITIES AWARDING HIGHEST DEGREES
TO MEMBERS OF THE FACULTY
October 31, 1989**

<i>No. per Institution</i>	<i>Institutions</i>
288	Georgia
69	Wisconsin-Madison
55	Ohio State
52	Illinois-Urbana
50	Michigan State, North Carolina-Chapel Hill
46	Florida State
41	Florida
37	Virginia Polytechnic Institute
34	Indiana-Bloomington, Purdue
33	Cornell, North Carolina State
32	Tennessee
30	Texas A&M Main Campus
29	California-Berkeley
28	Michigan-Ann Arbor, Minnesota-Twin Cities
27	Auburn
25	Harvard, Iowa State, Pennsylvania State, Texas-Austin, Virginia, Yale
24	Iowa, Kentucky
23	Louisiana State
22	Chicago, Pennsylvania
21	California-Davis
20	Missouri-Columbia
18	Clemson, Columbia
16	Syracuse
15	Johns Hopkins
14	Emory, Washington
13	Arizona, Duke, Kansas, Stanford
12	Alabama, California-Los Angeles, Oklahoma State
11	Princeton
10	Colorado-Boulder, Kansas State, Northwestern, Washington State
9	Arkansas, Brown, Maryland-College Park, Oregon State, Utah
8	New Mexico, North Carolina-Greensboro, Oregon, Rutgers State, South Carolina-Columbia, Tulane
7	Columbia Teachers College, New York, Southern Illinois, Vanderbilt
6	Denver, George Peabody, Georgia Institute of Technology, Georgia State, Minnesota-Duluth, Nebraska-Lincoln, Rochester, SUNY-Stony Brook, Washington
5	Brandeis, California Institute of Technology, California-San Diego, Case Western Reserve, Illinois-Chicago, Massachusetts-Amherst, Massachusetts Institute of Technology, Mississippi State, Oxford, Rice
4	California-Riverside, Colorado State, Connecticut, Mississippi, Notre Dame, Southern California, Texas Tech
236	3 and Under

Summary of Highest Degrees

Doctorate	1,604
Master's	327
Professional	73
Baccalaureate	20
No Degree	1
TOTAL*	2,025

* 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, 1989**

<i>No. per Institution</i>	<i>Institutions</i>
74	Georgia
50	Wisconsin-Madison
36	Michigan State
35	Illinois-Urbana
30	Ohio State
28	Florida
27	North Carolina-Chapel Hill
25	Cornell
24	California-Berkeley
22	Florida State
21	Indiana-Bloomington, North Carolina State
20	Purdue, Virginia Polytechnic Institute
19	Iowa State, Texas A&M Main Campus
18	Chicago, Minnesota-Twin Cities
17	Iowa, Michigan-Ann Arbor, Tennessee
16	Yale
15	Harvard, Pennsylvania State, Virginia
13	California-Davis, Pennsylvania, Texas-Austin
12	Kansas, Kentucky, Stanford
11	Auburn, Columbia, Duke, Syracuse, Washington
10	Johns Hopkins
9	Arizona, Louisiana State, Northwestern, Oregon State
8	California-Los Angeles, Missouri-Columbia
7	Clemson, Colorado-Boulder, Kansas State, Oklahoma State
6	Brown, Oregon, Rutgers State, South Carolina, Washington
5	Alabama, Brandeis, Emory, Georgia Institute of Technology, Nebraska-Lincoln, Princeton, Rice, Southern Illinois, SUNY-Stony Brook, Utah, Washington State
4	Arkansas, California Institute of Technology, California-San Diego, Case Western Reserve, Maryland-College Park, Massachusetts-Amherst, Massachusetts Institute of Technology, Minnesota-Duluth, Mississippi State, Rochester, Tulane
143	3 and Under

Summary of Highest Degrees

Doctorate	1,064
Master's	36
Professional	11
Baccalaureate	0
No Degree	0
TOTAL	1,111

Source: Office of Institutional Research and Planning

SPECIAL PROFESSORSHIPS

<i>Professorship</i>	<i>Professor</i>
Aterhold Distinguished Professor of Language Education Science Education	Genelle G. Morain David P. Butts
Robert Cotten Alston Chair of Corporate Law	Richard V. Wellman
Alumni Foundation Distinguished Professor of Agronomy Art Chemistry English Genetics Home Economics Microbiology Poultry Science Romance Languages Special Education Zoology	Glenn Willard Burton Edmund Burke Feldman S. William Pelletier John Thomas Algeo Wyatt W. Anderson Roy Joseph Martin William Jackson Payne Hardy Malcolm Edwards, Jr. John Clarkson Dowling Kathryn A. Blake Lawrence Richards Pomeroy
Robert O. Arnold Professor of Business	Jimmy Eugene Hilliard
David C. Barrow Professor of Mathematics	George Adomian
General Sandy Beaver Teaching Professor of History Music Music Philosophy Political Science Romance Languages	Joseph Richard Berrigan, Jr. Egbert Martin Ennulat Harriet Inez Hair John Thomas Granrose Robert Eugene Clute Carmen Chaves McClendon
General Sandy Beaver Teaching Associate Professor of Art English English Geography Astronomy Psychology	Larry Wayne Millard William George Provost Judith Davis Shaw Philip W. Suckling James Scott Shaw Cynthia L. Frame
Pope F. Brock Professor in Professorial Responsibility	Lyman Ray Patterson
D. W. Brooks Distinguished Professor of Agricultural Engineering Agronomy Food Science and Technology Poultry Science Poultry Science	Sidney Edward Law Johnny Lee Crawford Larry Ray Beuchat Leo S. Jensen Peter L. Long
Harmon W. Caldwell Chair in Constitutional Law	Milner Shivers Ball
Fuller E. Callaway Professor of Biological Sciences Law	Leonard E. Mortenson Verner Franklin Chaffin

CONT'D: SPECIAL PROFESSORSHIPS

Professorship

Thomas Reade Rootes Cobb Professor of Law
E. Merton Coulter Professor of History
Jasper N. Dorsey Public Utilities Economics Professor
Eminent Scholar
Franklin Professor of
Biochemistry
History
Microbiology
Sociology
Zoology
Georgia Bankers' Association Chair of
Banking and Finance
Banking and Finance
Georgia Power Distinguished Professor of
Biotechnology
Harold M. Heckman Chair of Public Accounting
Ed W. Hiles Savings and Loan Professor
J. Alton Hosch Professor of Law
Thomas M. Kirbo Professorship
Mills Bee Lane Research Professor of Banking and Finance
Helen S. Lanier Distinguished Professor of English
Joseph Henry Lumpkin Professor of Law
John Byrd Martin Chair of Law
Dudley L. Moore, Jr. Chair of Insurance
Graham Perdue Professor of
Chemistry
Physics
Merle Prunty Professor of Geography
Bernard B. and Eugenia A. Ramsey Chair of
Private Enterprise
Regents Professor of
Chemistry
Higher Education and Psychology
History
Political Science
Zoology

Professor

Charles Ronald Ellington
Numan V. Bartley
David R. Kamerschen
Karl-Erik L. Eriksson
Leon Sebring Dure III
John H. Morrow, Jr.
Robert Garfield Eagon
Robert Arthur Ellis
Raymond T. Damian
William Beranek
Joseph F. Sinkey, Jr.
Lars Gerhard Ljungdahl
Earl Fred Davis
James Arnold Verbrugge
Samuel M. Davis
Gabriel Michael Wilner
William Beranek
Margaret M. Dickie
Walter Ray Phillips
Ronald L. Carlson
James Shipp Trieschmann
Henry F. Schaefer III
William M. Ao-Shung Yen
James Orton Wheeler
Dwight Ryndle Lee
Robert Bruce King
Cameron Lane Fincher
Emory Morton Thomas
Delmer Delano Dunn
Bernard Clarence Patten

CONT'D: SPECIAL PROFESSORSHIPS

<i>Professorship</i>	<i>Professor</i>
Research Professor of Biochemistry Biochemistry Biochemistry Biochemistry, Botany, Chemistry and Plant Pathology Biochemistry and Microbiology Botany Botany Chemistry Counselor Education Ecology Educational Psychology Entomology Entomology Entomology Geography Genetics Geology Health, Physical Education, Recreation and Dance History History History Mathematics Mathematics Education Philosophy Physics Political Science Psychology Psychology Psychology Psychology Romance Languages Spanish Statistics Zoology	Clanton C. Black, Jr. Milton Joseph Cormier James Travis Peter Albersheim Jean LeGall Joe Lynn Key Lee H. Pratt Norman Louis Allinger George Michael Gazda Frank Benjamin Golley George W. Hynd Murray Sheldon Blum David Cowan Coleman Deryee Ashton Crossley, Jr. Roy Allen Welch John Charles Avise Vernon James Hurst Ann Elizabeth Jewett Lee Boone Kennett Lester D. Langley Earl Frederick Ziemke Carl Bernard Pomerance Leslie P. Steffe Frederick Ferre David Paul Landau Robert Thomas Golembiewski Henry Earl Adams Rex Lloyd Forehand Irwin S. Bernstein Abraham Tesser Jose Luis Gomez-Martinez Manuel Mantero Ralph Allan Bradley Moises Agosin
Ernest P. Rogers Professor of Law	William Alexander Watson
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
Robert W. Scherer Chair of Public Affairs and Corporate Communications	Archie Benjamin Carroll
John A. Sibley Professor of Corporate and Business Law	Julian Barlow McDonnell
Samuel H. Sibley Professor of International Law	David Dean Rusk
Herman E. Talmadge Chair of Law	Robert Perry Sentell, Jr.

CONT'D: SPECIAL PROFESSORSHIPS

<i>Professorship</i>	<i>Professor</i>
William Terrell Professor of Food Sciences	Carl S. Hoveland
C. Herman and Mary Virginia Terry Distinguished Chair of Business Administration	James B. Kau John Neter Hugh J. Watson
J. M. Tull Professor of Accounting	James Don Edwards
University Professor	S. William Pelletier
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 1988-89**

<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	14.1%	17.2%	18.4%	20.8%	25.9%	3.6%	100%
Upper	22.4	26.0	26.1	10.1	13.4	2.0	100
Graduate/Professional	42.5	30.8	19.5	2.9	0.2	4.1	100
TOTAL	22.6%	22.9%	21.3%	13.5%	16.5%	3.2%	100%

**INSTITUTIONAL ACTIVITY BY ACADEMIC STAFF
FY 1988-89**

<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	3.3%	7.0%	9.8%	52.6%	65.3%	0.5%	11.1%
Upper	9.4	17.0	18.6	23.0	24.6	0.3	11.2
Graduate/Professional	20.7	20.5	14.8	7.8	1.2	1.7	11.8
Subtotal	33.4%	44.5%	43.2%	83.4%	91.1%	2.3%	34.1%
Administration	16.6%	7.7%	4.6%	3.0%	0.4%	32.7%	12.7%
Public Service	8.5%	12.8%	12.8%	4.1%	0.6%	20.9%	11.3%
Research	41.5%	35.0%	39.4%	9.5%	7.9%	44.1%	41.9%
TOTAL	100%	100%	100%	100%	100%	100%	100%

¹ Other: Lecturers, Librarians, Research Associates, Research Scientists, Postdoctoral Associates, Extension and Public Service Associates.

