
22nd Edition

The University of Georgia

FACT BOOK 1990

The Fact Book 1990 Cover

Abbott Pattison

IRON HORSE

Welded Steel

11' x 14' x 4'

The University of Georgia Collection

Photograph (c. 1960) by William P. Russell, courtesy of W. Robert Nix, Curator, Photographic Archives, Department of Art, The University of Georgia.

Created by Abbott Pattison, a Chicago sculptor serving as a visiting artist under a Rockefeller Grant, the two ton welded steel Iron Horse became an instant campus conversation piece when it was placed in the quadrangle of the Reed Residence Hall Complex in May 1954. It has since become the leading legend in modern University of Georgia folklore, if not the most noted in the history of the institution.

By all accounts, the Iron Horse was not well received at the time by its public. Some would say it was the style of the sculpture itself, considered *avant garde* at the time, that caused the controversy, while others would argue that the timing and location of the Iron Horse on campus created the student uproar. In any event, the Iron Horse was quickly and quietly removed from campus and secretly stored for safekeeping. Five years later, Jack Curtis, a former student, and L. C. Curtis, his father and university faculty member, convinced university officials that a pasture on their family farm in Scull Shoals, Georgia (just off State Highway 15, north of Greensboro, Georgia) would make an ideal home for the Iron Horse.

While there have been several attempts to return the Iron Horse to the campus, the most serious in 1990 when the University Council formally requested President Knapp to consider the possibility, it has been decided that the Iron Horse will remain pastured on the Curtis farm. A second piece of Mr. Pattison's work, a marble sculpture entitled "Mother and Child," stands at the southwest corner of the Fine Arts Auditorium in recognition of Mr. Pattison's work while at the university.

For many, the Iron Horse ranks only behind the Arch and the Bulldog as a University of Georgia symbol, depicting--depending on the viewer--anything from a biblical statement about the Iron Horse and its location, to images of the university's service mission, to the university's quest, in Don Quixote fashion, for excellence. One fact is clear: The Iron Horse has earned an honored spot in The University of Georgia history, a steadfast and unwavering icon for its university.

THE UNIVERSITY OF GEORGIA FACT BOOK 1990

THE UNIVERSITY OF GEORGIA

ATHENS, GEORGIA

A UNIT OF THE UNIVERSITY SYSTEM OF GEORGIA

© THE UNIVERSITY OF GEORGIA

THE UNIVERSITY OF GEORGIA FACT BOOK 1990
22nd 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 © 1991 By:

The University of Georgia
Office of the Vice President for Research
609 Boyd Graduate Studies 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* 1990 notation and page number.

The University of Georgia

Office of the President

November 26, 1990

Dear Colleagues and Friends:

I am pleased to present the 1990 Fact Book of The University of Georgia. The Fact Book provides evidence of the University's progress toward excellence.

As you look through the information in this edition, you should take pride in what has been accomplished at The University of Georgia as a result of efforts by the entire University community. The University of Georgia took another step toward preeminence in 1989-90 and I am grateful to everyone who contributed to our success.

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

Sincerely,

Charles B Knapp

Charles B. Knapp
President

CBK:jjj

Enclosure

PREFACE AND ACKNOWLEDGEMENTS

The 1990's may be the most anticipated decade in the history of higher education, at least in terms of scholarly activity and attention directed at planning for the problems, opportunities, challenges, and issues which were envisioned to confront colleges and universities. For The University of Georgia, the decade opened with the highest enrollment in institutional history and with a cut in the state budget; with the university in its strongest, but some would argue its most precarious, position since its emergence as one of the nation's leading research institutions; and with new plans and strategies for moving the university even further into the forefront of regional, national, and international eminence. *The University of Georgia Fact Book 1990* helps document where the university has been, where it is, and where it must go if it is to live up to its expectations for the 1990's. Like *Fact Books* before it, this 22nd edition 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 *Fact Book 1990* 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 Debbie Holliday for her tireless efforts in producing final copy; to Hazel Landers for her proofreading and editing; to Bill Kethley and Don Snell who managed once again to make computer software actually produce the desired hard copy; to Lemuella Logan and Deborah Shackelford for producing the computer graphics; to W. Robert Nix for his assistance with the cover; and to the University Printing Department staff for producing the final document. It is our hope that *Fact Book 1990* will continue to serve the planning, review, and assessment needs of the university community in the new decade as well as it has in the past.

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
The 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
The University of Georgia International Agreements	11
Seal of The University of Georgia	15
Flag of The University of Georgia	15
The University of Georgia <i>Alma Mater</i>	16
University Licensed Indicia	17
Registered and Licensed Logos and Slogans of The University of Georgia Athletic Association	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
The University of Georgia Foundation Trustees	26
The 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 1960-1990	30
Mean College Scholastic Aptitude Test Scores for Freshmen: Fall Quarters 1960-1990	32
Distribution of Freshman Math and Verbal Scholastic Aptitude Test Scores: Fall Quarter 1990	34
Distribution of Freshman Scholastic Aptitude Total Test Scores: Fall Quarter 1990	34
Distribution of High School Grade-Point Averages for Entering Freshmen: Fall Quarters 1986-1990	35
High Schools of Entering Freshmen: Fall Quarter 1990	36
Academic Scholarships: Fall Quarter 1990	37
Undergraduate Transfers: Fall Quarters 1972-1990	37
Distribution of Entering Grade-Point Averages for Undergraduate Transfers: Fall Quarters 1986-1990	38
Colleges and Universities from which Undergraduate Students Transferred to The University of Georgia: Fall Quarter 1990	39
Graduate School Admissions: Fall Quarters 1968-1990	40

ENROLLMENT

University Enrollment: Fall Quarters 1830-1970 42
Fall Quarter Enrollment by Class: 1971-1980 43
Fall Quarter Enrollment by Class: 1981-1990 43
College Enrollment by Quarter: FY 1982-83 - 1990-91 44
Cumulative Resident and Non-Resident Enrollment 50
Enrolled Foreign Students by Country and UGA Student Level:
 Fall Quarter 1990 51
Distribution of Fall Quarter 1990 Enrollment by State of Origin
 and UGA Student Level 52
Distribution of Fall Quarter 1990 Enrolled Georgia Residents
 by County of Residence and UGA Student Level 54
Enrollment by Degree Objective: Fall Quarter 1990 56
Selected Personal Characteristics of Enrolled Students
 by Class: Fall Quarter 1990 57
Enrollment Progression of First-Time Undergraduates
 Entering Fall Quarters 1980-1989 58

DEGREES CONFERRED

Degrees Conferred by Year and School: FY 1970-71 - 1979-80 62
Degrees Conferred by Year, School, and Sex: FY 1980-81 - 1989-90 64
Summary of Degrees Conferred by Program Classification: FY 1989-90 70
Degree Majors: Fall Quarter 1990 71
Popular Degree Majors: Fall Quarter 1990 75
Graduation Rates for Undergraduate Matriculants: Fall Quarters 1979-1988 76

ACADEMIC INFORMATION

Class Sizes, Courses, and Sections: FY 1989-90 80
Total University Student Credit Hours: FY 1989-90 80
Distribution of Student Credit-Hour Loads by Class: Fall Quarter 1990 81
Class Rank By Class Level: Spring Quarters 1986-1990 82
Distribution of Grades by Class: 1979-80 1984-85 1989-90 83
Honors Program Enrollment and Sections: FY 1989-90 84
Honors Program Awards: FY 1963-64 - 1989-90 84
Distribution of Honors Students by Major and Class: Fall 1990 85
Statistical Analysis of Advanced Placement: FY 1988-89 - 1989-90 86
Graduate Assistantships: Fall Quarter 1990 87
Graduate Fellowships and Assistantships Awarded Through the
 Graduate School: Fall Quarter 1990 87
Matriculation Fees by Quarter: Summer 1979 - Fall 1990 88
Estimated Cost of Attendance: 1977-78 - 1990-91 91
University of Georgia Libraries: National Ranking of
 Resources and Services 92
National Academic Awards Earned by UGA Students 93

STUDENT RELATED INFORMATION

The Division of Student Affairs 96
University Health Service: FY 1988-89 - 1989-90 97
Career Planning and Placement Activities: FY 1989-90 98
Student Financial Aid Programs: FY 1989-90 99
Social Sororities and Fraternities 100
Honorary Fraternities/Societies 101
Student Housing 102

Georgia Athletic Association Board of Directors	105
Georgia Athletic Association Administrators	105
Athletes at The University of Georgia: Fall Quarter 1990	106
Academics Pertaining to Athletes on Scholarship 1989-90	106
Southeastern Conference Championships Won by Georgia	107
Georgia Athletic Training Facilities	107
Distribution of Georgia Alumni by State of Residence	108
Distribution of Resident Georgia Alumni by County of Residence:	110
Alumni Statistics:	112
Number of Living Alumni by Class Year: Fall Quarter 1990	112

FACULTY AND STAFF

Faculty and Allied Professional Staff by Rank and Function:	
May 15, 1990, and October 31, 1990	114
Faculty by Total Years of Service at UGA: October 31, 1990	115
Faculty by Years of Service in Rank at UGA: October 31, 1990	115
Tenured and Non-Tenured Faculty by Age Range and Rank:	
October 31, 1990	116
Graduate Faculty Membership by Rank: October 31, 1990	116
Highest Earned Degrees of Faculty and Allied Professional Staff by Rank:	
October 31, 1990	118
Universities Awarding Highest Degrees to Members of The Faculty:	
October 31, 1990	119
Universities Awarding Highest Degrees to Members of The Graduate Faculty:	
October 31, 1990	120
Special Professorships	121
Student Credit Hours by Instructional Level by Academic Staff: FY 1989-90	125
Institutional Activity by Academic Staff: FY 1989-90	125
Average Faculty Salaries Based on Academic Year: 1981-82 - 1990-91	126
University Employees by Occupational Classification: November 1, 1990	128

FINANCIAL INFORMATION

Sources of Revenue: FY 1989-90	130
Distribution of Revenue by Source: FY 1980-81 - 1989-90	131
Expenditures by Budgetary Function: FY 1989-90	132
Distribution of Expenditures by Budgetary Function:	
FY 1980-81 - 1989-90	133
Budgetary Distribution of State of Georgia Appropriations:	
FY 1986-87 - 1990-91	134
Sources of Unrestricted Revenue for Resident Instruction:	
FY 1969-70 - 1990-91	135
Sources of Grant and Contract Instructional Funds:	
FY 1989-90	136
Sources of Budgeted Research Funds: FY 1971-72 - 1989-90	137
Sources of Budgeted Public Service and Extension Funds:	
FY 1977-78 - 1989-90	137
Sources of All Research Funds: FY 1989-90	138
Sources of Research, Grant and Contract Awards: FY 1989-90	140
Sources of All Public Service and Extension Funds: FY 1989-90	141
History of Contributions to The University of Georgia: FY 1973-74 - 1989-90	142

RESEARCH, SERVICE, AND AUXILIARY AND ADMINISTRATIVE UNITS

The Agricultural Experiment Stations	144
Auxiliary Services	144
The Himan Brown Audio Production Center	144
The Bureau of Educational Services	145
The Center for Advanced Ultrastructural Research	145
The Center for Applied Isotope Studies	145
The Center for Archaeological Sciences	145
The Center for Asian Studies	145
The Center for Audit Research	145
The Center for Biological Resource Recovery	145
The Center for Computational Quantum Chemistry	145
The Center for East-West Trade Policy	146
The Center for Economic Education	146
The Center for Educational Technology	146
The Center for Environmental Biotechnology	146
The Center for Excellence in Education	146
The Center for Family Research	146
The Center for Global Policy Studies	146
The Center for Insurance Education and Research	146
The Center for Latin American Studies	146
The Center for Management Excellence	147
The Center for Marketing Studies	147
The Center for Plant Cellular and Molecular Biology	147
The Center for Remote Sensing and Mapping Science	147
The Center for Research on Deviance and Behavioral Health	147
The Center for Metalloenzyme Studies	147
The Center for Simulational Physics	147
The Child and Adolescent Clinic	148
The Complex Carbohydrate Research Center	148
The Cooperative Extension Service	148
COSMIC	148
The Counseling and Testing Center	148
The James M. Cox, Jr. Center for International Mass Communication Training and Research	148
The James M. Cox, Jr. Institute for Newspaper Management Studies	149
The Curriculum Materials Center	149
The Developmental Disabilities Program	149
The Dowden Center for Telecommunication Studies	149
The Educational Research Laboratory	149
The Exercise Biochemistry Laboratory	149
The J.W. Fanning Community Leadership Development Center	149
The Financial and Student Information Systems Departments	149
The Fitness Center	150
The Georgia Center for Continuing Education	150
The Georgia Museum of Art	150
<i>The Georgia Review</i>	150
The Humanities Center	150
The Institute for Behavioral Research	150
The Institute for Natural Products Research	151
The Institute of Community and Area Development	151
The Institute of Continuing Judicial Education of Georgia	151
The Institute of Continuing Legal Education in Georgia	151
The Institute of Ecology	151

The Institute of Higher Education	151
The Institute of Natural Resources	152
The Learning Disabilities Adult Clinic	152
The Legal Aid Clinic	152
The Marine Sciences Program	152
The McPhaul Child and Family Development Center	152
The McPhaul Marriage and Family Therapy Clinic	153
The National Institute for Instructional Materials	153
The Northeast Georgia Educational Opportunity Center	153
The Office of Campus Planning	153
The Office of Development and University Relations	153
The Office of Institutional Research and Planning	153
The Office of Instructional Development	153
The Office of International Development	154
The Office of Special Academic Programs	154
The Poultry Disease Research Center	154
The Psychology Clinic	154
The Public Safety Division	155
The Ramsey Center for Private Enterprise	155
The Dean Rusk Center for International and Comparative Law	155
The Simon S. Selig, Jr. Center for Economic Growth	155
The Small Business Development Center	156
The Speech and Hearing Clinic	156
The State Botanical Garden of Georgia	156
The Survey Research Center	156
The Torrance Center for Creative Studies	156
The University Affiliated Program for Persons with Developmental Disabilities	156
The University Computing and Networking Services	157
The University of Georgia Gerontology Center	157
The University of Georgia Libraries	157
The University of Georgia Museum of Natural History	158
The University of Georgia Press	158
The University of Georgia Research Foundation, Inc.	159
The Veterinary Medical Diagnostic and Investigational Laboratories	159
The Veterinary Medical Experiment Station	159
The Marilyn Vincent Motor Learning Laboratory	159
The Carl Vinson Institute of Government	159