Source: Office of Institutional Research and Planning

**AVERAGE FACULTY SALARIES
BASED ON ACADEMIC YEAR
1980-81 - 1989-90**

<i>Rank</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>	<i>1987-88</i>	<i>1988-89</i>	<i>1989-90</i>
Professor										
Filled Positions	\$35,518	\$39,038	\$41,148	\$43,584	\$44,895	\$48,159	\$50,705	\$51,861	\$53,706	\$55,770
Budgeted Positions*	\$34,431	\$37,864	\$39,869	\$42,251	\$43,613	\$46,562	\$49,121	\$50,514	\$52,589	\$55,114
Associate Prof										
Filled Positions	\$25,991	\$28,500	\$29,775	\$31,090	\$32,031	\$33,957	\$35,330	\$36,215	\$37,628	\$39,013
Budgeted Positions*	\$25,456	\$27,790	\$29,030	\$30,482	\$31,535	\$33,400	\$34,773	\$35,655	\$36,766	\$38,306
Assistant Prof										
Filled Positions	\$20,554	\$22,479	\$23,153	\$24,339	\$25,119	\$27,103	\$28,819	\$30,060	\$31,914	\$33,631
Budgeted Positions*	\$20,540	\$22,279	\$22,944	\$24,045	\$25,023	\$26,867	\$28,747	\$29,749	\$30,809	\$33,115
Instructor										
Filled Positions	\$15,281	\$16,749	\$17,592	\$18,169	\$18,731	\$20,407	\$20,780	\$20,744	\$22,002	\$22,707
Budgeted Positions*	\$16,995	\$18,430	\$19,839	\$21,076	\$22,339	\$23,882	\$24,924	\$26,105	\$27,361	\$27,639
All Ranks										
Filled Positions	\$26,393	\$29,194	\$30,983	\$32,969	\$33,800	\$36,273	\$38,446	\$38,785	\$40,791	\$42,446
Budgeted Positions*	\$25,912	\$28,452	\$29,987	\$31,997	\$33,219	\$35,414	\$37,332	\$38,537	\$39,940	\$41,488

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

Source: Office of Institutional Research and Planning

Figure 15
 AVERAGE FACULTY SALARIES
 BASED ON ACADEMIC YEAR
 1980-81 - 1989-90

Data from page 130

**UNIVERSITY EMPLOYEES BY OCCUPATIONAL CLASSIFICATION
November 1, 1989**

Occupational Classification*	Employees As Of 11/01/89			New Employees 11/88-10/89			Percent New Employees
	Full-Time	Part-Time	Total	Full-Time	Part-Time	Total	
Executive/Administrative/Managerial	560	1	561	28	0	28	4.99%
Instructional Faculty	1,771	145	1,916	218	56	274	14.30
Professional Non-Faculty	1,485	130	1,615	212	42	254	15.73
Secretarial/Clerical	1,651	218	1,869	342	67	409	21.88
Technical/Paraprofessional	1,091	135	1,226	213	72	285	23.25
Skilled Crafts	421	4	425	42	0	42	9.88
Service Maintenance	1,111	141	1,252	268	63	331	26.44
TOTAL	8,090	774	8,864	1,323	300	1,623	18.31%

* Office of Civil Rights Occupational Classifications

Source: Office of Institutional Research and Planning

**Figure 16
UNIVERSITY EMPLOYEES BY EEO CATEGORY**

FINANCIAL INFORMATION

**SOURCES OF REVENUE
FY 1988-89**

<i>Sources</i>	<i>Revenue</i>	<i>Percent of Total</i>
From the State of Georgia		
for Resident Instruction	\$ 171,368,155	
for Agricultural Experiment Station	32,396,575	
for Cooperative Extension Service	31,328,134	
for Marine Extension Service	1,146,042	
for Marine Institute	896,990	
for Veterinary Medical Experiment Station	2,833,608	
for Veterinary Medical Teaching Hospital	466,285	
for Minority Business Enterprises	333,975	
for Athens & Tifton Veterinary Laboratories	57,270	
Total State of Georgia	\$ 240,827,034	52.6%
From the Counties of Georgia		
for Cooperative Extension Service	\$ 7,913,827	1.7%
From Federal Appropriations		
for Resident Instruction	\$ 36,125	
for Agricultural Experiment Station	3,579,439	
for Cooperative Extension Service	6,894,711	
Total Federal Appropriations	\$ 10,510,275	2.3%
From Student Tuition and Fees	\$ 48,486,810	10.6%
From Sales, Services, and Miscellaneous Sources		
of Teaching and Service Departments	\$ 9,316,921	
of Agricultural Experiment Station	2,627,271	
of Cooperative Extension Service	50,473	
of Marine Extension Service	156,410	
of Marine Institute	53,045	
of Veterinary Medical Experiment Station	600	
of Veterinary Medical Teaching Hospital	2,103,809	
of Athens & Tifton Veterinary Laboratories	19,570	
Total Sales, Services, and Miscellaneous Sources	\$ 14,328,099	3.1%
From Gifts, Grants, and Research Contracts (State, Federal, and Private)*	\$ 89,165,410	19.5%
From Auxiliary Enterprises	\$ 45,238,721	9.9%
From Endowment	\$ 1,345,503	0.3%
TOTAL	\$ 457,815,679	100%

* Includes Student Aid

Source: Office of the Vice President for Business and Finance

**PERCENT DISTRIBUTION OF REVENUE BY SOURCE
FY 1979-80 - 1988-89**

Source	Fiscal Year									
	79-80	80-81	81-82	82-83	83-84	84-85	85-86	86-87	87-88	88-89
State of Georgia	53.1%	53.1%	55.0%	53.1%	55.0%	55.3%	54.7%	54.4%	53.1%	52.6%
Counties of Georgia	1.8	1.7	1.6	1.7	1.9	2.1	1.9	1.9	1.8	1.7
Federal Appropriations	3.8	3.6	3.2	3.3	3.1	3.0	2.7	2.5	2.5	2.3
Student Tuition and Fees	8.3	9.2	9.4	10.1	10.1	10.4	10.9	11.1	10.9	10.6
Sales, Services, Miscellaneous	3.9	3.1	2.9	3.1	2.8	2.9	2.9	2.9	2.9	3.1
Gifts, Grants, Contracts	18.7	18.5	16.8	17.7	17.0	16.7	17.9	18.4	19.0	19.5
Auxiliary Enterprises	10.2	10.6	10.9	10.8	9.9	9.4	8.7	8.5	9.5	9.9
Endowment	0.2	0.2	0.2	0.2	0.2	0.2	0.3	0.3	0.3	0.3

Source: Office of the Vice President for Business and Finance

**Figure 17
PERCENT DISTRIBUTION OF REVENUE BY SOURCE
FY 1988-89**

**EXPENDITURES BY BUDGETARY FUNCTION
FY 1988-89**

<i>Budgetary Function</i>	<i>Expenditures</i>	<i>Percent of Total</i>
Instruction	\$ 124,624,169	27.6%
Research		
Resident Instruction	\$ 42,315,710	9.4%
Agricultural Experiment Station	46,310,039	10.2
Marine Extension Service	311,220	0.1
Marine Institute	1,673,863	0.4
Veterinary Medical Experiment Station	2,834,208	0.6
Athens & Tifton Veterinary Laboratories	135	*
Subtotal	\$ 93,445,175	20.7%
Public Service		
Resident Instruction	\$ 27,159,712	6.0%
Cooperative Extension Service	54,670,830	12.1
Marine Extension Service	1,434,953	0.3
Minority Business Enterprises	333,975	0.1
Athens & Tifton Veterinary Laboratories	2,220,929	0.5
Subtotal	\$ 85,820,399	19.0%
Academic Support		
Resident Instruction	\$ 32,787,747	7.3%
Agricultural Experiment Station	176,358	*
Veterinary Medical Teaching Hospital	2,570,094	0.6
Subtotal	\$ 35,534,199	7.9%
Student Services	\$ 6,929,537	1.5%
Institutional Support	\$ 26,135,457	5.8%
Physical Plant		
Resident Instruction	\$ 29,967,089	6.6%
Agricultural Experiment Station	2,184,955	0.5
Cooperative Extension Service	226,811	0.1
Marine Extension Service	106,577	*
Marine Institute	107,006	*
Subtotal	\$ 32,592,438	7.2%
Scholarships and Fellowships		
Resident Instruction	\$ 7,456,994	1.7%
Agricultural Experiment Station	9,026	*
Cooperative Extension Service	23,822	*
Marine Institute	3,920	*
Subtotal	\$ 7,493,762	1.7%
Auxiliary Enterprises	\$ 38,803,992	8.6%
TOTAL	\$ 451,379,128	100%

* Less than 0.1 percent.

Source: Office of the Vice President for Business and Finance

**PERCENT DISTRIBUTION OF EXPENDITURES BY BUDGETARY FUNCTION
FY 1979-80 - 1988-89**

<i>Budgetary Function</i>	<i>Fiscal Year</i>									
	79-80	80-81	81-82	82-83	83-84	84-85	85-86	86-87	87-88	88-89
Instruction	29.4%	28.9%	28.3%	27.5%	25.0%	24.1%	28.4%	28.0%	28.0%	27.6%
Research	19.9	20.0	18.7	18.7	17.9	18.0	20.3	20.7	21.1	20.7
Public Service	19.8	19.1	17.7	17.5	16.5	16.3	18.9	18.9	19.1	19.0
Academic Support	7.1	7.1	7.8	7.1	6.9	8.1	8.5	9.0	7.7	7.9
Student Services	1.4	1.4	1.4	1.4	1.4	1.4	1.6	1.6	1.6	1.5
Institutional Support	6.3	6.8	8.3	9.1	14.7	15.3	5.6	5.3	5.7	5.8
Physical Plant	6.1	6.5	7.4	7.5	7.2	7.0	7.2	7.2	7.1	7.2
Scholarships and Fellowships	0.7	0.7	0.7	1.7	1.7	1.7	1.7	1.6	1.6	1.7
Auxiliary Enterprises	9.3	9.5	9.7	9.5	8.7	8.1	7.8	7.7	8.1	8.6

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

Source: Office of the Vice President for Business and Finance

**Figure 18
PERCENT DISTRIBUTION OF EXPENDITURES BY BUDGETARY FUNCTION
FY 1988-89**

**BUDGETARY DISTRIBUTION OF
STATE OF GEORGIA APPROPRIATIONS
FY 1985-86 - 1989-90**

<i>Budget Area</i>	<i>1985-86</i>	<i>1986-87</i>	<i>1987-88</i>	<i>1988-89</i>	<i>1989-90*</i>
Resident Instruction	\$144,662,862	\$153,112,099	\$158,097,043	\$171,368,155	\$181,837,880
Agricultural Experiment Station	27,296,755	29,210,440	31,153,368	32,396,575	33,862,596
Cooperative Extension Service	27,227,488	28,793,523	29,945,880	31,328,134	33,112,267
Marine Extension Service	974,975	1,011,872	1,135,483	1,146,042	1,191,903
Marine Institute	718,560	770,142	815,631	896,990	931,338
Veterinary Experiment Station	2,503,551	2,690,702	2,735,358	2,833,608	2,953,426
Veterinary Medical Teaching Hospital	477,458	415,896	435,262	466,285	501,750
Minority Business Enterprises	388,902	303,679	321,481	333,975	346,605
Athens and Tifton Veterinary Laboratories ¹	87,139	53,102	34,105	57,270	62,464
TOTAL	\$204,337,690	\$216,361,455	\$224,673,611	\$240,827,034	\$254,800,229
Percent Increase	8.2%	5.9%	3.8%	7.2%	5.8%

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

* Original Budget for the year ending June 30, 1990.