PHYSICAL FACILITIES

University Buildings by Use: Athens Campus	162
Number of Rooms by Basic Room Type: Athens Campus	162
Utilization of Instructional Facilities: Fall Quarter 1990	162
Space Assignment by Room Use and Building Location (Square Feet)	163
Space Assignment by Program Classification and Building Location (Square Feet)	164
Academic and Administrative Buildings, Date of Initial Occupancy: Athens Campus	165
Major Building Projects Completed 1981-1989 All University	166
Building Cost Summary by Years of Completion: Athens Campus	168
Projects Currently Under Construction	170
Authorized Projects Being Planned	170
Land Holdings	172
University of Georgia Map: Legend	176

LIST OF FIGURES

Figure 1.	The University of Georgia Administrative Organization	25
Figure 2.	Freshman Applicants by Admission Status: Fall Quarters 1960-1990	31
Figure 3.	SAT Scores for Entering Freshmen: Fall Quarters 1960-1990	33
Figure 4.	Enrollment: Fall Quarters 1981-1990	49
Figure 5.	Distribution of Fall Quarter 1990 Enrollment by State of Origin	53
Figure 6.	Distribution of Fall Quarter 1990 Enrolled Georgia Residents by County of Residence	55
Figure 7.	Enrollment Progression of UGA Freshmen Entering Fall Quarters 1980-1989	59
Figure 8.	Total Degrees Conferred: FY 1970-71 - 1989-90	69
Figure 9.	Average Graduation Rates for Undergraduate Matriculants: Fall Quarters 1973-1988	77
Figure 10.	Estimated Cost of Attendance: 1977-78 - 1990-91	91
Figure 11.	Distribution of Georgia Alumni by State of Residence	109
Figure 12.	Distribution of Resident Georgia Alumni by County of Residence	111
Figure 13.	Tenure and Graduate Faculty Status by Rank	117
Figure 14.	Highest Earned Degrees of Professorial Faculty	118
Figure 15.	Average Faculty Salaries Based on Academic Year 1981-82 - 1990-91	127
Figure 16.	University Employees by EEO Category	128
Figure 17.	Distribution of Revenue by Source: FY 1989-90	131
Figure 18.	Distribution of Expenditures by Budgetary Function: FY 1989-90	133
Figure 19.	Distribution of Research Funds by Source: FY 1970-71 - 1989-90	139
Figure 20.	Distribution of Space by Building Age	169
Figure 21.	Location of Land Holdings	171
Figure 22.	The University of Georgia Athens Campus Map	174

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 comprehensive 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.

THE 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 2,600 faculty and professional staff members, 13 colleges, and a physical plant serving more than 28,000 students. The campus, including forestry and agricultural areas, covers nearly 43,000 acres. In addition, off-campus centers and experiment stations carry university services to all parts of the state--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 134 areas of concentration, 38 educational specialist degree programs, and doctoral degrees--Ph.D., Ed.D., D.M.A., and D.P.A.--in 90 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 twenty-five 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

Year		Year	
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
1940	George Foster Peabody awards established	1969	Rural Development Center was established School of Environmental Design was formed
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	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	(continued) 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	1984	National Center for Leadership Development in Adult and Continuing Education and Lifelong Learning was established
	UGA Small Business Development Center was established		
	School of Accounting was established in College of Business Administration	1984-85	University celebrated bicentennial of its founding
	Geochronology Lab became Center for Applied Isotope Studies	1985	Complex Carbohydrate Research Center was established
1978	School of Home Economics became College of Home Economics	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
	Institute of Continuing Judicial Education and Gerontology Center were established		
	Black Alumni Association was founded	1987	Center for East-West Trade Policy and Center for Computational Quantum Chemistry were established
	UGA Research Foundation was established	1988	Center for Remote Sensing and Mapping Science was established
1980	UGA was accorded sea-grant college status		School of Journalism and Mass Communication became College of Journalism and Mass Communication
	Center for Global Policy Studies was established	1989	Dowden Center for Telecommunication Studies and Himan Brown Audio Production Center were established
1981	Survey Research Center was founded		
1982	School of Music was established within College of Arts and Sciences; School of Journalism was designated a professional school	1990	College of Home Economics became the College of Family and Consumer Sciences; Center for International Mass Communication Training and Research became James M. Cox, Jr. Center for International Mass Communication Training and Research; James M. Cox, Jr. Institute for Newspaper Management Studies was established
	Research Center in Crime and Delinquency and Center for Insurance Education and Research were established		
1983	School of Pharmacy became College of Pharmacy		

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-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 Dietetic Association
Interior Design	Foundation for Interior Design Education Research
Journalism	Accrediting Council on Education in Journalism and Mass Communications
	American Bar Association
Law	Association of American Law Schools
	American Association for Marriage and Family Therapy
Marriage and Family Therapy	National Association of Schools of Music
Music	American Council on Pharmaceutical Education
Pharmacy	American Psychological Association
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-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
	American Psychological Association (Pre-doctoral Internship Program)
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

**THE 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: THE 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 Compiègne, Compiègne	Faculty exchange and collaborative research in microbiology and biomedical technology
Universite de Paris-Nord (Paris XIII) Villetaneuse	Faculty exchange in comparative literature and American Studies
Universite Jean Moulin-Lyon II, Lyon	Exchange and research program in law, business administration and foreign languages and literature 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
The Agricultural University of Debrecen, Debrecen	Cooperative internships and educational and research programs

CONT'D: THE UNIVERSITY OF GEORGIA INTERNATIONAL AGREEMENTS

<i>Country and Participating University or Group</i>	<i>Type of Agreement</i>
<i>Israel</i> Israeli Agricultural Research Organization (ARO), Volcani Center, Bet Dagan	Cooperative educational research and exploration of UGA graduate program at ARO
<i>Italy</i> Cortona	Art, drama, environmental design studies aboard program
Universita Di Siena, Di Siena	Faculty exchange, collaborative research
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	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

CONT'D: THE UNIVERSITY OF GEORGIA INTERNATIONAL AGREEMENTS

<i>Country and Participating University or Group</i>	<i>Type of Agreement</i>
<i>Thailand</i> Prince of Songkla University, Hal-yai, Thailand	Faculty exchange and cooperative research
<i>USSR</i> Academy of Sciences Physics Institute	Exchange of researchers, joint research and publication
General Physics Institute, Moscow, USSR	Faculty exchange and cooperative research
Tartu University, Estonia, USSR	Faculty exchange and cooperative research
The Georgian Agricultural Institute, Tblisi, Soviet Georgia	Faculty exchange and cooperative research
<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
<i>West Germany</i> Hohenheim University, Stuttgart	Student exchange in agriculture
German Academic Exchange Service, Bonn-Bad Godesberg	Student exchange at postbaccalaureate level
University of Erlangen-Nurnberg, Erlangen	Faculty and student exchange

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-column 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-Clemson football game.

THE UNIVERSITY OF GEORGIA
ALMA MATER

(Verses)

From the hills of Georgia's northland
Beams thy noble brow,
And the sons of Georgia rising
Pledge with sacred vow.

'Neath the pine trees' stately shadow
Spread thy riches rare.
And thy sons, dear Alma Mater,
Will thy treasures share.

And thy daughters proudly join thee,
Take their rightful place,
Side by side into the future,
Equal dreams embrace.

Through the ages, Alma Mater,
Men will look to thee;
Thou the fairest of the Southland,
Georgia's Varsity.

(Chorus)

Alma Mater, thee we'll honor,
True and loyal be,
Ever crowned with praise and glory,
Georgia, hail to thee.

Tune: "Annie Lisle" by H.S. Thompson (c. 1870)

Arrangements: Hugh Hodgson, class of 1915; Thomas Y. Wallace, B.M. '70, M.F.A. '72

Lyrics: J.B. Wright, Jr., Class of 1912; Third verse by Gail Carter Dendy, B.A. '74, M.A. '81

Note: In response to a request by the University Council for more inclusionary language in the *Alma Mater*, the third verse was added in 1990.

UNIVERSITY LICENSED INDICIA

The following indicia, including trademarks, service marks, trade names, designs, logos, seals and symbols of The University of Georgia, and the terms "Georgia" and "UGA" as they have become associated with all programs of The University of Georgia (except athletic programs conducted by The University of Georgia Athletic Association, Inc. as noted on page 18) have been assigned by the Board of Regents to The University of Georgia Foundation with the exclusive authority to license for the benefit of the university.

The University of Georgia

REGISTERED AND LICENSED LOGOS AND SLOGANS
OF THE UNIVERSITY OF GEORGIA ATHLETIC ASSOCIATION

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.

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	1990-1997
Joel H. Cowan	Peachtree City	State-at-Large	1990-1995
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
Arthur M. Gignilliat, Jr.	Savannah	First	1990-1997
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	1989-1996
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 - Fiscal Affairs and Treasurer	James E. Cofer
Vice Chancellor - Academic Affairs	Peter S. Hoff
Vice Chancellor - External Affairs	Thomas E. Daniel
Vice Chancellor - Facilities	Douglas H. Rewerts
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	David M. Morgan
Assistant Vice Chancellor - Academic Affairs	J. Pete Silver
Assistant Vice Chancellor - Accounting Systems and Procedures	Ernest G. 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/Budgets	C. Roger Mosshart
Assistant Vice Chancellor - Planning	Cathie Mayes Hudson
Assistant Vice Chancellor - Research	Joseph J. Szutz

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	1990-1997
Joel H. Cowan	Atlanta	State-at-Large	1990-1995
Donald M. Leebern	Columbus	State-at-Large	1991-1998
Barry Phillips	Atlanta	State-at-Large	1988-1995
Carolyn D. Yancey	Atlanta	State-at-Large	1985-1992
Arthur M. Gignilliat, Jr.	Savannah	First	1990-1997
John Howard Clark	Moultrie	Second	1989-1996
William B. Turner	Columbus	Third	1986-1993
Juanita P. Baranco	Lithonia	Fourth	1991-1998
Elridge W. McMillan	Atlanta	Fifth	1989-1996
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 - Fiscal Affairs and Treasurer	James E. Cofer
Vice Chancellor - Academic Affairs	Peter S. Hoff
Vice Chancellor - External Affairs	Thomas E. Daniel
Vice Chancellor - Facilities	Douglas H. Rewerts
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	David M. Morgan
Assistant Vice Chancellor - Academic Affairs	J. Pete Silver
Assistant Vice Chancellor - Accounting Systems and Procedures	Ernest G. Murphy
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/Budgets	C. 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
Special Assistant to the President	John G. Pryor, Jr.
Vice President for Legal Affairs	Bryndis W. Roberts
Vice President for Academic Affairs	William F. Prokasy
Associate Vice President	Sidney E. Brown
Associate Vice President	Ivery D. Clifton
Associate Vice President	Delmer D. Dunn
Associate Vice President for Computing & Networking Services	Vacant
Vice President for Research	Joe L. Key
Associate Vice President	John Ingle
Associate Vice President	C. Michael Moriarty
Assistant Vice President	Vacant
Vice President for Services	S. Eugene Younts
Associate Vice President	Thomas G. Dyer
Associate Vice President	Darl E. Snyder
Assistant Vice President	Albert F. Ike
Vice President for Business and Finance	Allan W. Barber
Vice President for Development and University Relations	Lawrence E. Weatherford, Acting
Associate Vice President	Vacant
Vice President for Student Affairs	Dwight O. Douglas
Associate Vice President	Daniel A. Hallenbeck
Associate Vice President	Bruce T. Shutt

**PRESIDENTS OR CHANCELLORS OF
THE UNIVERSITY OF GEORGIA**

<i>President/Chancellor</i>	<i>Term</i>
Abraham Baldwin	1785-1801
Josiah Meigs	1801-1810
John Brown	1811-1816
Robert Finley	1817-1817
Moses Waddel	1819-1829
Alonzo Church	1829-1859
Andrew A. Lipscomb	1860-1874
Henry H. Tucker	1874-1878
Patrick Hues Mell	1878-1888
William E. Boggs	1889-1899
Walter Barnard Hill	1899-1905
David Crenshaw Barrow	1906-1925
Charles Mercer Snelling	1926-1932
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-