Source: Office of the Vice President for Business and Finance

**SOURCES OF UNRESTRICTED REVENUE
FOR RESIDENT INSTRUCTION
FY 1969-70 - 1989-90**

<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>	
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	5.73	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	153,112,099	73.18	43,909,201	20.99	12,203,344	5.83	209,224,644
1987-88	158,097,043	72.54	46,087,927	21.15	13,753,264	6.31	217,938,234
1988-89	171,368,155	72.67	48,486,810	20.56	15,961,283	6.77	235,816,248
1989-90**	181,955,758	75.09	48,641,874	20.08	11,714,248	4.83	242,311,880

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

** Original budget for the year ending June 30, 1990.

Source: Office of the Vice President for Business and Finance

**SOURCES OF GRANT AND CONTRACT INSTRUCTIONAL FUNDS
FY 1988-89**

<i>Budgetary Unit</i>	<i>ED</i>	<i>HHS</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	\$	\$	\$	\$	\$	\$ 25,780	\$ 33,918	\$ 59,698
Arts and Sciences	20,153	173,616	48,000	169,849	411,618	2,300	227,962	641,880
Business Administration				76,656	76,656		35,000	111,656
Developmental Studies	436,265				436,265			436,265
Education	1,116,101	288,569		8,100	1,412,770	1,145,622	141,900	2,700,292
Forest Resources							7,500	7,500
Georgia Museum of Art						13,850		13,850
Graduate School				1,200	1,200			1,200
Home Economics						70,000	9,067	79,067
Instructional Development	48,896				48,896			48,896
Journalism							99,491	99,491
Law							101,850	101,850
Pharmacy		8,055			8,055		126,283	134,338
Social Work		65,979			65,979		18,250	84,229
Student Affairs	7,156				7,156	16,057		23,213
University Libraries			233,600		233,600		6,103	239,703
Veterinary Medicine		8,055	47,159		55,214		5,000	60,214
President's Office							2,500	2,500
Vice President for Business and Finance						381,464		381,464
Vice President for Research				34,110	34,110			34,110
Vice President for Services						549,216	2,400	551,616
TOTAL	\$1,628,571	\$544,274	\$328,759	\$289,915	\$2,791,519	\$2,204,289	\$817,224	\$5,813,032
% of Total	28%	9%	6%	5%	48%	38%	14%	100%

* 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
USDA	U.S. Department of Agriculture
OTHER FEDERAL AGENCIES	Federal agencies other than the three listed
STATE OF GEORGIA	Agencies of the state government
OTHER	Sources other than those identified above

Source: Instructional Grants Program, Office of Instructional Development

Note. In previous years this table has displayed an estimate of instructional funds received during the fiscal year rather than grants and contracts awarded for the same period

**SOURCES OF BUDGETED RESEARCH FUNDS
FY 1971-72 - 1988-89**

<i>Fiscal Year</i>	<i>Outside Funds</i>	<i>% of Total</i>	<i>State Funds</i>	<i>% of Total</i>	<i>Total</i>
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
1986-87	48,124,856	45	59,325,867	55	107,450,723
1987-88	49,042,638	41	71,851,313	59	120,893,951
1988-89	53,051,678	40	78,025,751	60	131,077,429

**SOURCES OF BUDGETED PUBLIC SERVICE AND EXTENSION FUNDS
FY 1977-78 - 1988-89**

<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	5%	\$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	37	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
1986-87	42,717,211	60	5,174,941	7	23,882,819	33	71,774,971
1987-88	44,709,840	58	5,471,390	7	27,283,151	35	77,464,381
1988-89	46,553,501	55	6,333,300	8	31,037,602	37	83,924,403

Source: Office of the Vice President for Services

**SOURCES OF ALL RESEARCH FUNDS
FY 1988-89**

<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	\$ 105,184	\$	\$ 170,868	\$ 276,052
Agriculture	556,767			556,767
Arts and Sciences	15,032,704		13,649,340	28,682,044
Bioresources and Biotechnology	747,749			747,749
Business Administration	3,336,529		58,976	3,395,505
Center for Applied Isotope Studies	152,791	250,625	166,400	569,816
Center for Biological Resource Recovery	9,105		209,537	218,642
Central Research Stores Complex Carbohydrate Research Center	702,282	359,783		359,783
COSMIC	19,586	125,000	3,027,204	3,854,486
Center for Computational Quantum Chemistry	153,927		1,944,270	1,963,856
Education	2,797,393		356,933	510,860
Environmental Design	139,498		137,654	2,935,047
Forest Resources	609,446		77,340	216,838
General Support	427,811		29,000	638,446
Gerontology	16,837		329,595	427,811
Graduate School	141,185			346,432
Home Economics	844,736		752,699	1,597,435
Institute for Behavioral Research	371,823	161,508	676,566	1,209,897
Institute for Community and Area Development	12,335		17,500	29,835
Institute for Natural Products Research	262,490		38,475	300,965
Institute of Higher Education	128,591			128,591
Institute of Ecology	516,022	56,317	2,036,516	2,608,855
Journalism and Mass Communication	356,534			356,534
Law Extension	182,078			182,078
Marine Extension	520,905			520,905
Marine Institute	1,031,689		870,836	1,902,525
Marine Sciences Program	254,209		938,203	1,192,412
Natural Resources Institute	413,458		80,745	494,203
Pharmacy	592,807		2,323,732	2,916,539
Quality Improvement	688,750			688,750
Savannah River Ecology Lab	45,832		7,370,368	7,416,200
Social Work	151,337		275,438	426,775
Special Funding Initiation	800,000			800,000
UGA Hazardous Materials	18,013			18,013
Veterinary Medicine	2,316,191		2,986,102	5,302,293
Vice President for Research	2,871,697	125,500	1,017,044	4,014,241
Vice President for Research (Services)	756,274	387,151		1,143,425
Total General Research	\$38,084,565	\$ 1,465,884	\$39,541,341	\$ 79,091,790
Agricultural Experiment Stations*	\$33,014,424	\$ 2,627,270	\$13,510,337	\$ 49,152,031
Veterinary Medical Experiment Station	\$ 2,833,608	\$	\$	\$ 2,833,608
TOTAL	\$73,932,597	\$ 4,093,154	\$53,051,678	\$131,077,429

* Includes \$3,579,440 Federal Hatch Funds.

Source: Office of the Vice President for Research

Figure 19
 DISTRIBUTION OF RESEARCH FUNDS BY SOURCE
 FY 1969-70 - 1988-89

Source: The University of Georgia Fact Books, 1970-1989

**SOURCES OF RESEARCH, GRANT AND CONTRACT AWARDS
FY 1988-89**

<i>Agency</i>	<i>General Research</i>	<i>Agricultural Experiment Stations</i>	<i>Total</i>
Alcohol, Drug Abuse & Mental Health Administration	\$ 624,399	\$	\$ 624,399
Food and Agriculture Organization of the United Nations		9,600	9,600
National Aeronautics and Space Administration	2,029,711	35,552	2,065,263
National Institutes of Health	9,590,991		9,590,991
National Science Foundation	6,357,417	96,752	6,454,169
National Security Agency	22,029		22,029
Tennessee Valley Authority		28,500	28,500
U.S. Agency for International Development		1,700,000	1,700,000
U.S. Air Force	484,776		484,776
U.S. Department of Agriculture	1,463,797	4,717,240	6,181,037
U.S. Department of Agriculture Hatch Funds		3,579,440	3,579,440
U.S. Department of Commerce	941,926		941,926
U.S. Department of Energy	10,011,128	39,117	10,050,245
U.S. Department of Health and Human Services	143,541		143,541
U.S. Department of Interior	432,582	260,958	693,540
U.S. Department of Treasury	7,261		7,261
U.S. Environmental Protection Agency	1,280,545	86,509	1,367,054
U.S. Navy	124,198		124,198
U.S. Public Health Service	41,552		41,552
U.S.-Spain Joint Committee	1,800		1,800
Industry	2,178,574	702,340	2,880,914
Foundation/Other	3,192,410	1,891,597	5,084,007
State	612,704	362,732	975,436
TOTAL	\$ 39,541,341	\$ 13,510,337	\$ 53,051,678

Source: Office of the Vice President for Research

**SOURCES OF ALL PUBLIC SERVICE AND EXTENSION FUNDS
FY 1988-89**

<i>Budgetary Unit</i>	<i>State Appropriated Funds</i>	<i>Revenue From Sales, Services and Fees</i>	<i>Contracts and Grants</i>	<i>Total Public Service and Extension Funds</i>
Resident Instruction				
Agriculture	\$ 75,742	\$	\$ 330,883	\$ 406,625
Arts and Sciences	26,648		55,341	81,989
Botanical Garden	453,793	89,823	16,628	560,244
Business Administration	156,908		383,227	540,135
Carl Vinson Institute of Government	1,841,040	189,575	635,179	2,665,794
Education	903,121	125,611	4,604,712	5,633,444
Environmental Design	15,040		58,017	73,057
Forest Resources	4,567		(25,776)	(21,209)
Georgia Center (Auxiliary not included)	4,081,293	4,100,163	897,481	9,078,937
Home Economics	53,710		(13,779)	39,931
Institute for Business	2,263,163	325,905	1,585,981	4,175,049
Institute of Community and Area Development	1,070,609	41,720	154,219	1,266,548
Institute of Higher Education	361,971		12,811	374,782
International Development	155,348		206,992	362,340
J. W. Fanning Community Leadership Development Center	140,496		729	141,225
Journalism & Mass Communication			30,376	30,376
Kellogg National Center			1,207,472	1,207,472
Law	349,144	584,100	1,035,280	1,968,524
Museum of Natural History	36,817		20,456	57,273
Pharmacy	103,818		87,099	190,917
Public Safety			179,937	179,937
Social Work	154,041		910,601	1,064,642
University Press	515,846	4,006	70,508	590,360
Veterinary Medicine	480,755	369,844	376,176	1,226,775
Vice President for Academic Affairs	222,944		170,301	393,245
Vice President for Services	612,511		266,982	879,493
Vice President for Student Affairs			43,317	43,317
 Total Resident Instruction	 \$ 14,079,325	 \$ 5,830,747	 \$ 13,301,150	 \$ 33,211,222
 Marine Extension Service	 \$ 1,146,042	 \$ 257,583	 \$ 157,564	 \$ 1,561,189
Cooperative Extension Service	\$ 31,328,134	\$ 244,970	\$ 15,434,532*	\$ 47,007,636
Veterinary Medical Diagnostic Laboratories			\$ 2,144,356	\$ 2,144,356
 TOTAL PUBLIC SERVICE AND EXTENSION FUNDS	 \$ 46,553,501	 \$ 6,333,300	 \$ 31,037,602	 \$ 83,924,403
% of Total	55%	8%	37%	100%

* Includes \$6,700,214 of federal Smith-Lever funds.

Source: Office of the Vice President for Services

**HISTORY OF CONTRIBUTIONS
TO THE UNIVERSITY OF GEORGIA
FY 1973-74 - 1988-89**

<i>Fiscal Year</i>	<i>UGA Foundation</i>	<i>UGA Grants & Trusts</i>	<i>Georgia Student Educational Fund</i>	<i>UGA Other*</i>	<i>Joint Tech/Georgia Development Fund</i>	<i>Total Contributions</i>
1973-74	\$ 1,371,834	\$ 1,454,211	\$ 512,692	\$ NA	\$ 224,201	\$ 3,562,938
1974-75	1,543,393	2,841,313	472,000	NA	204,066	5,060,772
1975-76	1,851,272	3,554,727	521,390	NA	223,230	6,150,619
1976-77	1,442,919	4,962,177	625,000	NA	264,341	7,294,437
1977-78	1,729,386	8,420,409	667,552	NA	242,366	11,059,713
1978-79	2,582,307	7,002,926	853,051	NA	198,506	10,636,790
1979-80	3,402,348	11,606,951	1,069,656	NA	241,777	16,320,732
1980-81	3,331,169	9,219,443	2,748,464	338,976	231,699	15,869,751
1981-82	5,556,163	9,971,281	3,130,620	373,229	232,759	19,264,052
1982-83	5,133,268	13,655,651	3,476,928	370,519	172,099	22,808,465
1983-84	9,681,219	12,910,124	3,847,000	476,072	177,471	27,091,886
1984-85	24,054,680	17,574,797	4,085,192	622,403	151,765	46,488,837
1985-86	12,644,211	18,791,252	4,394,188	581,985	179,842	36,591,478
1986-87	9,148,588	5,976,196	4,390,013	797,435	190,912	20,503,144
1987-88	9,794,183	6,443,088	4,617,761	665,985	192,066	21,713,083
1988-89	6,707,269	8,119,617	4,763,837	858,957	179,090	20,628,770

* Includes 4-H Foundation, Botanical Garden, etc.
NA = Not Available

Source: Alumni/Development Services

**RESEARCH, SERVICE, AND
AUXILIARY AND ADMINISTRATIVE UNITS**

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, Griffin, and Tifton; six branch stations at Attapulgus, Blairsville, Calhoun, Eatonton, Midville and Plains. 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, University Vending, and University Parking Services, 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 29 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, general books, specialized and general school supplies, personal computers, UGA clothing and novelties, and convenience items. Books not carried in stock may be procured through special order.

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 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 is designed and equipped to provide quality offset printing services for all offices and departments of the university. Basic services include design assistance and consultation, phototypesetting (either from manuscript or from word processing disk), paste-up, negative and plate work, press work, and bindery/finishing work. The plant is staffed and equipped to produce stationery, business cards, office forms, brochures, booklets, programs, posters, journals, and perfect-bound books. A mix of several sizes and types of presses enables University Printing to produce everything from simple single-color jobs to sophisticated four-color process work in whatever quantity is required.

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 telephones and change machines.

University Parking Services provides specified parking lots for commuter students, campus housing residents, graduate students, faculty, staff, and handicapped persons. In addition to the lots for registered vehicles, a high-rise parking deck next to the Georgia Center for Continuing Education and several pay-by-the-hour lots in heavy traffic areas of campus are provided for visitors and to accommodate university personnel for short periods of time.

THE HIMAN BROWN AUDIO PRODUCTION CENTER, established in the College of Journalism and Mass Communication and named in honor of the man whose radio mystery and adventure shows earned him the nickname "Mr. Radio Drama," is devoted to education and building a future for radio drama and audio in general. Its functions include scholarships; curriculum development; grant procurement; workshops; acquisition of previously produced shows; production of new shows; duplication and distribution of old and new shows, not only to the general public, but also to middle and high schools with a package of study guides, teacher guides, and production guides; and establishment of a state-of-the-art audio facility.

THE BUREAU OF EDUCATIONAL SERVICES (previously the Bureau of Educational Studies and Field Services) provides educational consultants and technical assistance 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 reports to the Dean of the Franklin College of Arts and Sciences and 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 ARCHAEOLOGICAL SCIENCES promotes and coordinates research between the humanities--archaeology, anthropology, and art history--and the sciences--geology, geochemistry, chemistry, and biology. 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, art historians, and museums worldwide, and coordinates interdisciplinary undergraduate and graduate degree programs in the archaeological sciences.

THE CENTER FOR ASIAN STUDIES exists to nurture and guide academic programs and exchanges on Asia for students, faculty and appropriate staff members. While these programs focus on language and area studies, they also involve students and faculty from law, business engineering, agriculture, education, journalism, veterinary medicine, as well as the arts and sciences. Specific purposes and programs focus on 1) curriculum planning, review, and development in modern Asian languages and related area studies; 2) a speakers' and visitors' program of distinguished Asianists to address and exchange ideas with students, faculty and community on Asian topics; 3) student and faculty exchange agreements such as the ones recently concluded with Tunghai University in Taiwan, Yokohama University in Japan and the established one at Kagoshima University in Japan; 4) development of library and related instructional and research facilities necessary for a credible academic program in Asian studies; 5) planning and application for external funding for Asian Studies at UGA; and 6) research and research collaboration on East Asia.

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, botany, 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, biochemistry and genetics of microorganisms. The emphasis is on those microorganisms that are ecologically important and can be used in agricultural and industrial processes for the degradation of cellulose, hemicellulose, and lignin and for the fermentation of the biodegradation products to fuel and industrial feed-stock chemicals.

THE CENTER FOR COMPUTATIONAL QUANTUM CHEMISTRY seeks to develop theoretical and computational methods through mathematical models for describing and understanding the movement and function of subatomic particles in molecules and to apply the theoretical methods to significant problems of broad chemical interest. Areas of current special concern include: (1) organosilicon chemistry, specifically the prediction and understanding of the properties of silicon analogs of common hydrocarbon compounds; (2) the potential energy hypersurfaces that govern elementary gas-phase chemical reactions, particularly those important in combustion; (3) new high energy density molecular systems; (4) fundamental problems in physical organic chemistry involving, for example, carbenes and other biradical species and systems such as the [n] paracyclophanes; and (5) hydrogen bonding in systems such as the formic acid dimer and the guanine-cytosine base pair.

THE CENTER FOR EAST-WEST TRADE POLICY is an interdisciplinary and inter-university research, teaching, and service project designed to promote more informed trade policy and further national and state economic interests. Its primary function is to study and produce policy-relevant research on U.S. and Western alliance trade policy vis-à-vis communist countries, most importantly the Soviet Union, Eastern Europe, and the People's Republic of China. The Center encourages and coordinates collaborative research, teaching, and service-related activities within the university, the state, the nation, and overseas.

THE CENTER FOR ECONOMIC EDUCATION, an ongoing program of the Department of Social Science Education, with assistance from the College of Business Administration, 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 EDUCATIONAL TECHNOLOGY provides a variety of audio-visual and computer related services to faculty, students, and staff in the College of Education. In addition the Center works jointly with the university's Computing & Networking Services in the supervision and scheduling of two computer laboratories for the entire university community. Among the services offered are a state-wide electronic bulletin board, audio/visual equipment check-out, media production, graphics assistance, desk-top publishing, laminating, laser printing, and computer and electronic technical support.

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 EXCELLENCE IN EDUCATION serves as an initiating and coordinating unit of the College of Education for the development and research of innovative and experimental education programs from grades kindergarten through senior high school and university-level training programs. Currently, the Program for School Improvement, with a focus on the empowerment of teachers, is the one functioning program of the center. A second program under development will identify and develop model elementary and secondary school programs state and nationwide for research and demonstration.

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 AND RESEARCH 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 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 publishes a monograph series and an annual bibliography of Latin American thought. The center is the primary entity on campus involved in planning for the Colombian Quincentenary.

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. The Master of Marketing Research Program, a nationally recognized graduate program, is administered by the Center which is 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 PRIVATE ENTERPRISE has as its major mission the furtherance of understanding of the principles of private enterprise. The center engages in research studies that demonstrate the benefits of economic decisions made in a competitive environment and in teaching undergraduate and graduate students the principles of private enterprise, the theoretical underpinnings of market economies, and other appropriate subjects. In addition to its teaching and research functions, the center also carries on an active service program involving public lectures and seminars dealing with the private enterprise system.

THE CENTER FOR REMOTE SENSING AND MAPPING SCIENCE (CRMS) undertakes research and training in the fields of remote sensing, geographic information systems (GIS), photogrammetry, digital image processing, and computer graphics, particularly as applied to the physical and biological sciences. Typical research topics include quantitative methodologies for measuring soil erosion from agricultural lands by photogrammetric techniques, mapping environmental disturbances from aerial photographs and satellite images, development of integrated image processing/GIS software and advanced technologies for monitoring the earth's surface from digital image data. Close associations are maintained with remote sensing organizations and scientists in Canada, Europe, South America, and Asia. The CRMS provides technical assistance to universities and to local, state, and federal agencies.

THE CENTER FOR RESEARCH ON DEVIANCE AND BEHAVIORAL HEALTH is a part of the Institute for Behavioral Research. It supports and encourages interdisciplinary research activities concerning deviance, health, and the management of productivity problems in the workplace. Its staff, consisting of faculty, postdoctoral fellows, 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 alcoholism, psychiatric illness, drug abuse, problem (acting-out) children, family violence, and the examination of criminal justice and other intervention system operations.

THE CENTER FOR RESEARCH ON NITROGEN FIXATION AND METALLOENZYME CATALYSIS was established to encourage cooperative research to determine how vital metalloenzymes function and how they are synthesized and regulated. Through collaborative research, discussions and seminars, it is expected that enhanced knowledge will be generated about enzymes that catalyze life-supporting reactions such as nitrogen fixation, sulfur interconversions and hydrogen production. Use of the latest technologies and analytical equipment will enable the faculty of the center and its postdoctorate and graduate students to perform more critical experiments and to organize state-of-the-art courses in bioinorganic chemistry, biochemistry, enzymology, fermentation technology, and anaerobic techniques as applied to metalloenzyme production, structure and function.

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 (CCRC), chosen by the U. S. Department of Energy, the National Science Foundation, and the United States Department of Agriculture as the nation's first three-agency sponsored plant science center and by the National Institutes of Health as the nation's only resource center for biomedical complex carbohydrates, studies the structures and functions of the complex carbohydrates of plants, microbes, and animals. Scientists at the CCRC investigate the chemistry and the physiological, developmental, and molecular biology of complex carbohydrates having biological importance, using the most advanced analytical techniques, including mass spectrometry, nuclear magnetic resonance (NMR) spectroscopy, and advanced computational techniques. The CCRC also provides analytical services to scientists studying complex carbohydrates. CCRC personnel are presently engaged in over 60 collaborations with scientists in North America, Europe, Japan, and Australia.

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, community and rural 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.

COSMIC, a NASA acronym for Computer Software Management and Information Center, is a unit of the university which has been under contract to NASA since 1966 to distribute software developed with its funding. As part of NASA's Technology Utilization Network, COSMIC was created to be the central office to distribute software both back to NASA and other government agencies, and out to industry and the public. COSMIC currently offers 1200 programs in subject areas such as aerodynamics, artificial intelligence, structural and thermal analysis, image processing, and scientific visualization.

THE COUNSELING AND TESTING CENTER provides individual and group development services to the campus community, at no charge, through individual counseling for both personal and career concerns, a broad range of structured developmental groups, career development groups, consultation services and outreach programs, academic skill programs and counseling, and an extensive testing program. Support is also provided for specific populations through liaisons to non-traditional and minority students. The Center's Career Library contains information on numerous careers and includes SIGI-PLUS, a computerized career decision-making program, and CASSI-GT, a computerized academic assistance program. Major student concerns addressed by the Center include anxiety, depression, career indecision, self-esteem issues, stress management, academic skill development, values clarification, grief resolution, sexual identity, and relationship issues. The Center is one of the few intern training sites in the state that is accredited by the American Psychological Association.