CENTRAL ADMINISTRATIVE OFFICERS

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

PRESIDENTS OR CHANCELLORS OF THE UNIVERSITY OF GEORGIA

<i>President/Chancellor</i>	<i>Term</i>
Abraham Baldwin	1785-1801
Josiah Meigs	1801-1810
John Brown	1811-1816
Robert Finley	1817-1817
Moses Waddel	1819-1829
Alonzo Church	1829-1859
Andrew A. Lipscomb	1860-1874
Henry H. Tucker	1874-1878
Patrick Hues Mell	1878-1888
William E. Boggs	1889-1899
Walter Barnard Hill	1899-1905
David Crenshaw Barrow	1906-1925
Charles Mercer Snelling	1926-1932
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 Assistant Dean	John J. Kozak Calvin D. Hasbrouck Charles W. James Ann R. Crowther Norman G Sansing
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 W. Hawkins
School of Forest Resources (1906) Dean	Leon A. Hargreaves, Jr.
College of Education (1908) Dean Associate Dean, Acting Associate Dean, Acting Associate Dean	Alphonse Buccino Carvin Lee Brown George M. Gazda Beverly Lindsay
Graduate School (1910) Dean Associate Dean Associate Dean Assistant Dean	Gordhan L. Patel Harold W. Gentry Vacant Marjorie N. 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 Family and Consumer Sciences (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 Dwight B. Coulter Keith W. Prasse
School of Social Work (1964) Dean Associate Dean Assistant Dean	Charles A. Stewart Richard J. Anderson Vacant
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
Hirman 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	Russell M. Barefield
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 Latin American Studies	Vacant
Center for Management Excellence	Robert D. Gatewood
Center for Marketing Studies	Malcolm A. McNiven
Center for Plant Cellular and Molecular Biology	William E. Timberlake
Center for Remote Sensing and Mapping Science	Roy A. Welch
Center for Research on Deviance and Behavioral Health	Paul M. Roman
Center for Metalloenzyme Studies	Leonard E. Mortenson
Center for Simulational Physics	David P. Landau
Child and Adolescent Clinic	Cheri Hoy
Complex Carbohydrate Research Center	Peter Albersheim*
	Alan Darvill*
Cooperative Extension Service	Carl Wayne Jordan
COSMIC	John A. Gibson
Counseling and Testing Center	Steve D. Brown
James M. Cox, Jr. Center for International Mass Communication Training and Research	Albert L. Hester
James M. Cox, Jr. Institute for Newspaper Management Studies	Conrad Fink
Curriculum Materials Center	Janet Lawrence
Developmental Disabilities Program (Georgia Retardation Center)	George Hynd
Dowden Center for Telecommunication Studies	Barry Sherman
Educational Research Laboratory	David Payne
Exercise Biochemistry Laboratory	Robert Armstrong
J. W. Fanning Community Leadership Development Center	Walter J. Denero
Financial and Student Information Systems Departments	Robert Bugbee
Fitness Center	Harry DuVal
Georgia Center for Continuing Education	Edward G. Simpson, Jr.
Georgia Museum of Art	Jane K. Bledsoe
<i>Georgia Review</i>	Stanley W. Lindberg
Humanities Center	Bernard Dauenhauer
Institute for Behavioral Research	Abraham Tesser

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

<i>Institute/Unit</i>	<i>Director</i>
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. Reaves
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
McPhaul Marriage and Family Therapy Clinic	William Quinn
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	Lawrence E. Weatherford, Acting
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
Ramsey Center for Private Enterprise	Vacant
Dean Rusk Center for International and Comparative Law	Thomas J. Schoenbaum
Simon S. Selig, Jr. Center for Economic Growth	Albert W. Niemi, Jr.
Small Business Development Center	Henry H. Logan, Jr., Acting
Speech and Hearing Clinic	Patricia A. McCarthy
State Botanical Garden of Georgia	A. Jefferson Lewis, III
Survey Research Center	Jack K. Martin, Acting
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 and Investigational Laboratory-Athens	Doris M. Miller
Veterinary Medical Diagnostic and Investigational 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 144-159.

Figure 1
THE UNIVERSITY OF GEORGIA ADMINISTRATIVE ORGANIZATION

THE UNIVERSITY OF GEORGIA FOUNDATION TRUSTEES

<i>Trustees</i>	<i>Residence</i>	<i>Term Expires</i>
Richard W. Courts, III, Chairman	Atlanta	1991
Dudley L. Moore, Jr., Vice Chairman	Atlanta	1995
Richard N. Lea, Secretary	Atlanta	1992
Peter A. Amann, Treasurer	Atlanta	1993
W. Richard Acree	Toccoa	1994
John G. Alston	Atlanta	1995
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	Sea Island	1994
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
Chester C. Davenport, Jr.	Silver Spring, MD	1994
Beverly F. Dolan	Providence, RI	1992
Vincent J. Dooley	Athens	1994
James Don Edwards	Athens	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	1995
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	1995
Shell Hardman Knox	Augusta	1991
Thomas W. Lawhorne, Jr.	Fortson	1991
Betsy T. Leebern	Columbus	1995
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.	Athens	1991
John T. Newton	Griffin	1992
Alexander W. Patterson	Atlanta	1995
Patrick S. Pittard	Atlanta	1995
Charles B. Presley	Augusta	1993
George Robert Reinhardt	Tifton	1994
Charles S. Sanford, Jr.	Bronxville, NY	1995
S. Stephen Selig, III	Atlanta	1994
Henrietta M. Singletary	Blakely & Albany	1992
Sidney O. Smith, Jr.	Gainesville	1994
Louis S. Sohn, Jr.	Marietta	1991
Charles Herman Terry	Jacksonville, FL	1992
Lawrence N. Thompson, Jr.	Milledgeville	1994
William Bradley Turner, Jr.	Columbus	1991
Solomon William Walker, II	Augusta	1992
Cleveland R. Willcoxon, Jr.	Atlanta	1994
William Jefferson Williamson	Greenville, SC	1993
Jane Seddon Willson	Albany	1995
Robert R. Woodson	Atlanta	1995
Lois C. Wooten	Savannah	1992
C. Richard Yarbrough	Atlanta	1992
William D. Young, Sr.	Atlanta	1995

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

Laurie K. Abbott
Savannah, Georgia

E. Dunbar Harrison
Athens, Georgia

Lois K. Miller
University of Georgia

Wyatt W. Anderson
University of Georgia

Joe L. Key
University of Georgia

Zolinda Stoneman
University of Georgia

Allan W. Barber
University of Georgia

Charles B. Knapp
University of Georgia

Roy L. Strange
Moultrie, Georgia

Gary K. Bertsch
University of Georgia

David P. Landau
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
Strategic Planning Committee
Library and Instructional Aids Committee
Faculty Grievance Committee

Richard Endsley
John Hollingsworth
Robert Clements
Jacquelyn Kinder
F. Wen Williams
Betty Whitten
Peter Dress
Douglas Boudinot
Richard Jones
Joseph T. Snow
Katheryn Davis

**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 Craig
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 1960-1990**

<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
1990	9,561	7,513	78	3,087	32	41

*1967-1969: Approximately 200 Summer-on-Trial students each summer not included.
 1972: 51 Irregular students not included.
 1976-1990: New students in Developmental Studies not included.

Source: Office of Institutional Research and Planning

Figure 2
 FRESHMAN APPLICANTS BY ADMISSION STATUS
 FALL QUARTERS 1960-1990

Data from page 30

**MEAN COLLEGE SCHOLASTIC APTITUDE TEST SCORES FOR
FRESHMEN FALL QUARTERS 1960-1990**

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
1960	1,546	422	477	NA	438	498	NA	860	975	NA
1961	1,745	439	474	NA	451	495	NA	890	969	NA
1962	1,865	452	473	NA	472	498	NA	924	971	NA
1963	1,930	462	478	NA	483	502	NA	945	980	NA
1964	2,285	467	475	NA	486	498	NA	953	973	NA
1965	2,536	479	473	NA	498	496	NA	977	969	NA
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
1990	3,059	497	424	401	548	476	443	1,045	900	844

* National mean of all college-bound seniors, 1960-1990.
NA: Not Available

Source: Office of Institutional Research and Planning

Figure 3
SAT SCORES FOR ENTERING FRESHMEN
FALL QUARTERS 1960-1990

Data from page 32

**DISTRIBUTION OF FRESHMAN MATH AND VERBAL SCHOLASTIC
APTITUDE TEST SCORES FALL QUARTER 1990**

Score Range	Math Scores			Verbal Scores		
	Number	Percent	Cumulative Percent	Number	Percent	Cumulative Percent
750-800	19	0.6%	100%	3	0.1%	100%
700-740	88	2.8	99.4	31	1.0	99.9
650-690	267	8.6	96.5	83	2.7	98.8
600-640	440	14.3	87.8	227	7.4	96.1
550-590	681	22.1	73.4	393	12.7	88.7
500-540	736	23.8	51.1	641	20.8	75.8
450-490	585	19.0	27.0	844	27.3	54.8
400-440	191	6.2	7.8	617	20.0	27.2
350-390	44	1.4	1.5	191	6.2	7.0
300-340	2	0.1	0.1	17	0.5	0.8
250-290				3	0.1	0.2
200-240				3	0.1	0.1
Missing	34	1.18	NA	34	1.1	NA
TOTALS	3,087	100%		3,087	100%	

NA: Not Applicable

**DISTRIBUTION OF FRESHMAN SCHOLASTIC APTITUDE TOTAL TEST
SCORES FALL QUARTER 1990**

SAT Total Score Range	Number	Percent	Cumulative Percent
1550-1600		%	%
1500-1540	1	*	100
1450-1490	4	0.1	99.9
1400-1440	19	0.6	99.8
1350-1390	38	1.2	99.2
1300-1340	75	2.4	98.0
1250-1290	106	3.4	95.5
1200-1240	168	5.4	92.0
1150-1190	204	6.6	86.5
1100-1140	344	11.1	79.8
1050-1090	405	13.1	68.5
1000-1040	476	15.4	55.2
950-990	491	15.9	39.6
900-940	389	12.6	23.5
850-890	248	8.0	10.8
800-840	53	1.7	2.7
Less than 800	32	1.0	1.0
Missing	34	1.1	NA
TOTALS	3,087	100%	

* Less than 0.1%
NA: Not Applicable

Source: Office of Institutional Research and Planning

**DISTRIBUTION OF HIGH SCHOOL GRADE-POINT AVERAGES FOR
ENTERING FRESHMEN
FALL QUARTERS 1986-1990**

Entering Grade-Point Average*	1986		1987		1988		1989		1990	
	No.	%								
3.90 and over	363		366		368		302		252	
3.80-3.89	146		158		161		153		134	
3.70-3.79	150		169		160		167		139	
3.60-3.69	193		184		192		192		184	
3.50-3.59	211		213		240		221		189	
Subtotal 3.50 and over	1,063	30.1%	1,090	29.8%	1,121	29.9%	1,035	33.1%	898	29.1%
3.40-3.49	201		198		199		173		182	
3.30-3.39	213		197		253		216		223	
3.20-3.29	231		264		268		239		203	
3.10-3.19	244		244		270		288		204	
3.00-3.09	249		306		273		299		232	
Subtotal 3.00-3.49	1,138	32.2%	1,209	33.0%	1,263	33.7%	1,215	38.8%	1,044	33.8%
2.90-2.99	214		223		268		234		222	
2.80-2.89	245		252		237		212		241	
2.70-2.79	237		239		233		180		194	
2.60-2.69	184		193		195		89		162	
2.50-2.59	162		178		157		58		127	
Subtotal 2.50-2.99	1,042	29.5%	1,085	29.6%	1,090	29.1%	773	24.7%	946	30.6%
2.40-2.49	109		110		118		40		68	
2.30-2.39	76		60		74		28		45	
2.20-2.29	49		37		39		10		24	
2.10-2.19	25		24		16		7		16	
2.00-2.09	8		17		9		3		10	
Subtotal 2.00-2.49	267	7.5%	248	6.8%	256	6.8%	88	2.8%	163	5.3%
Below 2.00	5	0.1%	5	0.1%	6	0.2%			6	0.2%
No Average Available	21	0.6%	24	0.7%	12	0.3%	18	0.6%	30	1.0%
TOTAL	3,536	100%	3,661	100%	3,748	100%	3,129	100%	3,087	100%
Average Grade-Point	3.19		3.19		3.20		3.28		3.20	

* 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 1990**

<i>High School</i>	<i>Students</i>	<i>High School</i>	<i>Students</i>
Brookwood, Snellville	73	Athens Academy, Athens	15
George F. Walton, Marietta	72	Benedictine Military, Savannah	15
Lassiter, Marietta	67	Evans, Evans	15
Dunwoody, Dunwoody	57	Lakeside, Evans	15
Parkview, Lilburn	57	First Presbyterian Day, Macon	14
Cedar Shoals, Athens	54	Savannah Country Day, Savannah	14
Clarke Central, Athens	51	Berkmar, Lilburn	13
Alan C. Pope, Marietta	50	Carrollton, Carrollton	13
Roswell, Roswell	50	Clarkston, Clarkston	13
Milton, Alpharetta	44	Lakeside, Atlanta	13
Crestwood, Atlanta	43	Loganville, Loganville	13
Wheeler, Marietta	36	Marietta, Marietta	13
Marist, Atlanta	34	Savannah Christian, Savannah	13
North Springs, Atlanta	33	Brookstone, Columbus	12
Redan, Stone Mountain	32	Forsyth, Cumming	12
Riverwood, Atlanta	28	Joseph T. Walker, Marietta	12
Sprayberry, Marietta	28	Newton County, Covington	12
St. Pius X, Atlanta	28	North Cobb, Acworth	12
McIntosh, Peachtree City	27	Northside, Atlanta	12
Norcross, Norcross	27	Northside, Warner Robins	12
Oconee County, Watkinsville	26	St. Vincents Academy, Savannah	12
Heritage, Conyers	25	Stratford Academy, Macon	12
South Gwinnett, Snellville	25	Waycross, Waycross	12
Fayette County, Fayetteville	24	Hardaway, Columbus	11
Shiloh, Lithonia	23	Meadowcreek, Norcross	11
Tucker, Tucker	23	Mount De Sales Academy, Macon	11
Stone Mountain, Stone Mountain	22	Smyrna, Smyrna	11
Woodward Academy, College Park	21	Central, Macon	10
Chamblee, Chamblee	20	Darlington School, Rome	10
Benjamin E. Mays, Atlanta	20	Dublin, Dublin	10
McEachern, Powder Springs	20	Etowah, Woodstock	10
Warner Robins Sr., Warner Robins	20	Gainesville, Gainesville	10
Henderson, Chamblee	19	Glynn Academy, Brunswick	10
Duluth, Duluth	18	Jonesboro, Jonesboro	10
Lovett, Atlanta	18	LaGrange, LaGrange	10
Rockdale County, Conyers	18	Riverdale Sr., Riverdale	10
Shamrock, Decatur	17	Troup County Comprehensive, LaGrange	10
Central Gwinnett, Lawrenceville	16	Subtotal, 78 Georgia High Schools	1,757
Dalton, Dalton	16		
Morrow, Morrow	16	Total, 303 Georgia High Schools	2,486
Pace Academy, Atlanta	16	Total, 375 Out-of-State High Schools	601
		TOTAL 678 HIGH SCHOOLS	3,087