THE CURRICULUM MATERIALS CENTER (CMC), administered by the University Libraries and housed in the College of Education, provides a balanced and up-to-date collection of print and nonprint educational materials produced for use with children from preschool through grade twelve. Adult education is also included. The collection supports the instructional program of the College of Education, the methods and practicum courses in the education curriculum, and children's and young adult literature courses. Materials are provided for use by students, practitioners and researchers to compare educational objectives, teaching strategies and content. Services offered in the CMC include reference, circulation, and formal bibliographic instruction.

THE DEVELOPMENTAL DISABILITIES PROGRAM (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. The center is 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 DOWDEN CENTER FOR TELECOMMUNICATION STUDIES, founded in the College of Journalism and Mass Communication with a donation from alumnus Thomas C. Dowden, operates as a think tank for cable television and related industries. It sponsors seminars and workshops that bring together scholars, practitioners, and informed commentators and conducts research into the impact on the industry of changing patterns of audience needs and preferences.

THE EDUCATIONAL RESEARCH LABORATORY is a service department of the College of Education established to provide the following kinds of services primarily, but not exclusively, for College of Education faculty and students: (a) data processing (optical scanning, key punching, computer programming), (b) research design consultation and, (c) statistical consultation. Contractual arrangements are also made with public and private agencies for the above services, including scoring and reporting the State of Georgia Criterion Reference Tests, Basic Skills Tests, and State Writing Assessment.

THE EXERCISE BIOCHEMISTRY LABORATORY is utilized for research by faculty, postdoctoral fellows, graduate students, and technical staff in Exercise Physiology in the Department of Physical Education for research into biochemical mechanisms underlying the physiological response to acute or chronic exercise. The two primary areas of research are in regulation of skeletal muscle blood flow during exercise, and cellular mechanisms responsible for exercise-induced skeletal muscle injury. The research is supported primarily by funding from the National Institutes of Health and the American Heart Association.

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 community leaders with opportunities for identifying local issues and building skill to enhance life in their communities.

THE FINANCIAL AND STUDENT INFORMATION SYSTEMS DEPARTMENTS provide computer-based information system services to designated administrative units of The University of Georgia. This service primarily involves maintenance of existing computer applications systems; modification and expansion of those systems to meet changing 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; provision of data entry and control services; and microcomputer support to include applications development and micro-mainframe interface assistance. Hardware is jointly utilized with University Computing and Networking Services.

THE FITNESS CENTER operates as a laboratory experience for undergraduate and graduate students interested in adult fitness and cardiac rehabilitation. Various service programs are offered to the faculty, staff and community members which are designed to enhance their health and fitness. The programs include Adult Fitness for the apparently healthy adult with few risk factors; Senior Adult Fitness designed for seniors over the age of 55 years; and Cardiac Rehabilitation designed for those who have heart disease, have had surgery, a prior heart attack, or are at extremely high risk for heart disease. The Fitness Center also offers a complete health and fitness screening including a physician supervised treadmill stress test, computerized health risk analysis, skinfold determination of percent body fat, resting 12-lead ECG, pulmonary function, flexibility and muscular strength determinations.

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; credit and non-credit audioconferences and teleconferences; independent study; mass media; and National Public Radio (WUGA-FM, 91.7). 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 has funded a major addition to the center's facilities. The center's food and lodging facilities may be reserved by alumni, students, parents, and others visiting the university for administrative and academic purposes.

THE GEORGIA MUSEUM OF ART, founded by Alfred H. Holbrook, serves the university, the community, and the state. In recognition of the museum's statewide significance and growing national prominence, the Georgia General Assembly designated it the official State Museum of Art 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 and catalogues for selected exhibitions organized by the museum. Changing exhibits feature major traveling exhibitions and works from the collection. Lectures, gallery talks, films, family days, and other events are scheduled to complement these exhibitions.

THE GEORGIA REVIEW, winner of the 1986 National Magazine Award in Fiction, is an internationally 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 art works. Accessible to the informed, nonspecialist reader, *The Review* appeals across disciplinary lines by drawing from a wide range of interests, including literature, history, philosophy, science, architecture, film, and the musical and visual arts.

THE HUMANITIES CENTER serves to promote and facilitate interdisciplinary research concerning conceptual and methodological issues prominent in the humanities. Among the issues considered by the center are both those which are at the theoretical core of all humanities scholarship and those which ask what contribution can the humanities make to critical contemporary questions about norms and values. The center pursues its objectives by offering faculty research fellowships, by organizing conferences and discussion groups, and by presenting lectures.

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 Center for Family Research, the Center for Research on Deviance and Behavioral Health, the Cognitive Studies group, and the Survey Research Center. Faculty from across the university make up the institute's professional 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 demonstrates through its four major functional divisions--Small Business Development Center; Corporate Education; Rural Economic Development; and Technology Transfer Program--how The University of Georgia can help to energize the state's whole economy. Founded in 1983, the Institute for Business serves as the coordinating unit for the statewide network of Small Business Development Centers and as a corporate education program to develop and promote relationships between The University of Georgia and the business community. The Small Business Development Center works in conjunction with local, state, and federal governments, universities and colleges, and the private sector to provide management assistance to small businesses and potential entrepreneurs. Through its 18 regional and district centers statewide, the SBDC's basic services are counseling, management training, and business research.

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. The IFB has a film library in conjunction with its management development programs; the films are available for exchange or rent.

The principal thrust of Rural Economic Development is in the Rural Revitalization Initiative (Kellogg grant). Through counseling, management training, and operations improvement, the primary activities handled by the SBDC, this institute initiative assists existing firms in such areas as; Market/product line expansion; goods and services procurement opportunities; establishment of school-based businesses; determination of retailing opportunities; and determination of over/undersupply situations.

The Technology Transfer Program assists the Research Foundation efforts in transferring new products and processes to the marketplace by matching small businesses with technology enhancements to improve their product, productivity and profitability.

THE INSTITUTE FOR NATURAL PRODUCTS RESEARCH carries out a broad range of research on 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 visiting faculty and for postdoctorate and graduate students who are working in natural products research.

THE INSTITUTE OF COMMUNITY AND AREA DEVELOPMENT uses university and contractual resources to provide research, consultation and other services related to the management of growth and development of communities in Georgia with the objective of improving the quality of life of Georgia citizens. Faculty and staff from fifteen academic disciplines skilled in group process and strategic planning contribute to this mission through technical assistance, workshops, seminars, and specially designed research studies. ICAD publishes its findings and recommendations in monographs, reports, manuals, books, periodicals, and through audiovisual materials to aid all community developers and public policy officials at the local, regional, and state level. Among the topics included in ICAD's research and consultation are: community investment strategies; natural resource management; creative problem solving; recreation technical assistance; growth management; urban and regional planning; and human resource development.

THE INSTITUTE OF CONTINUING JUDICIAL EDUCATION OF GEORGIA, housed at The University of Georgia School of Law, plans and conducts more than 40 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 2,000 judges and court support personnel.

THE INSTITUTE OF CONTINUING LEGAL EDUCATION IN GEORGIA was organized in 1965 and is a consortium of the accredited law schools in Georgia and the State Bar of Georgia. Housed in the historic Joseph Henry Lumpkin House and A. G. Cleveland Building, the ICLE offers programs for the general practitioner as well as the specialist. The majority of the more than 70 live programs are presented in various locations around the state, and many are videotaped and replayed at sites around the state, as well as offered to local bar associations and firms for their use in offering continuing legal education. ICLE also co-sponsors with national CLE providers more than 30 live satellite programs a year. More than 15,000 attorneys attended ICLE's live, videotaped and satellite programs in the 1988-89 year. In addition to the live programs, the ICLE Print Shop prepared 73 publications during the last fiscal year and distributed more than 23,000 new and reprinted copies of institute publications.

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 has excellent research facilities at the Savannah River Ecology Laboratory for the U.S. Department of Energy. Other field sites include the U.S. Forest Service Coweta Hydrologic Laboratory, the Okefenokee National Wildlife Refuge, Yellowstone National Park, and Sapelo Island. The institute supports research in marine and freshwater ecology, thermal ecology, radiation ecology, population and community 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 also operates a training program on ecological risk analysis for EPA.

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 cooperates with the University System of Georgia in its Regents Administrative Development Program, and the institute staff has recently completed a needs assessment study of 26 health professions 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 is focused on applications of science to issues affecting natural resource management and policy analyses. The institute maintains the Office of State Climatologist and a program in Natural Resources Management. 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 provides diagnostic assessment, counseling, academic therapy, and assistance to University of Georgia students demonstrating specific learning disabilities. Faculty and administration consultation relevant to serving the learning disabled in the academic setting is also a service of the clinic.

THE LEGAL AID CLINIC is operated by The University of Georgia School of Law and is under contract with Clarke and Oconee Counties and the City of Athens. The Clinic provides legal representation to indigents in *criminal* cases only. Attorneys from the clinic appear in all courts in both counties where criminal matters are considered (excluding probate court in Oconee County) and are assisted in their work by second and third year law students.

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 MCPHAUL CHILD AND FAMILY DEVELOPMENT CENTER provides developmentally appropriate programs on a half-day basis for both university and community families with children 6 months to 5 years; a full day program for university affiliated families with children 2½-5 years; and a Head Start program for children 3-5 years. Children with special needs are provided mainstreamed classroom experience through Project CEEI (Continuum for Environments for Early Intervention). The purpose of the center's programs are:

1) to provide training opportunities for university students in the Department of Child and Family Development to observe and interact with young children and their families; 2) to conduct research on the development of children and families and ways to optimize their development; and 3) to directly provide a quality developmental program for young children and to channel other resources of the College of Home Economics to families.

THE NATIONAL INSTITUTE FOR INSTRUCTIONAL MATERIALS has as its objective 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 NORTHEAST GEORGIA EDUCATIONAL OPPORTUNITY CENTER (EOC) is a community-based program funded by the U. S. Department of Education and administered by The University of Georgia. The purpose of the program is to encourage and assist mainly adults to enroll in some form of postsecondary education. At least two-thirds of EOC participants are both low income and first-generation college students. Through its professional counseling staff, the EOC serves a 12-county area that includes the counties of Barrow, Clarke, Elbert, Greene, Hancock, Jackson, Madison, Morgan, Oconee, Oglethorpe, Walton, and Warren. Direct services include computer-based school/admissions assistance; personal, career, and financial aid counseling; admissions and financial aid applications assistance; campus visitations to colleges and universities, vocational and technical schools, and training programs; career development workshops and seminars; and tutorial services for general academic skill development for currently enrolled participants and persons preparing for the GED, SAT, ACT, and technical school entrance examinations.

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, administration of construction, and development of master plans.

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 information and fund-raising. The Office of the Vice President embraces three functional areas. The Office of Alumni Relations works with the Alumni Society and school and college groups to conduct year-round programs involving alumni and friends throughout the United States and in several foreign countries. The Development Office 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 Office of Public Information is the university's news and publicity outlet. Its news service and broadcast staff communicate items of interest to the commercial news media on the local, state, and national level to further public appreciation and understanding of the university and its goals, and the publication staff produces numerous publications in support of development, alumni relations, and student recruitment and admissions.