Source: Office of Institutional Research and Planning

**ACADEMIC SCHOLARSHIPS
FALL QUARTER 1990**

<i>Scholarship Program</i>	<i>New Freshmen</i>	<i>Continuing Students</i>	<i>Total Scholarships</i>
Alumni	313	601	914
Minority	35	33	68
Harris	16	36	52
National Merit/Achievement	23	57	80
Foundation Fellowships	11	32	43
TOTALS	398	759	1,157

Source: Office of Student Financial Aid

**UNDERGRADUATE TRANSFERS
FALL QUARTERS 1972-1990**

<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
1990	4,126	2,719	66	1,951	47	72

Source: Office of Institutional Research and Planning

**DISTRIBUTION OF ENTERING GRADE-POINT AVERAGES FOR
UNDERGRADUATE TRANSFERS
FALL QUARTERS 1986-1990**

<i>Entering Grade-Point Average*</i>	1986		1987		1988		1989		1990	
	No.	%								
3.90 and over	30		22		16		18		26	
3.80-3.89	20		25		23		32		26	
3.70-3.79	22		23		21		30		24	
3.60-3.69	33		34		36		33		50	
3.50-3.59	35		30		50		54		46	
Subtotal 3.50 and over	140	9.0%	134	9.0%	146	8.8%	167	10.3%	172	8.8%
3.40-3.49	37		29		46		45		54	
3.30-3.39	52		51		62		67		70	
3.20-3.29	73		73		63		75		100	
3.10-3.19	65		71		83		69		92	
3.00-3.09	112		108		110		116		120	
Subtotal 3.00-3.49	339	21.7%	332	22.2%	364	21.9%	372	22.9%	436	22.3%
2.90-2.99	65		67		80		57		85	
2.80-2.89	69		70		86		91		114	
2.70-2.79	83		87		97		93		120	
2.60-2.69	100		100		107		108		142	
2.50-2.59	110		113		109		111		157	
Subtotal 2.50-2.99	427	27.3%	437	29.3%	479	28.8%	460	28.3%	618	31.7%
2.40-2.49	90		87		107		110		102	
2.30-2.39	104		106		107		104		142	
2.20-2.29	116		86		108		109		133	
2.10-2.19	140		102		111		101		113	
2.00-2.09	160		161		139		116		152	
Subtotal 2.00-2.49	610	39.0%	542	36.3%	572	34.4%	540	33.2%	642	32.9%
Below 2.00	10	0.6%	6	0.4%	63	3.8%	41	2.5%	41	2.1%
No Average Available	37	2.4%	43	2.9%	38	2.3%	45	2.8%	42	2.2%
TOTAL	1,563	100%	1,494	100%	1,662	100%	1,625	100%	1,951	100%
Average Grade-Point		2.71		2.72		2.71		2.75		2.73

* 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 1990**

<i>College/University</i>	<i>Students</i>	<i>College/University</i>	<i>Students</i>
DeKalb College	174	Georgia Institute of Technology	11
Gainesville College	92	South Georgia College	10
Georgia Southern University	77	Waycross College	10
Georgia State University	70	Bainbridge College	9
Kennesaw State College	54	Oglethorpe University	9
Augusta College	51	Shorter College	8
Truett-McConnell College	50	LaGrange College	7
Valdosta State College	49	Brewton-Parker College	6
Abraham Baldwin Agricultural College	45	Georgia Military College	5
West Georgia College	45	Albany State College	4
Gordon College	44	East Georgia College	4
Darton College	42	Agnes Scott College	3
Macon College	40	Andrew College	3
Young Harris College	39	Southern College of Technology	3
Dalton College	38	Thomas County Community College	3
Clayton State College	32	Wesleyan College	3
Middle Georgia College	32	Clark Atlanta University	2
Georgia College	25	Covenant College	2
Berry College	24	Piedmont College	2
Armstrong State College	21	Toccoa Falls College	2
Columbus College	19	Atlanta Metropolitan College	1
Mercer University, Macon	19	Bauder Fashion College	1
North Georgia College	19	DeKalb Technical Institute	1
Emmanuel College	18	Fort Valley State College	1
University of Georgia Continuing Education	18	Savannah Art and Design	1
Emory University	16	Spelman College	1
Brunswick College	15		
Brenau College	14		
Floyd College	14	Total, 57 Georgia Colleges	1,333
Reinhardt College	13	Total, 304 Out-of-State Colleges	618
Georgia Southwestern College	12	TOTAL, 361 COLLEGES	1,951

Source: Office of Institutional Research and Planning

**GRADUATE SCHOOL ADMISSIONS
FALL QUARTERS 1968-1990**

<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
1990	6,199	2,218	36	1,370	22	62

NA: Not Available

Source: Graduate Admissions

ENROLLMENT

UNIVERSITY ENROLLMENT FALL QUARTERS 1830-1970

1956 - 1970					
Year	Undergraduate	Professional	Graduate	Continuing Education	Total
1970	13,655	1,142	3,489	3,587	21,873
1969	13,699	1,007	3,182	4,715	22,603
1968	13,965	969	2,718	4,417	22,069
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 (1960-1969); R.P. Brooks, *The University of Georgia Under Sixteen Administrations, 1785-1955* (1830-1955); Registrar's Reports (1956-1959).

**FALL QUARTER ENROLLMENT BY CLASS
1971-1980**

Class	1971	1972	1973	1974	1975	1976	1977	1978	1979	1980
Freshman	3,084	3,363	3,293	3,836	3,605	3,679	3,560	3,345	3,513	3,298
Sophomore	2,994	3,109	3,251	3,438	3,545	3,478	3,774	3,820	3,429	3,771
Junior	3,972	4,308	4,214	4,449	4,150	4,110	4,091	4,016	4,134	3,775
Senior	3,876	3,817	4,100	3,962	4,276	4,171	4,253	4,283	4,364	4,469
Developmental Studies						168	289	299	338	326
Irregular & Transient	272	329	300	366	517	365	356	361	304	354
Graduate	3,791	3,991	3,779	3,848	3,865	3,688	3,752	3,940	3,974	4,163
Professional*	1,243	1,367	1,381	1,334	1,484	1,579	1,590	1,622	1,655	1,603
Total Regular Enrollment	19,232	20,284	20,318	21,233	21,442	21,238	21,665	21,686	21,711	21,759
In-Service	1,313	1,517	1,176	1,071	569	558	584	544	543	659
Evening**				568	537	492	578	543	698	769
Extension	753	797	766	242	460	166	155	169	56	
Correspondence	603	573	514	470	445	425	303	344	351	283
Total Continuing Education	2,669	2,887	2,456	2,351	2,011	1,641	1,620	1,600	1,648	1,711
TOTAL	21,901	23,171	22,774	23,584	23,453	22,879	23,285	23,286	23,359	23,470

* 1971-1972 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.

1979-1980 includes Law, Pharmacy, Veterinary Medicine, Forest Resources, Social Work.

** Included in Extension prior to 1974.

**FALL QUARTER ENROLLMENT BY CLASS
1981-1990**

Class	1981	1982	1983	1984	1985	1986	1987	1988	1989	1990
Freshman	4,393	3,904	3,662	4,028	4,661	4,878	5,174	5,243	4,853	4,882
Sophomore	4,067	4,552	4,559	4,352	4,334	4,583	4,719	5,101	4,946	5,193
Junior	4,325	4,190	4,183	4,108	4,027	3,897	3,963	4,207	4,366	4,592
Senior	4,357	4,663	4,443	4,786	4,604	4,600	4,567	4,689	4,888	5,213
Developmental Studies	335	293	322	330	337	287	340	311	448	516
Irregular & Transient	395	392	429	350	323	254	247	209	275	273
Graduate	4,319	4,504	4,671	4,568	4,520	4,586	4,945	4,737	4,961	5,026
Professional*	1,577	1,570	2,102	2,172	2,118	2,093	2,096	2,189	2,285	2,292
Total Regular Enrollment	23,768	24,068	24,371	24,694	24,924	25,178	26,051	26,686	27,022	27,987
In-Service**	696	566		49	26	96	16			
Evening	851	856	474	397	350	312	386	357	313	277
Extension										
Correspondence	326	419	197	90	108	112	94	133	113	131
Total Continuing Education	1,873	1,841	671	536	484	520	496	490	426	408
TOTAL	25,641	25,909	25,042	25,230	25,408	25,698	26,547	27,176	27,448	28,395

* 1981-1982 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 1982-83 - 1990-91**

<i>College</i>	1982-83	1983-84	1984-85	1985-86	1986-87	1987-88	1988-89	1989-90	1990-91
AGRICULTURE									
Summer Total	649	639	614	555	582	559	513	485	532
Undergraduate	388	397	366	332	348	316	280	287	312
Graduate	261	242	248	223	234	243	233	198	220
Fall Total	1,637	1,542	1,405	1,316	1,281	1,192	1,082	1,080	1,165
Undergraduate	1,335	1,231	1,088	1,025	982	892	812	826	910
Graduate	302	311	317	291	299	300	270	254	255
Winter Total	1,552	1,457	1,370	1,304	1,261	1,148	1,084	1,098	
Undergraduate	1,256	1,156	1,067	1,015	962	865	817	850	
Graduate	296	301	303	289	299	283	267	248	
Spring Total	1,481	1,374	1,270	1,198	1,171	1,047	1,000	1,091	
Undergraduate	1,193	1,085	986	927	893	774	757	847	
Graduate	288	289	284	271	278	273	243	244	
ARTS AND SCIENCES									
Summer Total	3,142	3,480	3,471	3,489	3,379	3,420	3,786	4,225	4,661
Undergraduate	2,272	2,625	2,639	2,698	2,561	2,587	2,900	3,328	3,717
Graduate	870	855	832	791	818	833	886	897	944
Fall Total	11,304	11,646	11,984	11,854	11,680	11,993	12,369	12,485	13,393
Undergraduate	9,823	10,148	10,571	10,458	10,258	10,492	10,890	10,960	11,825
Graduate	1,481	1,498	1,413	1,396	1,422	1,501	1,479	1,525	1,568
Winter Total	10,590	11,022	11,109	11,005	10,805	11,159	11,686	11,836	
Undergraduate	9,164	9,617	9,731	9,677	9,450	9,716	10,253	10,380	
Graduate	1,426	1,405	1,378	1,328	1,355	1,443	1,433	1,456	
Spring Total	10,023	10,351	10,323	10,154	10,017	10,457	10,939	11,002	
Undergraduate	8,626	9,012	8,987	8,854	8,683	9,060	9,528	9,574	
Graduate	1,397	1,339	1,336	1,300	1,334	1,397	1,411	1,428	
BUSINESS ADMINISTRATION									
Summer Total	1,116	1,187	1,316	1,353	1,331	1,403	1,529	1,719	1,791
Undergraduate	756	890	1,016	1,120	1,111	1,195	1,307	1,459	1,533
Graduate	360	297	300	233	220	208	222	260	258
Fall Total	3,676	3,602	3,910	4,382	4,675	5,046	5,283	5,190	5,035
Undergraduate	3,178	3,164	3,513	4,012	4,337	4,663	4,882	4,785	4,600
Graduate	498	438	397	370	338	383	401	405	435
Winter Total	3,507	3,445	3,806	4,212	4,444	4,755	4,937	4,801	
Undergraduate	3,046	3,040	3,452	3,876	4,141	4,411	4,578	4,429	
Graduate	461	405	354	336	303	344	359	372	
Spring Total	3,376	3,357	3,731	4,084	4,289	4,537	4,751	4,642	
Undergraduate	2,957	2,996	3,396	3,759	3,997	4,199	4,404	4,278	
Graduate	419	361	335	325	292	338	347	364	
EDUCATION									
Summer Total	2,267	2,522	2,361	2,453	2,478	2,625	2,933	2,912	2,956
Undergraduate	634	736	736	716	749	779	849	860	928
Graduate	1,633	1,786	1,625	1,737	1,729	1,846	2,084	2,052	2,028

**COLLEGE ENROLLMENT BY QUARTER
FY 1982-83 - 1990-91**

<i>College</i>	1982-83	1983-84	1984-85	1985-86	1986-87	1987-88	1988-89	1989-90	1990-91
AGRICULTURE									
Summer Total	649	639	614	555	582	559	513	485	532
Undergraduate	388	397	366	332	348	316	280	287	312
Graduate	261	242	248	223	234	243	233	198	220
Fall Total	1,637	1,542	1,405	1,316	1,281	1,192	1,082	1,080	1,165
Undergraduate	1,335	1,231	1,088	1,025	982	892	812	826	910
Graduate	302	311	317	291	299	300	270	254	255
Winter Total	1,552	1,457	1,370	1,304	1,261	1,148	1,084	1,098	1,149
Undergraduate	1,256	1,156	1,067	1,015	962	865	817	850	898
Graduate	296	301	303	289	299	283	267	248	251
Spring Total	1,481	1,374	1,270	1,198	1,171	1,047	1,000	1,091	
Undergraduate	1,193	1,085	986	927	893	774	757	847	
Graduate	288	289	284	271	278	273	243	244	
ARTS AND SCIENCES									
Summer Total	3,142	3,480	3,471	3,489	3,379	3,420	3,786	4,225	4,661
Undergraduate	2,272	2,625	2,639	2,698	2,561	2,587	2,900	3,328	3,717
Graduate	870	855	832	791	818	833	886	897	944
Fall Total	11,304	11,646	11,984	11,854	11,680	11,993	12,369	12,485	13,393
Undergraduate	9,823	10,148	10,571	10,458	10,258	10,492	10,890	10,960	11,825
Graduate	1,481	1,498	1,413	1,396	1,422	1,501	1,479	1,525	1,568
Winter Total	10,590	11,022	11,109	11,005	10,805	11,159	11,686	11,836	12,564
Undergraduate	9,164	9,617	9,731	9,677	9,450	9,716	10,253	10,380	11,035
Graduate	1,426	1,405	1,378	1,328	1,355	1,443	1,433	1,456	1,529
Spring Total	10,023	10,351	10,323	10,154	10,017	10,457	10,939	11,002	
Undergraduate	8,626	9,012	8,987	8,854	8,683	9,060	9,528	9,574	
Graduate	1,397	1,339	1,336	1,300	1,334	1,397	1,411	1,428	
BUSINESS ADMINISTRATION									
Summer Total	1,116	1,187	1,316	1,353	1,331	1,403	1,529	1,719	1,791
Undergraduate	756	890	1,016	1,120	1,111	1,195	1,307	1,459	1,533
Graduate	360	297	300	233	220	208	222	260	258
Fall Total	3,676	3,602	3,910	4,382	4,675	5,046	5,283	5,190	5,035
Undergraduate	3,178	3,164	3,513	4,012	4,337	4,663	4,882	4,785	4,600
Graduate	498	438	397	370	338	383	401	405	435
Winter Total	3,507	3,445	3,806	4,212	4,444	4,755	4,937	4,801	4,670
Undergraduate	3,046	3,040	3,452	3,876	4,141	4,411	4,578	4,429	4,284
Graduate	461	405	354	336	303	344	359	372	386
Spring Total	3,376	3,357	3,731	4,084	4,289	4,537	4,751	4,642	
Undergraduate	2,957	2,996	3,396	3,759	3,997	4,199	4,404	4,278	
Graduate	419	361	335	325	292	338	347	364	
EDUCATION									
Summer Total	2,267	2,522	2,361	2,453	2,478	2,625	2,933	2,912	2,956
Undergraduate	634	736	736	716	749	779	849	860	928
Graduate	1,633	1,786	1,625	1,737	1,729	1,846	2,084	2,052	2,028

CONT'D: COLLEGE ENROLLMENT BY QUARTER FY 1982-83 - 1990-91

College	1982-83	1983-84	1984-85	1985-86	1986-87	1987-88	1988-89	1989-90	1990-91
Fall Total	3,324	3,477	3,510	3,489	3,677	3,890	3,846	4,045	4,142
Undergraduate	1,760	1,697	1,699	1,709	1,830	1,868	2,006	2,013	2,105
Graduate	1,564	1,780	1,811	1,780	1,847	2,022	1,840	2,032	2,037
Winter Total	3,273	3,599	3,487	3,615	3,590	3,719	3,890	4,092	4,316
Undergraduate	1,729	1,751	1,735	1,742	1,835	1,886	1,982	2,041	2,234
Graduate	1,544	1,848	1,752	1,873	1,755	1,833	1,908	2,051	2,082
Spring Total	3,219	3,530	3,410	3,513	3,557	3,717	3,798	4,028	
Undergraduate	1,688	1,720	1,696	1,712	1,822	1,886	1,922	2,022	
Graduate	1,531	1,810	1,714	1,801	1,735	1,831	1,876	2,006	

ENVIRONMENTAL DESIGN

Summer Total	103	130	110	155	166	184	174	192	226
Undergraduate	76	106	82	118	126	139	123	144	162
Graduate	27	24	28	37	40	45	51	48	64
Fall Total	253	233	256	289	324	339	336	358	380
Undergraduate	196	177	199	230	250	255	255	279	281
Graduate	57	56	57	59	74	84	81	79	99
Winter Total	250	214	272	284	320	323	316	342	369
Undergraduate	189	164	217	226	257	242	246	264	277
Graduate	61	50	55	58	63	81	70	78	92
Spring Total	243	220	259	263	305	298	305	329	
Undergraduate	185	170	206	214	240	225	238	251	
Graduate	58	50	53	49	65	73	67	78	

FAMILY AND CONSUMER SCIENCES

Summer Total	287	355	376	384	368	342	363	411	518
Undergraduate	227	292	322	329	315	277	311	362	452
Graduate	60	63	54	55	53	65	52	49	66
Fall Total	733	794	802	794	763	761	844	872	897
Undergraduate	657	707	726	710	689	680	761	785	794
Graduate	76	87	76	84	74	81	83	87	103
Winter Total	767	780	836	770	736	750	867	882	932
Undergraduate	686	700	759	688	657	675	787	796	824
Graduate	81	80	77	82	79	75	80	86	108
Spring Total	764	791	823	759	716	774	826	895	
Undergraduate	679	708	740	677	640	696	746	806	
Graduate	85	83	83	82	76	78	80	89	

FOREST RESOURCES

Summer Total	58	89	79	95	81	87	90	90	94
Undergraduate		12	15	15	15	16	21	19	13
1st Professional*	13	27	9	36	29	27	21	26	33
Graduate	45	50	55	44	37	44	48	45	48
Fall Total	291	288	269	247	222	240	227	211	240
Undergraduate	111	102	92	95	87	105	89	69	94
1st Professional*	104	96	89	82	74	59	59	61	65
Graduate	76	90	88	70	61	76	79	81	81

CONT'D: COLLEGE ENROLLMENT BY QUARTER FY 1982-83 - 1990-91

<i>College</i>	1982-83	1983-84	1984-85	1985-86	1986-87	1987-88	1988-89	1989-90	1990-91
Fall Total	3,324	3,477	3,510	3,489	3,677	3,890	3,846	4,045	4,142
Undergraduate	1,760	1,697	1,699	1,709	1,830	1,868	2,006	2,013	2,105
Graduate	1,564	1,780	1,811	1,780	1,847	2,022	1,840	2,032	2,037
Winter Total	3,273	3,599	3,487	3,615	3,590	3,719	3,890	4,092	
Undergraduate	1,729	1,751	1,735	1,742	1,835	1,886	1,982	2,041	
Graduate	1,544	1,848	1,752	1,873	1,755	1,833	1,908	2,051	
Spring Total	3,219	3,530	3,410	3,513	3,557	3,717	3,798	4,028	
Undergraduate	1,688	1,720	1,696	1,712	1,822	1,886	1,922	2,022	
Graduate	1,531	1,810	1,714	1,801	1,735	1,831	1,876	2,006	

ENVIRONMENTAL DESIGN

Summer Total	103	130	110	155	166	184	174	192	226
Undergraduate	76	106	82	118	126	139	123	144	162
Graduate	27	24	28	37	40	45	51	48	64
Fall Total	253	233	256	289	324	339	336	358	380
Undergraduate	196	177	199	230	250	255	255	279	281
Graduate	57	56	57	59	74	84	81	79	99
Winter Total	250	214	272	284	320	323	316	342	
Undergraduate	189	164	217	226	257	242	246	264	
Graduate	61	50	55	58	63	81	70	78	
Spring Total	243	220	259	263	305	298	305	329	
Undergraduate	185	170	206	214	240	225	238	251	
Graduate	58	50	53	49	65	73	67	78	

FAMILY AND CONSUMER SCIENCES

Summer Total	287	355	376	384	368	342	363	411	518
Undergraduate	227	292	322	329	315	277	311	362	452
Graduate	60	63	54	55	53	65	52	49	66
Fall Total	733	794	802	794	763	761	844	872	897
Undergraduate	657	707	726	710	689	680	761	785	794
Graduate	76	87	76	84	74	81	83	87	103
Winter Total	767	780	836	770	736	750	867	882	
Undergraduate	686	700	759	688	657	675	787	796	
Graduate	81	80	77	82	79	75	80	86	
Spring Total	764	791	823	759	716	774	826	895	
Undergraduate	679	708	740	677	640	696	746	806	
Graduate	85	83	83	82	76	78	80	89	

FOREST RESOURCES

Summer Total	58	89	79	95	81	87	90	90	94
Undergraduate		12	15	15	15	16	21	19	13
1st Professional*	13	27	9	36	29	27	21	26	33
Graduate	45	50	55	44	37	44	48	45	48
Fall Total	291	288	269	247	222	240	227	211	240
Undergraduate	111	102	92	95	87	105	89	69	94
1st Professional*	104	96	89	82	74	59	59	61	65
Graduate	76	90	88	70	61	76	79	81	81

CONT'D: COLLEGE ENROLLMENT BY QUARTER FY 1982-83 - 1990-91

<i>College</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>	<i>1990-91</i>
Winter Total	276	266	244	219	213	230	200	221	
Undergraduate	108	80	82	75	80	88	59	78	
1st Professional*	99	102	86	81	74	65	67	66	
Graduate	69	84	76	63	59	77	74	77	
Spring Total	258	241	213	206	187	209	183	205	
Undergraduate	99	75	71	74	64	79	52	68	
1st Professional*	91	91	68	74	63	57	62	61	
Graduate	68	75	74	58	60	73	69	76	
JOURNALISM									
Summer Total	271	309	288	328	328	316	333	413	471
Undergraduate	221	6		1		1		2	5
1st Professional*		258	254	290	288	286	294	354	417
Graduate	50	45	34	37	40	29	39	57	49
Fall Total	672	637	698	708	694	665	710	804	844
Undergraduate	601	4		2		1		2	4
1st Professional*		562	643	643	637	596	630	719	745
Graduate	71	71	55	63	57	68	80	83	95
Winter Total	681	642	718	711	672	637	699	819	
Undergraduate	605					3		2	
1st Professional*	7	574	668	645	616	572	627	742	
Graduate	69	68	50	66	56	62	72	75	
Spring Total	693	717	783	763	723	717	790	908	
Undergraduate	8		2						
1st Professional*	616	654	736	702	675	654	718	839	
Graduate	69	63	45	61	48	63	72	69	
LAW									
Summer Total	99	99	49	57	54	44	45	60	52
1st Professional*	98	98	49	55	52	44	45	59	52
Graduate	1	1		2	2			1	
Fall Total	678	668	649	593	588	629	657	666	676
1st Professional*	670	658	634	574	572	605	644	647	657
Graduate	8	10	15	19	16	24	13	19	19
Winter Total	650	646	619	569	582	612	646	650	
1st Professional*	643	637	591	552	569	590	630	632	
Graduate	7	9	28	17	13	22	16	18	
Spring Total	637	647	617	572	582	613	649	650	
1st Professional*	630	638	603	555	569	591	633	632	
Graduate	7	9	14	17	13	22	16	18	
PHARMACY									
Summer Total	190	185	224	222	210	241	194	234	204
1st Professional*	151	149	188	179	165	199	159	195	170
Graduate	39	36	36	43	45	42	35	39	34
Fall Total	419	429	451	456	458	453	479	472	423
1st Professional*	374	383	402	404	398	408	432	427	379
Graduate	45	46	49	52	60	45	47	45	44
Winter Total	408	423	457	447	447	445	467	460	
1st Professional*	360	381	409	397	388	401	419	413	
Graduate	48	42	48	50	59	44	48	47	

CONT'D: COLLEGE ENROLLMENT BY QUARTER FY 1982-83 - 1990-91

College	1982-83	1983-84	1984-85	1985-86	1986-87	1987-88	1988-89	1989-90	1990-91
Winter Total	276	266	244	219	213	230	200	221	255
Undergraduate	108	80	82	75	80	88	59	78	100
1st Professional*	99	102	86	81	74	65	67	66	70
Graduate	69	84	76	63	59	77	74	77	85
Spring Total	258	241	213	206	187	209	183	205	
Undergraduate	99	75	71	74	64	79	52	68	
1st Professional*	91	91	68	74	63	57	62	61	
Graduate	68	75	74	58	60	73	69	76	
JOURNALISM									
Summer Total	271	309	288	328	328	316	333	413	471
Undergraduate	221	6		1		1		2	5
1st Professional*		258	254	290	288	286	294	354	417
Graduate	50	45	34	37	40	29	39	57	49
Fall Total	672	637	698	708	694	665	710	804	844
Undergraduate	601	4		2		1		2	4
1st Professional*		562	643	643	637	596	630	719	745
Graduate	71	71	55	63	57	68	80	83	95
Winter Total	681	642	718	711	672	637	699	819	784
Undergraduate	605					3		2	5
1st Professional*	7	574	668	645	616	572	627	742	696
Graduate	69	68	50	66	56	62	72	75	83
Spring Total	693	717	783	763	723	717	790	908	
Undergraduate	8		2						
1st Professional*	616	654	736	702	675	654	718	839	
Graduate	69	63	45	61	48	63	72	69	
LAW									
Summer Total	99	99	49	57	54	44	45	60	52
1st Professional*	98	98	49	55	52	44	45	59	52
Graduate	1	1		2	2			1	
Fall Total	678	668	649	593	588	629	657	666	676
1st Professional*	670	658	634	574	572	605	644	647	657
Graduate	8	10	15	19	16	24	13	19	19
Winter Total	650	646	619	569	582	612	646	650	662
1st Professional*	643	637	591	552	569	590	630	632	643
Graduate	7	9	28	17	13	22	16	18	19
Spring Total	637	647	617	572	582	613	649	650	
1st Professional*	630	638	603	555	569	591	633	632	
Graduate	7	9	14	17	13	22	16	18	
PHARMACY									
Summer Total	190	185	224	222	210	241	194	234	204
1st Professional*	151	149	188	179	165	199	159	195	170
Graduate	39	36	36	43	45	42	35	39	34
Fall Total	419	429	451	456	458	453	479	472	423
1st Professional*	374	383	402	404	398	408	432	427	379
Graduate	45	46	49	52	60	45	47	45	44
Winter Total	408	423	457	447	447	445	467	460	423
1st Professional*	360	381	409	397	388	401	419	413	378
Graduate	48	42	48	50	59	44	48	47	45