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 for instructional improvement and faculty development. 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 Lilly Teaching Fellows Program, the Sarah Moss Fellowships, the Senior Teaching Fellows Program, the Teaching Improvement Program (TIPS) for new faculty, the colloquium for new faculty and an awards program for teaching assistants. This office provides instructional improvement grants to faculty wishing to develop new approaches to teaching and, through its Instructional Grants Programs, 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 in the quarterly OID publication *Teaching at UGA*. Services, including a handbook and a special course on college teaching, are available to graduate teaching assistants.

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 videotape duplication; passport photos; photographic services; materials for instruction, including slide tape presentations, graphic aids, and videotape 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 Bioscience Learning Center (BLC), also administered by the OID, provides assistance at all levels of bioscience education in addition to supporting other instructional needs across campus. Located in the Biological Sciences Building, the center contains 22 audiovisual carrels and 24 Apple and IBM microcomputers.

THE OFFICE OF INTERNATIONAL DEVELOPMENT serves to encourage broader understanding of the interdependence of our world; provide opportunities for faculty to participate in collaborative research relationships with colleagues and be involved in developmental programs and technology transfer in other countries; add international content to academic course offerings so students are better prepared to function in a rapidly changing world; help faculty and students to learn about and appreciate other cultures; and to help people better understand that our actions have worldwide consequences in terms of environmental degradation, human relationships and human resource and economic development. The services of the office incorporate and permeate all facets of the teaching, research and public service functions of the university.

THE OFFICE OF SPECIAL ACADEMIC PROGRAMS devises and implements innovative techniques to identify, contact, and recruit superior students, at both the graduate and undergraduate levels. Included in these efforts are any programs or activities which might ultimately, positively enhance the respect and acceptance of The University of Georgia by outstanding students.

The three main programs of the office are the Georgia Science and Engineering Fair, the regional-state and national History Day Program and the eight institutes for Teachers of Advanced Placement courses. The office also contributes time and effort in support of the Governor's Honors Program for gifted high school students, the National History Day Program, the university's undergraduate admissions' office, the International Science and Engineering Fair, the Sunbelt Agricultural Exposition, and a workshop program for the state science and math teachers.

THE POULTRY DISEASE RESEARCH CENTER carries out basic and applied research programs on the diseases 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 administers educational and community service programs which address the hazards to life and property stemming from the activities of 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 55 sworn police officers with full peace officer authority. The UGA Police Department personnel also conduct the Northeast Georgia Police Academy, an educational program to provide basic, in-service, and advanced/specialized training for city, county, and state law enforcement agencies in twenty-four counties of northeast Georgia.

In addition to its public safety purpose, the Division maintains the Environmental Safety Services Department which strives to ensure through plan review, environmental surveillance, training, hazardous chemical material management, and hazardous chemical spill response, and assists in areas of: fire protection, radiation safety, hazardous materials management and disposal, laboratory safety, occupational safety (accident prevention), environmental health (public health and sanitation), and safety and hazard training (Employee Right to Know.)

To achieve a safer campus community, the Division's special departments, programs, and services include: A Hazardous Materials Treatment Facility for proper disposal of hazardous materials generated principally in research activities; the management and enforcement of the university's broad license for radioisotopes;

an active lab safety program; the Occupational Health and Safety Program to reduce on-campus accidents and injuries through accident investigation and follow-up; asbestos abatement; the Environmental Health Program to ensure compliance of university-owned food establishments with sanitation regulations; a Comprehensive Right-to-Know Program managed by the Environmental Safety Services Department; a University Fire Safety Officer to work with university officials to improve the status of fire safety in university facilities; and a team composed of various program officers to coordinate and manage any major hazardous chemical spills on campus.

THE DEAN RUSK CENTER FOR INTERNATIONAL AND COMPARATIVE LAW was founded in 1977 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, established in 1977, is an innovative, university-based extension effort which provides counseling, management training, continuing education, procurement networking, applied and basic research, and advocacy to small businesses and prospective entrepreneurs. The SBDC offers its services through a network of 18 district and regional centers statewide.

The SBDC's major divisions include: 1) Center Operations--one-on-one counseling and learning programs utilizing seminar and workshop formats; 2) Center for Business and Economic Studies--basic and applied small business research; 3) Office of Minority Business Development--minority and disadvantaged business assistance; 4) International Trade and Development Center--promotion of small business export programs; 5) Community Education--high school based education programs; 6) Management Information Systems--generation of reports based upon computerized data; and 7) Public Awareness--promotion of effective communication for the organization, its programs and clients.

THE SPEECH AND HEARING CLINIC of the Department of Communication Sciences and Disorders 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 encompasses 293 acres representing a broad cross-section of Georgia's Piedmont. It includes more than a mile of scenic frontage along the Middle Oconee River. A large flood plain gives way to slopes and upland forests of oak, hickory, pine, and beech ravines where wildflowers abound. Bulbs, azaleas, rhododendrons, roses, annuals, and perennials provide color year-round. The garden is committed to research and public service and 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 Visitor Center/Conservatory Complex houses tropical and semi-tropical plants. This building also houses a gift shop, classrooms, and Garden Room Cafe which serves lunch daily. The garden is located at 2450 South Milledge Avenue, one mile south of the Athens South Bypass (U.S. 129, 441). The grounds are open daily from 8 a.m. to dusk.

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 pretest 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 TORRANCE CENTER FOR CREATIVE STUDIES, a unit in the Department of Educational Psychology, is a research and instructional center concerned with the identification and development of creative potential. The center accomplishes its purpose by developing, implementing, and evaluating projects at the local, national, and international levels. Programs sponsored by the Torrance Center include the Challenge Programs, the Georgia Future Problem Solving Program, the Creative Scholars Program, and the E. Paul Torrance Lecture. The center maintains the Torrance Library and Archives, a collection of information on creativity, gifted education, and future studies.

THE UNIVERSITY AFFILIATED PROGRAM FOR PERSONS WITH DEVELOPMENTAL DISABILITIES (UAP), funded by the U.S. Administration on Developmental Disabilities and other federal and state agencies, is responsible for interdisciplinary training of university graduate and undergraduate students, state and national dissemination of information, technical assistance, and provision of exemplary service programs directly related to persons with developmental disabilities and their families. Administered by the College of Home Economics, the Georgia UAP includes faculty in four schools/colleges on campus, as well as at the Medical College of Georgia in Augusta. Demonstration service projects include a mainstreamed preschool program, a family support project, and an arts/physical fitness program for elderly persons with developmental disabilities. The Georgia UAP operates Project STARS, a national clearinghouse for media related to developmental disabilities.

THE UNIVERSITY COMPUTING AND NETWORKING SERVICES (UCNS) is responsible for the planning, management, and operation of the university's central-site computing facilities, campus-wide data communications and associated services. These facilities are used both on the university campus and at all schools in the University System.

The central-site computing facilities include the following complexes:

IBM Complex: Numerous language compilers, statistical analysis packages, and data management utilities for varying instruction, administrative, and research activities; the database for library automation; a student-oriented computing system geared to instruction; access to campus and world-wide electronic mail service.

CDC Complex: Software to support instruction and research for faculty and students throughout all schools in the University System and computer-based instructional units through PLATO.

DEC VAX Complex: Access to information on research activities of the Southeastern Universities Research Association and the National Science Foundation.

Supercomputer Complex: Advanced computational capability for use by University System schools and by technology-oriented industry users in the region.

In addition to hardware, UCNS provides a variety of services to computer users: (1) operation of several labs on campus with central-site access and microcomputer equipment; (2) the Help Desk as a central contact source for computer-related questions and problems; (3) specialized consulting support to both central-site and microcomputer users; (4) documentation services explaining access and use of the computer systems; and (5) introductory training services.

THE UNIVERSITY OF GEORGIA GERONTOLOGY CENTER exists to coordinate and promote university activities relating to aging. The center's primary responsibilities are to coordinate graduate training and research, including a graduate level certificate program in gerontology, and to promote faculty development in gerontology. Approximately 39 faculty members from 14 different academic departments are associated with the Gerontology Center and oversee pre- and postdoctoral training, as well as the application of knowledge to practice. The center, through its associated faculty, currently supports four research foci: 1) the oldest-old; 2) cognition in normal aging and disease; 3) applied gerontology; and 4) demography. Research grants from NIA, NIMH, AARP, and other foundations support these activities. The center also maintains two research consortia: 1) the Georgia Consortium on the Psychology of Aging which consists of universities within the state of Georgia, and 2) the Research Consortium on Economic and Demographic Development of the Deep South with participating universities from South Carolina, Georgia, Mississippi and Alabama. The Gerontology Center regularly sponsors conferences and speakers on a broad range of topics at the national, regional and local level.

THE UNIVERSITY OF GEORGIA LIBRARIES are composed of three major on-campus libraries--the Main Library, Science Library and Law Library, which is administered by the School of Law. There are several small collections such as those at the Curriculum Materials Center (Education), the Georgia Center for

Continuing Education Library, the Veterinary Medicine reading room, and various lab collections. The UGA Libraries' system also includes libraries at the experiment stations in Griffin and Tifton, and the marine stations at Sapelo and Skidaway.

The UGA Library is the largest university library in the state of Georgia. It is a member of the prestigious Association of Research Libraries consisting of the largest research libraries in North America, and ranks in the top twenty of these libraries.

The Libraries contain over 2.8 million books, serials, and documents, and many other items including manuscripts, photographs, drawings, music scores, audio/video materials, and newspapers. The map collection incorporates over 250,000 items and the microform collection numbers more than 3.5 million. The collections support the instructional, research, and public service activities of the university and are available to library users both on the campus and across the state.

An outstanding feature of the Main Library is the Hargrett Rare Book and Manuscript Library, a repository of rare and priceless relics. Among the special collections are the works and memorabilia of Erskine Caldwell and Margaret Mitchell, the original Confederate Constitution, Confederate imprints, a notable Georgiana collection, many Southern historical manuscripts, and the sheet music of many well-known musicians.

The Richard B. Russell Memorial Library, an annex to the Main Library, houses the papers and memorabilia of the late Senator Russell, as well as the papers of former Secretary of State Dean Rusk, Senator Herman E. Talmadge, and many other elected officials and government appointees.

More than 387,000 volumes are housed in the University's Law Library. Its collection of British Commonwealth materials is considered one of the finest of its kind in the nation.

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. It ranks in the top 70 in the nation. The museum comprises seven extensive research collections: Anthropology (3.5 million artifacts); Botany (185,000 plant specimens); Entomology (500,000 insects and the world's largest feather 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 (3,200 comparative reference skeletons).

THE UNIVERSITY OF GEORGIA PRESS was founded in 1938 as the publishing arm of The University of Georgia. Its primary mission is to support and enhance the university's place as a major research institution by publishing significant works of scholarship by national and international scholars as well as its own faculty. Since its founding the Press has published over a thousand new titles, more than five hundred of which remain in print. Seventy-eight new titles were issued in 1988-89.

The Press has more than doubled its publishing program over the past decade. While remaining essentially scholarly in nature and retaining its traditional editorial focus on history and literature, the list has expanded to include works of fiction, creative nonfiction, poetry, and literature in translation. During this same period the Press has also published a significant number of more general works of interest and utility to the citizenry of the state and the region.

In recent years the Press has built on earlier strengths to become national and international in scope and recognition. During fiscal year 1988-89 an unprecedented number of Georgia Press books were honored for editorial achievement and design and production excellence. This recognition culminated in November 1988 when the Press was awarded the grand prize for overall excellence in the Boston Globe Literary Press Competition. The University of Georgia Press is now one of the preeminent university presses in the South and among the most competitive mid-size presses in the nation.