CONT'D: COLLEGE ENROLLMENT BY QUARTER FY 1982-83 - 1990-91

College	1982-83	1983-84	1984-85	1985-86	1986-87	1987-88	1988-89	1989-90	1990-91
Spring Total	374	384	406	417	413	398	445	415	
1st Professional*	330	344	357	364	360	352	397	372	
Graduate	44	40	49	53	53	46	48	43	
SOCIAL WORK									
Summer Total	184	252	191	198	229	249	265	274	240
Undergraduate	12	3	5	15	7	9	9	13	10
1st Professional*	40	41	31	34	46	38	53	66	65
Graduate	132	208	155	149	176	202	203	195	165
Fall Total	356	302	310	347	367	401	418	420	390
Undergraduate	40	44	48	45	59	54	64	57	56
1st Professional*	72	57	74	70	79	94	97	117	143
Graduate	244	201	188	232	229	253	257	246	191
Winter Total	349	304	310	340	354	406	409	399	373
Undergraduate	32	37	42	38	49	46	58	51	52
1st Professional*	71	63	80	73	83	100	114	116	135
Graduate	246	204	188	229	222	260	237	232	186
Spring Total	296	264	286	304	342	399	414	359	
Undergraduate	37	33	39	35	40	39	55	44	
1st Professional*	53	62	76	77	84	105	116	116	
Graduate	206	169	171	192	218	255	243	199	
VETERINARY MEDICINE									
Summer Total	170	152	185	179	193	185	189	180	171
1st Professional*	93	90	106	99	99	102	102	102	89
Graduate	77	62	79	80	94	83	87	78	82
Fall Total	432	431	450	449	449	442	435	419	402
1st Professional*	350	348	348	345	340	334	328	314	303
Graduate	82	83	102	104	109	108	107	105	99
Winter Total	422	431	442	437	446	425	411	403	388
1st Professional*	353	357	343	351	337	323	311	303	298
Graduate	69	74	99	86	109	102	100	100	90
Spring Total	418	436	437	438	437	423	403	400	
1st Professional*	348	351	343	338	336	324	309	303	
Graduate	70	85	94	100	101	99	94	97	
DEVELOPMENTAL STUDIES									
Summer Total	26	40	44	(57)	(29)	(17)	(31)	(31)	(47)
Fall Total***	293	322	(330)	(337)	(287)	(340)	(322)	(458)	(516)
Winter Total	300	277	(238)	(231)	(200)	(232)	(184)	(282)	(296)
Spring Total	212	203	(155)	(114)	(105)	(129)	(97)	(125)	
TOTAL REGULAR ENROLLMENT									
Summer Total	8,562	9,439	9,308	9,468	9,399	9,655	10,414	11,195	11,916
Undergraduate	4,612	5,107	5,225	5,344	5,232	5,319	5,800	6,474	7,132
1st Professional*	395	663	637	693	679	696	674	802	826
Graduate	3,555	3,669	3,446	3,431	3,488	3,640	3,940	3,919	3,958
Fall Total	24,068	24,371	24,694	24,924	25,178	26,051	26,686	27,022	27,987
Undergraduate	17,994	17,596	17,936	18,286	18,492	19,010	19,759	19,776	20,669
1st Professional*	1,570	2,104	2,190	2,118	2,100	2,096	2,190	2,285	2,292
Graduate	4,504	4,671	4,568	4,520	4,586	4,945	4,737	4,961	5,026

CONT'D: COLLEGE ENROLLMENT BY QUARTER FY 1982-83 - 1990-91

College	1982-83	1983-84	1984-85	1985-86	1986-87	1987-88	1988-89	1989-90	1990-91
Spring Total	374	384	406	417	413	398	445	415	
1st Professional*	330	344	357	364	360	352	397	372	
Graduate	44	40	49	53	53	46	48	43	
SOCIAL WORK									
Summer Total	184	252	191	198	229	249	265	274	240
Undergraduate	12	3	5	15	7	9	9	13	10
1st Professional*	40	41	31	34	46	38	53	66	65
Graduate	132	208	155	149	176	202	203	195	165
Fall Total	356	302	310	347	367	401	418	420	390
Undergraduate	40	44	48	45	59	54	64	57	56
1st Professional*	72	57	74	70	79	94	97	117	143
Graduate	244	201	188	232	229	253	257	246	191
Winter Total	349	304	310	340	354	406	409	399	
Undergraduate	32	37	42	38	49	46	58	51	
1st Professional*	71	63	80	73	83	100	114	116	
Graduate	246	204	188	229	222	260	237	232	
Spring Total	296	264	286	304	342	399	414	359	
Undergraduate	37	33	39	35	40	39	55	44	
1st Professional*	53	62	76	77	84	105	116	116	
Graduate	206	169	171	192	218	255	243	199	
VETERINARY MEDICINE									
Summer Total	170	152	185	179	193	185	189	180	171
1st Professional*	93	90	106	99	99	102	102	102	89
Graduate	77	62	79	80	94	83	87	78	82
Fall Total	432	431	450	449	449	442	435	419	402
1st Professional*	350	348	348	345	340	334	328	314	303
Graduate	82	83	102	104	109	108	107	105	99
Winter Total	422	431	442	437	446	425	411	403	
1st Professional*	353	357	343	351	337	323	311	303	
Graduate	69	74	99	86	109	102	100	100	
Spring Total	418	436	437	438	437	423	403	400	
1st Professional*	348	351	343	338	336	324	309	303	
Graduate	70	85	94	100	101	99	94	97	
DEVELOPMENTAL STUDIES									
Summer Total	26	40	44	(57)	(29)	(17)	(31)	(31)	(47)
Fall Total***	293	322	(330)	(337)	(287)	(340)	(322)	(458)	(516)
Winter Total	300	277	(238)	(231)	(200)	(232)	(184)	(282)	
Spring Total	212	203	(155)	(114)	(105)	(129)	(97)	(125)	
TOTAL REGULAR ENROLLMENT									
Summer Total	8,562	9,439	9,308	9,468	9,399	9,655	10,414	11,195	11,916
Undergraduate	4,612	5,107	5,225	5,344	5,232	5,319	5,800	6,474	7,132
1st Professional*	395	663	637	693	679	696	674	802	826
Graduate	3,555	3,669	3,446	3,431	3,488	3,640	3,940	3,919	3,958
Fall Total	24,068	24,371	24,694	24,924	25,178	26,051	26,686	27,022	27,987
Undergraduate	17,994	17,596	17,936	18,286	18,492	19,010	19,759	19,776	20,669
1st Professional*	1,570	2,104	2,190	2,118	2,100	2,096	2,190	2,285	2,292
Graduate	4,504	4,671	4,568	4,520	4,586	4,945	4,737	4,961	5,026

CONT'D: COLLEGE ENROLLMENT BY QUARTER FY 1982-83 - 1990-91

College	1982-83	1983-84	1984-85	1985-86	1986-87	1987-88	1988-89	1989-90	1990-91
Winter Total	23,025	23,506	23,670	23,913	23,870	24,609	25,612	26,006	
Undergraduate	17,115	16,822	17,085	17,337	17,431	17,932	18,780	18,894	
1st Professional*	1,533	2,114	2,177	2,099	2,067	2,051	2,168	2,272	
Graduate	4,377	4,570	4,408	4,477	4,372	4,626	4,664	4,840	
Spring Total	21,994	22,515	22,558	22,671	22,739	23,589	24,503	24,924	
Undergraduate	15,684	16,002	16,123	16,252	16,379	16,958	17,702	17,890	
1st Professional*	2,068	2,140	2,183	2,110	2,087	2,083	2,235	2,323	
Graduate	4,242	4,373	4,252	4,309	4,273	4,548	4,566	4,711	

CONTINUING EDUCATION

Summer Total**	1,385	353	396	324	287	352	266	239	241
In-Service+	386		66	66	38	64			
Evening	641	229	213	158	152	185	161	123	121
Correspondence	358	124	117	100	97	103	105	116	120
Fall Total**	1,841	671	536	484	520	496	490	426	408
In-Service+	566		49	26	96	16			
Evening	856	474	397	350	312	386	357	313	277
Correspondence	419	197	90	108	112	94	133	113	131
Winter Total**	1,569	430	502	444	424	455	444	395	
In-Service+	345		17	15	43	3			
Evening	937	374	382	322	292	352	313	275	
Correspondence	287	56	103	107	89	100	131	120	
Spring Total**	1,861	451	360	392	357	402	358	329	
In-Service+	352		10	19	18	3			
Evening	1,110	355	288	290	233	301	263	233	
Correspondence	399	96	62	83	106	98	95	96	

TOTAL UNIVERSITY ENROLLMENT

Summer Total	9,947	9,792	9,704	9,792	9,686	10,007	10,680	11,434	12,157
Fall Total	25,909	25,042	25,230	25,408	25,698	26,547	27,176	27,448	28,395
Winter Total	24,594	23,936	24,172	24,357	24,294	25,064	26,056	26,401	
Spring Total	23,855	22,966	22,918	23,063	23,096	23,991	24,861	25,253	

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

* 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 in parenthesis are included in the undergraduate enrollment for their colleges. SONAT students are included in the College of Arts and Sciences.

Source: Office of Institutional Research and Planning

CONT'D: COLLEGE ENROLLMENT BY QUARTER FY 1982-83 - 1990-91

College	1982-83	1983-84	1984-85	1985-86	1986-87	1987-88	1988-89	1989-90	1990-91
Winter Total	23,025	23,506	23,670	23,913	23,870	24,609	25,612	26,006	26,884
Undergraduate	17,115	16,822	17,085	17,337	17,431	17,932	18,780	18,894	19,708
1st Professional*	1,533	2,114	2,177	2,099	2,067	2,051	2,168	2,272	2,220
Graduate	4,377	4,570	4,408	4,477	4,372	4,626	4,664	4,840	4,956
Spring Total	21,994	22,515	22,558	22,671	22,739	23,589	24,503	24,924	
Undergraduate	15,684	16,002	16,123	16,252	16,379	16,958	17,702	17,890	
1st Professional*	2,068	2,140	2,183	2,110	2,087	2,083	2,235	2,323	
Graduate	4,242	4,373	4,252	4,309	4,273	4,548	4,566	4,711	

CONTINUING EDUCATION

Summer Total**	1,385	353	396	324	287	352	266	239	241
In-Service+	386		66	66	38	64			
Evening	641	229	213	158	152	185	161	123	121
Correspondence	358	124	117	100	97	103	105	116	120
Fall Total**	1,841	671	536	484	520	496	490	426	408
In-Service+	566		49	26	96	16			
Evening	856	474	397	350	312	386	357	313	277
Correspondence	419	197	90	108	112	94	133	113	131
Winter Total**	1,569	430	502	444	424	455	444	395	424
In-Service+	345		17	15	43	3			
Evening	937	374	382	322	292	352	313	275	255
Correspondence	287	56	103	107	89	100	131	120	169
Spring Total**	1,861	451	360	392	357	402	358	329	
In-Service+	352		10	19	18	3			
Evening	1,110	355	288	290	233	301	263	233	
Correspondence	399	96	62	83	106	98	95	96	

TOTAL UNIVERSITY ENROLLMENT

Summer Total	9,947	9,792	9,704	9,792	9,686	10,007	10,680	11,434	12,157
Fall Total	25,909	25,042	25,230	25,408	25,698	26,547	27,176	27,448	28,395
Winter Total	24,594	23,936	24,172	24,357	24,294	25,064	26,056	26,401	27,308
Spring Total	23,855	22,966	22,918	23,063	23,096	23,991	24,861	25,253	

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

* 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 in parentheses are included in the undergraduate enrollment for their colleges. SONAT students are included in the College of Arts and Sciences.

Source: Office of Institutional Research and Planning

COSTS OF THE CONTRACT BY QUARTER BY YEAR

Year	Q1	Q2	Q3	Q4	Total
1997	1000	1000	1000	1000	4000
1998	1000	1000	1000	1000	4000
1999	1000	1000	1000	1000	4000
2000	1000	1000	1000	1000	4000

COSTS AND QUANTITIES

Year	Q1	Q2	Q3	Q4	Total
1997	1000	1000	1000	1000	4000
1998	1000	1000	1000	1000	4000
1999	1000	1000	1000	1000	4000
2000	1000	1000	1000	1000	4000

TOTAL QUANTITIES CONTRACT

Year	Q1	Q2	Q3	Q4	Total
1997	1000	1000	1000	1000	4000
1998	1000	1000	1000	1000	4000
1999	1000	1000	1000	1000	4000
2000	1000	1000	1000	1000	4000

The following schedule of work is subject to change without notice. The contractor shall be responsible for providing the necessary materials and labor for the completion of the contract. The contractor shall be responsible for the safety of all workers and equipment on the site. The contractor shall be responsible for the cleanup of the site after the completion of the contract.