THE UNIVERSITY OF GEORGIA RESEARCH FOUNDATION, INC. administers the sponsored research program for the university. Most research proposals seeking external funding are submitted through the Research Foundation, and awards are made to the Foundation. In turn, the Foundation subcontracts with the university. The University of Georgia Research Foundation also provides assistance to faculty members through a variety of internal programs such as Faculty Research Grants, foreign travel allocations, book subsidies, etc. The University of Georgia Research Foundation also serves as the university's invention administration organization.

THE VETERINARY MEDICAL DIAGNOSTIC ASSISTANCE LABORATORIES at Athens and Tifton handle over 100,000 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, noninfectious 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 MARILYN VINCENT MOTOR LEARNING LABORATORY was organized to conduct original research on motor behavior and to provide instructional activities for students studying motor behavior. The goals of the research program of the laboratory are both to contribute to theory about the acquisition of motor skills and to apply theory to instructional design. The laboratory is staffed by PH.D. students in motor behavior.

THE CARL VINSON INSTITUTE OF GOVERNMENT is dedicated to improving the understanding, policy-making, and administration of government, and particularly of state and local government in Georgia. 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 cooperates with the Department of Political Science in offering the Master of Public Administration degree.

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	12	222,570	\$ 1,216,000
Academic	122	4,368,293	87,354,875
General	127	2,066,727	54,309,382
Subtotal	261	6,657,590	\$142,880,257
Residence Halls	18	1,356,055	22,642,637
Married Housing	17	513,251	6,812,000
Other Residences	13	173,332	2,059,000
Subtotal	48	2,042,638	\$ 31,513,637
TOTAL	309	8,700,228	\$174,393,894

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

<i>Room Use</i>	<i>Number</i>
Classrooms	281
Teaching Laboratories	333
Laboratories	1,293
Offices	5,168

**UTILIZATION OF INSTRUCTIONAL FACILITIES
FALL QUARTER 1989**

<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	31	65%	34
Teaching Laboratories	19	66%	20

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>Agr Branch Stations</i>	<i>Coop Ext Service</i>	<i>Other</i>	
Classroom	250,532							250,532
Laboratory	926,109	112,371	140,248	145,686	39,690	4,518	73,823	1,442,445
Office	1,126,263	6,002	32,969	26,934	9,922	24,274	15,305	1,241,669
Study	399,345		2,298	7,923			1,408	410,974
Special Use	436,398	348,181	91,885	21,244	189,491	65,190	61,621	1,214,010
General Use	625,277	11,166	24,687	5,118	15,441	109,227	14,343	805,259
Supporting	519,129	27,096	41,276	33,704	31,586	37,595	22,710	713,096
Health Care	84,886	2,664				1,091	3,278	91,919
Residential	1,163,568	30,633	17,537	2,535	43,421	129,054	70,716	1,457,464
Unclassified/ Nonassignable	2,757,447	59,287	61,954	53,126	34,136	73,396	57,577	3,096,923
TOTAL GROSS AREA	8,288,954	597,400	412,854	296,270	393,687	444,345	320,781	10,724,291

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>Agr Branch Stations</i>	<i>Coop Ext Service</i>	<i>Other</i>	
Instruction	1,399,922	727				932	3,192	1,404,773
Organized Research	704,558	494,642	310,640	209,751	265,476	1,806	153,354	2,140,227
Public Service	342,681		2,277		2,303	362,240	72,763	782,264
Academic Support	589,920	12,754	5,466	17,425			34,187	659,752
Student Services	1,923,823	5,053	400					1,929,276
Institutional Support	554,740	13,820	28,499	15,839	44,340	418	1,613	659,269
Independent Operations	4,308		3,429		15,451		284	23,472
Unassigned/ Unassignable	2,769,002	70,404	62,143	53,255	36,117	78,949	55,388	3,125,258
TOTAL GROSS AREA	8,288,954	597,400	412,854	296,270	363,687	444,345	320,781	10,724,291

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%	\$ 4.91
1901-1930	2,587,000	454,600	6	5.69
1931-1950	6,754,000	986,800	12	6.84
1951-1960	20,333,000	1,252,400	15	16.24*
1961-1965	15,143,000	1,089,500	13	13.90**
1966-1970	31,929,000	1,633,000	20	19.55
1971-1975	37,669,000	1,284,100	16	29.33
1976-1980	13,827,000	336,600	4	41.08
1981-1985	14,971,000***	272,147	3	55.01
1986-1988	23,643,572	439,058	8	53.85
TOTAL	\$167,949,572	7,970,805	100%	\$ 21.07

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	LeConte Hall	1938
Aderhold: Education	1971	Library, Main: Ilah Dunlap Little	1952
Alumni House	1943	Library, Main Addition	1974
Animal Quarters Annex	1974	Library, Science: Boyd Graduate Studies	1968
Automotive Center	1971	Livestock-Poultry	1960
Baldwin Hall	1938	Lucy Cobb (1858)	1954
Barrow Hall	1911	Lucy Cobb-Carriage House (1908)	1954
Barrow Hall Lab	1936	Lucy Cobb-Gym (1905)	1954
Barrow Hall Addition	1952	Lucy Cobb-Margaret Hall (1898)	1954
Benson (1946)	1979	Lucy Cobb-Seney-Stovall Chapel (1882)	1954
Biological Sciences	1960	Lumpkin House	1850
Biological Sciences Addition	1972	Lustrat House	1847
Bishop House	1942	Meigs Hall	1905
Bolton Hall	1963	Memorial Hall	1923
Botanical Garden Visitor Center/Conservatory	1985	Military: Army ROTC	1931
Boyd Graduate Research Center	1968	Miller Plant Sciences	1972
Brooks Hall: Business Administration	1924	Mitchell Street Building	1984
Brooks Hall Addition	1972	Moore College	1874
Business Services	1967	New College	1823
Business Services Annex	1969	Old College	1806
Butts-Mehre	1987	Park Hall	1938
Caldwell Hall	1981	Park Hall Addition	1970
Campus Mail/Parking Services	1983	Peabody Hall	1913
Candler Hall	1901	Personnel Services	1951
Central Research Stores	1969	Phi Kappa Hall	1834
Chapel	1832	Physical Education	1928
Chemistry	1960	Physical Education Addition	1969
Chemistry Addition	1971	Physics	1959
Chicopee Complex	1985	Physics Addition	1969
Child Development Lab	1940	Poultry Disease Research	1958
Child Development Lab Addition	1970	President's House (1856)	1949
Clark Howell Hall	1937	President's House Renovation	1956
Coliseum	1964	Printing	1977
Complex Carbohydrate Research Center	1989	Psychology	1968
Conner Hall	1908	Psychology Auditorium	1968
Conner Hall Renovation	1975	Psychology Animal Labs	1968
Cooperative Extension Service	1937	Psychology Animal Lab Annex	1969
Dairy Science	1939	Public Safety	1966
Dawson Hall	1932	Public Safety Addition	1976
Dawson Hall Addition	1971	Riverbend Research Labs	1974
Demosthenian Hall	1824	Sanford Stadium	1929
Denmark Hall	1901	Sanford Stadium Expansion	1967
Driftmier Engineering Center	1966	Sanford Stadium East End Addition	1981
Ecology	1974	Snelling Hall	1940
Family Housing Office	1970	Snelling Hall Renovation	1969
Fine Arts	1941	Snelling Hall Addition	1979
Fine Arts Scenery Workshop	1988	Soil Testing Lab	1970
Food Science	1959	Statistics/Computing Services	1958
Forest Resources	1938	Statistics/ Computing Services Addition	1970
Forest Resources Additions	1968	Museum of Natural History Addition	1990
Garden Club of Georgia (1850)	1950	Stegeman Hall	1943
Geography, Geology, Speech	1960	Stegeman Hall Addition	1953
Geology Hydrothermal Lab	1962	Tate Student Center	1983
Georgia Center for Continuing Education	1956	Tennis Hall of Fame	1984
Georgia Center Addition	1966	Terrell Hall	1904
New Georgia Center Addition	1989	Thomas Street Building	1967
Georgia Museum of Art	1907	Treanor House	1990
Gilbert Health Services	1942	Tucker Hall	1961
Gilbert Health Services Addition	1973	University Bookstore	1968
Greenhouse Complex: Research Park	1969	University Bookstore Addition	1987
Hardman Hall: Air Force ROTC	1918	University Foundation Building	1990
Hoke Smith Annex	1940	Veterinary Medicine	1949
Home Management Houses - 4	1940	Veterinary Medicine Addition: ICM	1973
Industrial Arts	1971	Veterinary Medicine Addition	1979
Instructional Plaza	1989	Visual Arts	1961
Joe Brown Hall	1932	Visual Arts Annex	1951
Journalism	1968	Waddel Hall	1807
Journalism Auditorium	1968	Wilson Hall: Pharmacy	1964
Law School	1932		
Law School Addition	1967		
Law Library Addition	1981		

(Date Constructed)

Source: Office of Institutional Research and Planning

**MAJOR BUILDING PROJECTS
COMPLETED 1960-1989
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 1960-65		\$ 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
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

* Science center buildings include the entire complex.

CONT'D: MAJOR BUILDING PROJECTS COMPLETED 1960 - 1989 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>
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
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

* Occupancy Date

CONT'D: MAJOR BUILDING PROJECTS COMPLETED 1960 - 1989 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>
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
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

CONT'D: MAJOR BUILDING PROJECTS COMPLETED 1960 - 1989 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>
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
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 Renovation	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 Garden 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

CONT'D: MAJOR BUILDING PROJECTS COMPLETED 1960 - 1989 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>
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
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

CONT'D: MAJOR BUILDING PROJECTS COMPLETED 1960 - 1989 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>
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
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 - 1989 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 I	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 ⁱ	143,000
Golf Clubhouse Addition	1982		90,000 ⁱ		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
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

CONT'D: MAJOR BUILDING PROJECTS COMPLETED 1960 - 1989 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>
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 1981-1985		\$ 368,500	\$ 14,265,308	\$ 17,510,500	\$ 32,144,308
Ga. Experiment Station Phase II	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
South Campus Parking Deck	1986		3,628,704 ^t		3,628,704
Tate Center Additions	1986			155,400 ^q	155,400
Butts-Mehre Athletic Building	1987			8,948,712 ^d	8,948,712
Georgia Center Renovation	1987		2,600,913		2,600,913
McWhorter Hall Renovation Phase II	1987			3,670,000 ^d	3,670,000
McWhorter Hall Academic Counseling Center	1987			80,000 ^d	80,000
UGA Bookstore Addition	1987			2,698,000 ^q	2,698,000
Varsity Track Resurfacing	1987			280,000 ^d	280,000
Tennis Complex Additions	1987			103,684 ^d	103,684
Auxiliary Services Addition	1988			188,000	188,000
Dorm Renovation, Griffin, GA	1988		51,560 ^t		51,560
Varsity Track Grandstand	1988			289,000 ^d	289,000
Coliseum Renovations	1988			73,000 ^d	73,000
Complex Carbohydrate Research Center	1989			5,025,000 ^u	5,025,000
Calvert House	1989		98,829		98,829
Coliseum Renovation	1989			125,037	125,037
Fine Arts Scene Shop	1989		123,010		123,010
Georgia Center Addition	1989		5,190,000	1,810,000 ^v	7,000,000
Golf Course Rest Stations	1989		25,127		25,127
Horticulture Greenhouse	1989		360,000		360,000
Memorial Hall Addition	1989		178,000		178,000
Soil Testing Lab Addition	1989		518,280		518,280
Subtotal 1986-1989			\$ 12,774,423	\$ 24,610,440	\$ 37,384,863
TOTAL 1960-1989		\$ 16,600,403	\$ 145,019,593	\$ 48,618,750	\$ 210,238,746