Contractor: [Name]

Figure 4
ENROLLMENT FALL QUARTERS 1981-1990

LEGEND:

 Developmental Studies
 Sophomore
 Senior
 Professional

 Freshman
 Junior
 Irregular & Transient
 Graduate

Data from page 43

CUMULATIVE RESIDENT AND NON-RESIDENT 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
1989-90	27,974	4,093	1,425	33,492

* 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 1990**

<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>
Afghanistan	1		1	Lebanon	2	3	5
Argentina	2	4	6	Liberia	1		1
Australia	3	6	9	Malawi		2	2
Austria		1	1	Malaysia	31	11	42
Bahamas	3	1	4	Mali		1	1
Bangladesh	3		3	Mauritania		3	3
Barbados	1	1	2	Mexico	2	6	8
Belgium	2	2	4	Morocco		1	1
Belize		1	1	Mozambique	1		1
Benin		1	1	Nepal		1	1
Bermuda		1	1	Netherlands	15	6	21
Bolivia	3	3	6	Netherlands Antilles	2	1	3
Botswana		1	1	New Zealand		2	2
Brazil	4	19	23	Nicaragua	1		1
Bulgaria		1	1	Niger	1		1
Burkina Faso (Upper Volta)		3	3	Nigeria	6	4	10
Cambodia	1		1	Norway	8		8
Cameroon	4	2	6	Pakistan	2	1	3
Canada	23	24	47	Panama	3		3
Chile	1	3	4	Peru	6	3	9
China	7	164	171	Philippines	4	12	16
Colombia	11	7	18	Poland	2	4	6
Congo		1	1	Portugal		3	3
Costa Rica		2	2	Romania		2	2
Denmark	3		3	Sao Tome & Principe	3		3
Dominican Republic		2	2	Saudi Arabia	2	4	6
Ecuador	2		2	Sierra Leone		3	3
Egypt	1	7	8	Singapore	4	2	6
El Salvador	5		5	Somalia		2	2
Equatorial Guinea	1	1	2	South Africa	8	4	12
Ethiopia	2		2	Spain	4	9	13
Finland	2	1	3	Sri Lanka	3	7	10
France	10	22	32	Sudan	1	6	7
Gabon		1	1	Sweden	9	2	11
Gambia	3	2	5	Switzerland	4	1	5
Ghana	5	8	13	Syria	2	1	3
Greece	3	8	11	Taiwan	28	99	127
Guatemala	2	4	6	Thailand	2	8	10
Guyana	2	2	4	Trinidad & Tobago		1	1
Haiti		1	1	Turkey	1	3	4
Hong Kong	12	13	25	Uganda		3	3
Hungary		2	2	Soviet Union	1		1
Iceland	5	5	10	United Arab Emirates		1	1
India	19	72	91	United Kingdom	38	20	58
Indonesia	2	4	6	Uruguay	1	2	3
Iran	7	8	15	Venezuela	2	8	10
Iraq	1	2	3	Vietnam	5	1	6
Ireland	1	1	2	West Germany	21	54	75
Israel	2	4	6	Yemen (Sanaa)		3	3
Italy	1	2	3	Yugoslavia	1	5	6
Jamaica	6	6	12	Zaire	1	2	3
Japan	36	20	56	Zambia		2	2
Jordan	2	2	4				
Kenya	2	3	5				
Korea, Republic of	30	134	164	TOTALS, 108 Countries	464	905	1,369
Kuwait		1	1				

Source: Office of Institutional Research and Planning

**DISTRIBUTION OF FALL QUARTER 1990 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	85	81	166	New Hampshire	9	4	13
Alaska	1	5	6	New Jersey	87	28	115
Arizona	9	9	18	New Mexico	2	9	11
Arkansas	12	16	28	New York	107	104	211
California	80	65	145	North Carolina	370	153	523
Colorado	10	18	28	North Dakota		5	5
Connecticut	49	18	67	Ohio	49	41	90
Delaware	10	7	17	Oklahoma	3	12	15
District of Columbia	18	1	19	Oregon	3	11	14
Florida	450	155	605	Pennsylvania	88	69	157
Georgia	17,875	4,634	22,509	Rhode Island	3	4	7
Hawaii	6	3	9	South Carolina	491	227	718
Idaho	3	5	8	South Dakota	2	1	3
Illinois	50	46	96	Tennessee	227	108	335
Indiana	21	31	52	Texas	62	62	124
Iowa	5	8	13	Utah	5	16	21
Kansas	7	15	22	Vermont	3	2	5
Kentucky	23	35	58	Virginia	251	116	367
Louisiana	88	58	146	Washington	5	14	19
Maine	11	6	17	West Virginia	10	37	47
Maryland	81	49	130	Wisconsin	9	26	35
Massachusetts	34	36	70	Wyoming	1	2	3
Michigan	32	32	64	U.S. Possessions, Foreign, Unknown*	267	857	1,124
Minnesota	7	16	23				
Mississippi	28	30	58				
Missouri	19	18	37				
Montana	2	2	4	TOTALS	21,077	7,318	28,395
Nebraska	4	7	11				
Nevada	3	4	7				

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

Source: Office of Institutional Research and Planning

**DISTRIBUTION OF FALL QUARTER 1990 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	25	5	30	Oglethorpe	78	16	94
Atkinson	6	1	7	Fayette	291	34	325	Paulding	25	2	27
Bacon	13	1	14	Floyd	154	45	199	Peach	15	10	25
Baker	9	1	10	Forsyth	89	24	113	Pickens	30	5	35
Baldwin	60	28	88	Franklin	61	37	98	Pierce	20	3	23
Banks	31	6	37	Fulton	2,225	437	2,662	Pike	17	4	21
Barrow	98	26	124	Gilmer	15	5	20	Polk	36	8	44
Bartow	69	13	82	Glascocok	1	2	3	Pulaski	10	5	15
Ben Hill	27	8	35	Glynn	145	33	178	Putnam	31	11	42
Berrien	26	4	30	Gordon	53	8	61	Quitman	4	-	4
Bibb	329	77	406	Grady	39	8	47	Rabun	44	5	49
Bleckley	20	9	29	Greene	35	13	48	Randolph	11	7	18
Brantley	8	2	10	Gwinnett	1,580	381	1,961	Richmond	344	96	440
Brooks	6	6	12	Habersham	79	32	111	Rockdale	242	44	286
Bryan	28	7	35	Hall	253	128	381	Schley	6	1	7
Bulloch	52	23	75	Hancock	5	4	9	Screven	21	3	24
Burke	22	6	28	Haralson	18	9	27	Seminole	18	8	26
Butts	26	7	33	Harris	22	2	24	Spalding	98	22	120
Calhoun	7	-	7	Hart	76	20	96	Stephens	96	37	133
Camden	34	4	38	Heard	7	-	7	Stewart	5	-	5
Candler	17	3	20	Henry	89	18	107	Sumter	49	17	66
Carroll	121	29	150	Houston	224	76	300	Talbot	3	-	3
Catoosa	59	10	69	Irwin	14	2	16	Taliaferro	4	3	7
Charlton	11	-	11	Jackson	138	53	191	Tattnall	13	3	16
Chatham	533	104	637	Jasper	11	3	14	Taylor	5	4	9
Chattahoochee	4	1	5	Jeff Davis	26	3	29	Telfair	8	3	11
Chattooga	19	4	23	Jefferson	22	5	27	Terrell	18	4	22
Cherokee	123	34	157	Jenkins	13	6	19	Thomas	75	20	95
Clarke	1,380	719	2,099	Johnson	10	3	13	Tift	75	31	106
Clay	6	-	6	Jones	20	12	32	Toombs	23	7	30
Clayton	316	57	373	Lamar	30	9	39	Towns	18	8	26
Clinch	9	4	13	Lanier	3	2	5	Treutlen	3	5	8
Cobb	2,000	285	2,285	Laurens	71	33	104	Troup	86	15	101
Coffee	31	21	52	Lee	17	9	26	Turner	12	4	16
Colquitt	66	10	76	Liberty	58	9	67	Twiggs	4	2	6
Columbia	210	34	244	Lincoln	14	6	20	Union	15	10	25
Cook	10	5	15	Long	-	1	1	Upson	49	12	61
Coweta	69	15	84	Lowndes	116	30	146	Walker	62	14	76
Crawford	5	3	8	Lumpkin	23	12	35	Walton	168	37	205
Crisp	34	15	49	Macon	13	5	18	Ware	88	14	102
Dade	7	2	9	Madison	167	47	214	Warren	6	2	8
Dawson	3	6	9	Marion	3	3	6	Washington	20	5	25
Decatur	40	5	45	McDuffie	50	9	59	Wayne	37	11	48
DeKalb	1,928	475	2,403	McIntosh	8	2	10	Webster	1	3	4
Dodge	11	13	24	Meriwether	20	9	29	Wheeler	4	1	5
Dooly	16	2	18	Miller	10	6	16	White	15	11	26
Dougherty	213	51	264	Mitchell	26	10	36	Whitfield	170	44	214
Douglas	93	25	118	Monroe	43	12	55	Wilcox	9	6	15
Early	23	7	30	Montgomery	9	5	14	Wilkes	43	9	52
Echols	-	-	-	Morgan	90	21	111	Wilkinson	10	1	11
Effingham	18	5	23	Murray	37	7	44	Worth	16	6	22
Elbert	81	31	112	Muscogee	280	44	324				
Emanuel	21	12	33	Newton	105	27	132				
Evans	18	1	19	Oconee	304	86	390	TOTAL	17,875	4,634	22,509

Source: Office of Institutional Research and Planning

Figure 6
DISTRIBUTION OF FALL QUARTER 1990 ENROLLED GEORGIA RESIDENTS
BY COUNTY OF RESIDENCE

Data from page 54

**ENROLLMENT BY DEGREE OBJECTIVE
FALL QUARTER 1990**

<i>Degree Objective</i>	<i>Students</i>	<i>Degree Objective</i>	<i>Students</i>
Associate		Master's Cont'd	
AAS	4	MAED	9
		MAEXT	6
Baccalaureate		MAM	8
AB	8,527	MAMS	35
ABJ	743	MAT	3
BBA	4,576	MBA	143
BFA	821	MED	646
BLA	279	MFA	49
BMUS	205	MFR	13
BS	2,286	MHE	2
BSA	686	MHP	34
BSAE	92	MLA	63
BSCHEM	27	MM	15
BSED	2,088	MMC	29
BSEH	112	MMED	14
BSFR	154	MMR	36
BSHE	790	MPA	58
BSPA	2	MPPPM	3
BSPCS	2	MS	380
BSPHR	345	MST	1
BSW	200	MSW	174
Total	21,935	Total	2,560
Professional		Doctorate	
DVM	289	DMA	24
JD	664	DPA	24
PHARM	34	EDD	475
Total	987	PHD	1,398
		Total	1,921
Master's		Undeclared Degree Objective	988
EDS	343		
LLM	19		
MA	414	TOTAL	28,395
MACC	62		
MAE	1		

Degree levels defined by the National Center for Educational Statistics.

**SELECTED PERSONAL CHARACTERISTICS OF ENROLLED STUDENTS
BY CLASS FALL QUARTER 1990**

	<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	516	4,882	5,193	4,592	5,213	273	5,026	2,292	408	28,395
Matriculation Status										
New Matriculants	513	4,565	3,454	2,569	2,855	8	3,053	671	200	17,888
Transfers	1	299	1,675	1,924	2,109	188	16	1,213	184	7,609
Former UGA Students	2	18	64	99	249	77	1,957	408	24	2,898
Registration Status										
Full-Time	510	4,684	4,720	4,133	4,343	123	1,384	2,139	102	22,138
Part-Time	6	198	473	459	870	150	3,642	153	306	6,257
Full-Time Equivalent (12 credit-hours)	515	4,832	5,078	4,473	4,949	205	3,757	2,241	303	26,353
Sex										
Male	265	2,290	2,477	2,174	2,564	111	2,266	1,031	214	13,392
Female	251	2,592	2,716	2,418	2,649	162	2,760	1,261	194	15,003
Ethnic Origin										
American Indian		8	5	3	6	1	8	1		32
American Negro	119	355	255	207	242	7	205	107	19	1,516
Asian American	11	62	70	64	61	6	42	26	4	346
Spanish American	9	34	38	30	52	5	50	21	1	240
Caucasian	375	4,381	4,775	4,227	4,794	227	3,916	2,122	381	25,198
Non-Resident Alien	2	42	50	61	58	27	805	15	3	1,063
Marital Status										
Single	149	1,949	4,418	3,936	4,570	105	2,809	1,742	236	19,914
Married	2	31	71	129	271	45	2,134	159	69	2,911
Status Unknown	365	2,902	704	527	372	123	83	391	103	5,570
Residence Status										
In-State	479	4,129	4,503	4,099	4,759	186	3,038	1,983	361	23,537
Out-of-State	37	733	657	462	418	61	420	276	37	3,101
Out-of-State Fee Waived		20	33	31	36	26	1,568	33	10	1,757
Age										
17 or under	2	41	1	1	1				1	47
18-20	502	4,653	4,128	1,940	85	35	1	199	89	11,632
21-24	7	122	911	2,415	4,460	84	1,073	1,501	169	10,742
25-29	3	31	90	131	438	69	1,374	411	61	2,608
30-34	1	17	27	44	98	27	921	102	26	1,263
35-39		8	21	28	78	23	699	51	27	935
40-49	1	5	12	27	43	23	815	20	27	973
50-64		4	2	5	8	8	139	7	7	180
65 and older		1	1	1	2	4	4	1	1	15
Average Age	18	19	20	21	23	29	32	24	26	23
Church Preference										
Baptist	155	1,041	1,148	1,065	1,200	32	296	471	54	5,462
Catholic	64	651	649	546	657	18	131	243	31	2,990
Christian Church	1	27	52	45	34	2	7	17	4	189
Church of Christ	3	27	22	19	18	1	4	7	1	102
Episcopal	14	225	209	187	226	15	47	92	11	1,026
Jewish	12	138	135	125	124		16	60	1	611
Lutheran	8	96	111	79	73	3	12	39	1	422
Methodist	61	719	734	631	756	21	191	261	27	3,401
Presbyterian	18	266	263	224	278	12	52	115	6	1,234
Protestant	19	173	170	178	214	10	69	78	17	928
Other Churches	13	116	117	124	125	10	53	47	7	612
No Preference; No Response	148	1,403	1,583	1,369	1,508	149	4,148	862	248	11,418