CONT'D: MAJOR BUILDING PROJECTS COMPLETED 1960 - 1989 ALL UNIVERSITY

- ^a Callaway Foundation
- ^b Alpha Chi Omega Corporation
- ^c Delta Phi Epsilon Corporation
- ^d Athletic Association
- ^e Student Athletic Fund & Athletic Association
- ^f Chi Phi Corporation
- ^g Alumni Association
- ^h State Self Insurance
- ⁱ Private Gift
- ^j Auxiliary Surplus Funds
- ^k Rock Eagle
- ^l Timber Sales
- ^m Department of Natural Resources
- ⁿ Board of Regents
- ^o Sale of Land
- ^p Georgia State Finance Investment Commission
- ^q Auxiliary Services & Student Activities
- ^r Governor's Contingency Fund
- ^s Georgia 4-H Foundation
- ^t State Revenue Bonds
- ^u UGA Foundation
- ^v Kellogg Foundation

Source: Office of Campus Planning

PROJECTS CURRENTLY UNDER CONSTRUCTION

<i>Project</i>	<i>Estimated Completion Date</i>	<i>University and State Funds</i>	<i>Other Funds</i>	<i>Total Project Cost</i>
Baseball Stadium	2/90	\$	\$ 3,000,000*	\$ 3,000,000
Bioscience Building	2/90	32,000,000		32,000,000
Georgia Center Auditorium	4/90	1,781,000		1,781,000
Golf Greens Replacement	9/90	600,000		600,000
Journalism Plaza	11/89	324,193		324,193
Lucy Cobb Institute	2/90		4,500,000**	4,500,000
McWhorter Hall Entrance	11/89		53,000*	53,000
Museum of Natural History	12/89	118,000		118,000
Natural History Museum/ Rock Eagle	1/90	135,000		135,000
Soule Hall Renovation	4/90	2,300,000		2,300,000
University Chapel	2/90	420,000		420,000
Vet. Med. Animal Resources	2/90	1,237,000		1,237,000
TOTAL		\$ 38,915,193	\$ 7,553,000	\$ 46,468,193

* Athletic
** Federal

AUTHORIZED PROJECTS BEING PLANNED

<i>Project</i>	<i>Source of Funds</i>	<i>Estimated Project Budget</i>
Campus Mail Building	State	\$ 300,000
Fisheries Wildlife Replacement	State	300,000
Forestry Addition/Utilization Lab	State	7,000,000
Law Center South	State	3,000,000
Marine Extension Addition	State	700,000
Milledge Hall	State	2,000,000
Teaching Spaces/Fermentation Plant/Bioscience C-92A	State	820,000
Student Physical Activity Center (SPACE)	Undetermined	34,000,000
Swine Facility/Tifton (CPES)		135,000
TOTAL		\$ 48,255,000

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	588	1
Botanical Garden	Clarke	293	1
Related Areas	Clarke	816	1
Total Acres		1,697	
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	56	5
Pike County Farm	Pike	81	5
Bledsoe Farm	Pike	151	5
Nix Property	Pike	53	5
Georgia Mountain Branch Station	Union	405	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		4,648	
Coastal Plain Station			
Main Areas	Tift	1,904	11
Bowen Farm	Tift	75	11
Gibbs Farm	Tift	311	11
Ponder Farm	Tift	201	11
Rigdon Farm	Tift	96	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		6,823	
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
Cohutta Fish Hatchery	Whitfield	64	28
Total Acres		24,131	
Marine Resource Facilities			
Fisheries Extension (Brunswick)	Glynn	3	22
Institute of Oceanography (Skidaway)	Chatham	691	23
Total Acres		694	
TOTAL		43,141	

* Legend code for Figure 20 on page 179

Source: Office of Institutional Research and Planning

Figure 20
LOCATION OF LAND HOLDINGS

Data from page 178

UNIVERSITY OF GEORGIA MAP: LEGEND

Building	Map Ref	Bldg #
Academic	8-B	0120
Aderhold Hall	3-K	1060
Alpha Chi Omega Sorority	6-L	2218
Alpha Epsilon Pi Fraternity	2-I	2232
Alpha Psi Fraternity	4-O	2255
Alpha Tau Omega Fraternity	3-H	2234
Alumni House	5-N	1661
Automotive Center	2-F	1634
Baldwin Hall	5-D	0050
Baptist Student Union	7-F	2603
Barrow Hall	4-I	1021
Benson Building	6-M	1646
Bio-Tech Center	3-J	1057
Biological Sciences	4-H	1000
Bishop House	6-B	0032
Boggs Hall	6-J	2216
Bolton Hall Cafeteria	8-I	2210
Boyd Graduate Research Center	4-J	1023
Brooks Hall	6-D	0055
Brumby Hall	10-M	2213
Business Services Annex	6-A	0121
Business Services	6-A	0110
Butts-Mehre	6-P	1671
Caldwell Hall	7-D	0046
Candler Hall	7-C	0031
Catholic Student Center	7-P	2613
Chapel	7-B	0022
Chemistry	4-H	1001
Chi Phi Fraternity	8-C	2200
Chi Psi Fraternity	8-D	2202
Child Development Lab	4-L	1652
Church Hall	6-J	2215
Clark Howell Hall	6-I	0290
Coliseum	5-M	1654
Conner Hall	4-H	1011
Cooperative Extension Service	6-M	1043
Creswell Hall	8-J	2211
Dairy Research	2-M	2840
Dairy Science	4-K	1050
Dawson Hall	5-J	1010
Delta Phi Epsilon Sorority	7-P	2219
Demosthenian Hall	7-B	0021
Denmark Hall	7-D	0044
Driftmier Engineering Center	3-M	1090
Ecology	3-J	1033
Electronics Shop	3-J	1632
Family Housing-Univ. Village	2-N	2221
Family Housing-Rogers Road	2-P	2242
Family Housing Office	2-P	2238
Fine Arts	6-F	0060
Food Science	3-H	1020
Forest Resources-1	3-K	1040
Forest Resources-2	3-K	1140
Forest Resources-3	3-K	1044
Garden Club of Georgia	7-E	0650
Geography-Geology-Speech	5-H	1002
Geology Hydrothermal Lab	5-H	0090
Georgia Center for Cont. Ed.	5-L	1640

Building	Map Ref	Bldg #
Georgia Museum of Art	6-B	0631
Georgia Retardation Center	3-E	2639
Gilbert Health Center	7-C	0640
Green Street Art	2-I	2790
Greenhouse-1 NR Pharmacy	4-L	1350
Greenhouse-2 NR Pharmacy	4-L	1351
Greenhouse-3 NR Pharmacy	4-L	1352
Greenhouse A NR Pharmacy	4-L	1340
Greenhouse, Botany	2-F	2415
Greenhouses, PP, Hort, Agy	2-F	2410
Hardman Hall	4-J	1031
Henry Feild Tennis Stadium	4-O	2622
Hill Hall	6-I	2214
Hodgson House	6-J	2609
Hoke Smith Annex	5-M	1042
Home Management Houses	4-L	1246
Industrial Arts	3-M	1082
Instructional Plaza (N-S Aud.)	5-E	0066
Intramural Fields	2-N	2607
Joe Brown Hall	7-E	0250
Journalism	5-E	0062
Kappa Alpha Fraternity	8-D	2201
Kappa Sigma Fraternity	3-H	2233
Lake Herrick Pavilion	1-N	2440
Law Library Annex	7-C	0043
Law School	6-C	0043
LeConte Hall	5-D	0053
Legion Pool	7-I	2604
Library, Main	6-D	0054
Library, Science	4-J	1621
Lipscomb Hall	7-H	2208
Livestock Poultry	4-H	1013
Lumpkin House	4-H	1012
Lumpkin St., 1260 S.	6-O	2635
Lumpkin St., 1242½ S.	6-O	2627
Lumpkin St., 1280 S.	6-O	2636
Lumpkin St., 1240 S.	6-O	2628
Lumpkin St., 1088 S.	6-L	2119
Lumpkin St., 1238 S.	6-M	2030
Lustrat House	6-C	0632
Lutheran Student Center	6-K	2610
Mail & Parking Services	2-J	2133
Mary Lyndon Hall	5-K	1221
McWhorter Hall	3-N	1280
Meigs Hall	8-B	0024
Mell Hall	7-I	2209
Memorial Hall	5-F	0670
Military-Army, ROTC	6-F	0061
Milledge Hall	4-E	0271
Miller Plant Sciences	3-L	1061
Mitchell Street Building	5-B	2685
Moore College	7-C	0025
Morris Hall	7-E	2204
Myers Hall	5-K	1222
Myers Quadrangle	5-K	1223
New College	7-C	0030
Oglethorpe House	6-K	2217
Old College	6-C	0130

Building	Map Ref	Bldg #
Park Hall	6-E	0056
Parking Deck, South Campus	5-K	1139
Payne Hall	4-E	0270
Peabody Hall	6-C	0042
People's Park	8-M	2135
Personnel Services	6-B	0620
Phi Delta Theta Fraternity	7-G	2206
Phi Kappa Hall	7-A	0020
Physical Education	4-J	1030
Physics	5-I	1003
Pi Kappa Alpha Fraternity	7-E	2203
Poultry Disease Research	3-C	2300
Practice Field	6-N	2615
Presbyterian Student Center	6-N	2612
Psychology	5-E	0064
Public Safety	6-G	0180
Recording for the Blind	8-G	2614
Reed Hall	4-F	0280
River Road Art	2-M	2905
Riverbend Research Lab	2-F	2125
Russell Hall	9-K	2212
Russell Research Center	1-D	2646
Rutherford Hall	5-J	1210
Sanford Stadium	4-G	0686
SE Environmental Research Lab	2-C	2698
SE Poultry Research Lab	2-E	2699
SE Region Poultry Genetics Lab	1-B	4051
Sigma Chi Fraternity	7-G	2205
Sigma Delta Tau Sorority	7-P	2220
Sigma Nu Fraternity	3-H	2237
Snelling Hall Cafeteria	4-K	1643
Soule Hall	5-J	1220
Statistics-Computing Services	3-I	1130
Stegeman Hall	6-H	0080
Swine Arthritis Research	3-D	2320
Tate Student Center	5-G	0672
Tau Epsilon Phi Fraternity	7-G	2207
Tennis Court-Indoor	4-N	2623
Tennis Hall of Fame	4-O	1670
Terrell Hall	7-B	0023
Thomas St., South	5-A	2600
Thomas St. Annex, South	5-A	2601
Thomas Street Art Studio	5-A	2606
Tucker Hall	2-J	1250
U.S. Forest Service	3-K	1550
U.S. Forest Service Annex	3-K	1551
UGA Golf Course	1-P	2650
University Bookstore	5-F	0671
Veterinary Farm	1-N	2351
Veterinary Medicine Complex	3-M	1070
Visual Arts	5-C	0040
Visual Arts Annex	6-B	0026
Waddeil Hall	6-C	0041
Wesley Foundation	6-M	2611
Wilson Pharmacy	4-K	1041

Figure 21
UNIVERSITY OF GEORGIA MAP - ATHENS CAMPUS