Source: Office of Institutional Research and Planning

**ENROLLMENT PROGRESSION OF FIRST-TIME UNDERGRADUATES
ENTERING FALL QUARTERS 1980-1989**

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										
1980	82.3	71.2	65.5	25.3	6.0	2.2	0.9	0.8	0.6	0.4
1981	79.5	69.7	63.3	24.0	5.6	1.8	1.0	0.5	0.4	
1982	83.0	73.0	67.8	27.0	5.5	2.1	0.9	0.7		
1983	82.6	72.5	66.3	29.1	6.6	3.1	1.4			
1984	84.4	72.8	67.3	29.4	5.8	2.4				
1985	80.8	71.1	65.9	29.7	6.8					
1986	81.9	72.8	69.1	32.4						
1987	82.4	72.0	68.5							
1988	81.5	72.8								
1989	84.6									
Transfer Freshmen										
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	0.4	
1982	74.3	61.4	40.0	12.4	6.2	1.0	0.5	0.5		
1983	77.5	66.3	43.8	18.0	4.5	1.1	0.6			
1984	72.8	59.8	42.6	13.7	5.6	1.5				
1985	63.1	52.5	38.8	9.4	3.4					
1986	70.3	62.2	39.2	12.2						
1987	70.5	61.5	42.8							
1988	70.5	58.7								
1989	67.1									
Transfer Sophomores										
1980	78.1	60.2	24.4	6.6	2.8	1.0	0.5	0.3	0.3	0.3
1981	73.1	59.9	25.4	5.5	1.8	0.7	0.5	0.3	0.1	
1982	74.1	55.2	20.8	4.7	1.7	1.2	0.1	0.3		
1983	79.5	62.7	27.3	5.4	1.8	0.9	0.6			
1984	78.3	62.7	23.4	6.0	2.2	1.3				
1985	74.6	60.1	20.4	5.9	0.9					
1986	76.4	59.6	22.2	5.8						
1987	74.6	61.6	21.2							
1988	77.1	62.5								
1989	78.1									
Transfer Juniors										
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	0.1	
1982	79.8	42.2	8.6	3.4	1.4	0.6	0.4	0.4		
1983	79.3	38.6	8.1	2.6	1.2	0.8	1.1			
1984	84.4	40.8	9.6	2.9	0.8	1.2				
1985	81.4	41.8	8.7	2.3	0.8					
1986	78.0	41.1	7.4	1.3						
1987	82.5	40.2	8.8							
1988	79.5	38.4								
1989	82.0									
Developmental Studies										
1980	84.8	62.6	51.7	33.5	10.9	3.5	1.7	1.3	0.9	0.9
1981	81.4	64.9	51.7	35.1	10.7	3.7	1.7	1.7	0.4	
1982	81.9	67.6	56.4	38.6	10.8	3.9	2.3	1.5		
1983	84.3	66.3	54.5	41.6	12.2	3.5	1.6			
1984	84.6	66.0	56.0	42.7	17.4	4.1				
1985	79.2	56.3	50.8	39.2	10.8					
1986	78.7	59.6	54.0	41.3						
1987	84.6	64.4	52.2							
1988	79.7	62.8								
1989	86.3									
Class Averages, 1973-1989										
UGA Freshmen	81.3	71.1	65.2	25.4	5.6	2.3	1.1	0.7	0.5	0.4
Transfer Freshmen	70.0	59.6	38.6	11.2	3.8	1.2	0.8	0.6	0.3	0.3
Transfer Sophomores	75.8	59.9	21.2	5.0	1.7	0.8	0.3	0.3	0.1	0.1
Transfer Juniors	79.2	34.7	6.6	2.1	1.0	0.5	0.3	0.2	0.1	0.1
Developmental Studies	81.6	61.4	52.2	39.9	11.9	4.2	1.8	1.5	0.6	0.5

Source: Office of Institutional Research and Planning

Figure 7
 ENROLLMENT PROGRESSION OF UGA FRESHMEN
 ENTERING FALL QUARTERS 1980-1989

Data from page 58

DEGREES CONFERRED

DEGREES CONFERRED BY YEAR AND SCHOOL
FY 1970-71 - 1979-80

Type of Degree	70-71	71-72	72-73	73-74	74-75	75-76	76-77	77-78	78-79	79-80
GRADUATE DEGREES										
Doctoral Degrees										
Ph.D. (1940)	182	214	209	189	159	204	196	206	181	194
Ed.D. (1948)	90	102	96	89	73	83	59	66	67	69
D.P.A. (1972)		1	1	4	6	1	3	5	4	5
Total Doctoral Degrees	272	317	306	282	238	288	258	277	252	268
Specialist Degrees										
Ed.S. (1970)	640	170	170	166	157	174	211	158	113	131
Master's Degrees										
M.A. (1911)	120	167	128	121	98	96	115	109	107	91
M.S. (1913)	164	156	187	184	140	139	162	202	185	231
M.F.A. (1940)	36	39	45	33	44	38	41	61	54	41
M.Mus.Ed. (1951)	17	16	11	19	5	2	14	12	18	16
M.A. Avian Medicine (1972)		3	1	3	0	1	0	3	3	1
M.L.A. (1957)	4	4	5	6	6	9	7	13	15	8
M.Ag.Ext. (1964)	5	4	4	5	4	3	4	0	4	6
M.For.Res. (1950)	10	2	7	8	3	2	6	5	1	6
M.Art.Ed. (1953)	5	15	9	7	8	9	9	8	8	16
M.Edu. (1932)	653	788	927	935	829	930	707	550	501	501
M.Pub.Adm. (1967)	45	40	43	38	31	32	28	27	23	21
M.Bus.Adm. (1950)	142	120	117	122	144	152	135	108	144	162
M.Acc. (1964)	10	20	24	34	25	38	50	29	38	43
M.Soc.Work (1964)	64	46	87	96	76	88	89	65	64	95
M.Home Ec. (1928)	11	0	8	4	8	7	5	8	9	11
L.L.M. (1970)	3	3	1	0	1	1	0	0	0	0
M.A.T. (1975)					1	5	4	5	3	1
M.P.P.P.M. (1974)				0	0	2	4	5	6	12
Total Master's Degrees	1,289	1,423	1,604	1,615	1,423	1,554	1,380	1,210	1,183	1,262
TOTAL Graduate Degrees	2,201	1,910	2,080	2,063	1,818	2,016	1,849	1,645	1,548	1,661
UNDERGRADUATE DEGREES										
Agriculture										
B.S.A. (1915)	201	224	206	234	250	295	363	408	416	447
B.S.A.E. (1931)	23	15	20	22	12	13	13	11	17	27
B.S.E.H. (1971)	2	12	24	26	21	22	40	30	20	31
B.L.A. & B.S.L.A.										
Total Agriculture	226	251	250	282	283	330	416	449	453	505
Arts & Sciences										
A.B. (1910)	589	594	568	672	555	539	486	474	435	535
B.S. (1910)	269	283	294	289	301	349	303	296	328	294
B.S.Chem. (1950)	3	5	6	1	3	6	0	1	1	2
B.F.A. (1934)	134	127	126	181	150	167	146	163	146	152
B.Mus. (1959)	26	30	51	43	38	43	37	42	58	56
B.S.Physics (1960)	2	1	1	1	1	1	1	0	3	3
Total Arts & Sciences	1,023	1,040	1,046	1,187	1,048	1,105	973	976	971	1,042
Business Administration										
B.B.A. (1915)	873	786	822	785	787	800	807	865	806	737
Education										
B.S.Ed. (1915)	849	968	876	848	764	731	680	673	552	570

CONT'D: DEGREES CONFERRED BY YEAR AND SCHOOL FY 1970-71 - 1979-80

<i>Type of Degree</i>	<i>70-71</i>	<i>71-72</i>	<i>72-73</i>	<i>73-74</i>	<i>74-75</i>	<i>75-76</i>	<i>76-77</i>	<i>77-78</i>	<i>78-79</i>	<i>79-80</i>
UNDERGRADUATE DEGREES Cont'd										
Environmental Design* B.L.A. (1970)	35	30	28	33	32	41	56	50	49	46
Home Economics B.S.H.E. (1919)	114	167	165	198	192	210	190	200	206	225
Journalism and Mass Communication A.B.J. (1924)	235	276	279	308	345	374	357	375	336	357
TOTAL Undergraduate Degrees	3,355	3,518	3,466	3,641	3,451	3,591	3,479	3,588	3,373	3,482
PROFESSIONAL DEGREES										
Forest Resources B.S.F.R. (1912)	107	99	72	122	38	33	48	68	60	56
Law J.D. (1969)**	109	137	189	210	200	217	210	204	186	200
Pharmacy B.S.Phr. (1950)	126	130	136	157	120	149	145	163	129	132
Social Work B.S.W. (1975)					0	4	33	42	37	43
Veterinary Medicine D.V.M. (1922)	59	57	60	67	64	75	73	86	85	83
TOTAL Professional Degrees	401	423	457	556	422	478	509	563	497	514
TOTAL DEGREES***	5,957	5,851	6,003	6,260	5,691	6,085	5,837	5,796	5,418	5,657

* 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 1980-81 - 1989-90

Type of Degree	80-81	81-82	82-83	83-84	84-85	85-86	86-87	87-88	88-89	89-90
GRADUATE DEGREES										
Doctoral Degrees										
Ph.D. (1940)										
Male	145	147	140	107	171	134	119	142	130	149
Female	52	66	68	64	80	67	76	78	103	65
Total	197	213	208	171	251	201	195	220	233	214
Ed.D. (1948)										
Male	34	32	45	45	47	41	29	42	39	44
Female	28	33	40	51	47	60	43	46	56	50
Total	62	65	85	96	94	101	72	88	95	94
D.P.A. (1972)										
Male	9	3	2	4	5	4	5	3	6	4
Female	0	1	3	0	0	3	3	1	3	1
Total	9	4	5	4	5	7	8	4	9	5
D.M.A. (1983)										
Male				0	0	0	0	0	1	0
Female				0	0	0	0	4	2	0
Total				0	0	0	0	4	3	0
Total Doctoral Degrees										
Male	188	182	187	156	223	179	153	187	176	197
Female	80	100	111	115	127	130	122	129	164	116
Total	268	282	298	271	350	309	275	316	340	313
Specialist Degrees										
Ed.S. (1970)										
Male	52	36	39	47	64	55	46	47	51	64
Female	70	65	76	71	75	63	110	94	104	134
Total	122	101	115	118	139	118	156	141	155	198
Master's Degrees										
M.A. (1911)										
Male	62	54	65	67	47	67	61	65	56	72
Female	51	67	59	54	58	53	57	64	39	64
Total	113	121	124	121	105	120	118	129	95	136
M.S. (1913)										
Male	141	129	146	119	138	105	112	111	107	119
Female	79	82	83	100	65	76	77	63	89	67
Total	220	211	229	219	203	181	189	174	196	186
M.F.A. (1940)										
Male	17	17	13	9	16	15	14	9	6	9
Female	13	15	14	25	19	13	13	15	15	18
Total	30	32	27	34	35	28	27	24	21	27
M.Mus.Ed. (1951)										
Male	5	5	5	5	3	4	4	2	6	3
Female	6	5	11	11	5	5	2	8	8	5
Total	11	10	16	16	8	9	6	10	14	8
M.A. (1972)										
Male	1	3	2	2	2	3	4	2	1	1
Female	0	0	0	0	0	0	0	2	3	1
Total	1	3	2	2	2	3	4	4	4	2
M.Land.Arch. (1957)										
Male	7	10	7	9	4	7	8	5	5	5
Female	0	2	1	3	8	2	4	5	7	1
Total	7	12	8	12	12	9	12	10	12	6
M.Ag.Ext. (1964)										
Male	1	4	3	4	5	5	0	2	4	3
Female	0	1	1	0	2	3	1	2	1	1
Total	1	5	4	4	7	8	1	4	5	4

CONT'D: DEGREES CONFERRED BY YEAR, SCHOOL, AND SEX FY 1980-81 - 1989-1990

Type of Degree	80-81	81-82	82-83	83-84	84-85	85-86	86-87	87-88	88-89	89-90
GRADUATE DEGREES Cont'd										
M.For.Res. (1950)										
Male	5	6	8	10	7	6	5	3	2	1
Female	1	2	0	1	2	1	0	1	0	1
Total	6	8	8	11	9	7	5	4	2	2
M.Art Ed. (1953)										
Male	1	0	0	0	1	0	2	2	0	2
Female	7	3	8	7	4	6	2	4	6	6
Total	8	3	8	7	5	6	4	6	6	8
M.Edu. (1932)										
Male	108	84	80	76	99	88	80	69	79	116
Female	348	302	306	255	271	241	275	231	240	269
Total	456	386	386	331	370	329	355	300	319	385
M.Pub.Adm. (1967)										
Male	25	15	17	11	10	13	10	10	17	14
Female	5	9	12	6	14	6	4	4	7	6
Total	30	24	29	17	24	19	14	14	24	20
M.Bus.Adm. (1950)										
Male	116	128	127	82	91	57	46	43	59	55
Female	29	34	46	33	43	23	14	21	22	33
Total	145	162	173	115	134	80	60	64	81	88
M.Acc. (1964)										
Male	25	27	38	26	33	33	21	14	24	22
Female	15	14	16	18	15	21	16	14	19	15
Total	40	41	54	44	48	54	37	28	43	37
M.Soc.Work (1964)										
Male	11	25	17	38	23	19	16	23	22	28
Female	55	84	76	120	67	75	71	95	107	113
Total	66	109	93	158	90	94	87	118	129	141
M.Home Ec. (1928)										
Male	1	0	0	0	0	1	0	0	0	0
Female	2	1	2	4	1	1	1	2	0	2
Total	3	1	2	4	1	2	1	2	0	2
L.L.M. (1970)										
Male	1	1	1	3	6	6	12	11	13	3
Female	0	0	1	0	0	1	3	2	3	5
Total	1	1	2	3	6	7	15	13	16	8
M.A.T. (1975)										
Male	0	0	0	0	0	0	1	0	0	1
Female	1	1	2	1	0	0	1	2	1	2
Total	1	1	2	1	0	0	2	2	1	3
M.P.P.P.M. (1974)										
Male	2	5	7	4	5	1	2	0	2	0
Female	3	0	4	0	2	1	1	0	1	1
Total	5	5	11	4	7	2	3	0	3	1
M.App.Math.Sc. (1980)										
Male	2	11	9	6	7	9	10	20	15	10
Female	0	4	15	3	6	7	11	7	3	4
Total	2	15	24	9	13	16	21	27	18	14
M.Music (1980)										
Male	1	5	10	4	3	8	3	2	4	2
Female	0	6	8	5	7	6	6	3	3	5
Total	1	11	18	9	10	14	9	5	7	7
M.Mkt.Rsch. (1983)										
Male				3	3	4	5	2	4	8
Female				4	8	5	10	12	15	10
Total				7	11	9	15	14	19	18
M.Historic Preservation (1981)										
Male		0	0	0	0	0	1	0	2	0
Female		0	0	0	1	2	1	4	4	4
Total		0	0	0	1	2	2	4	6	4

CONT'D: DEGREES CONFERRED BY YEAR, SCHOOL, AND SEX FY 1980-81 - 1989-1990

Type of Degree 80-81 81-82 82-83 83-84 84-85 85-86 86-87 87-88 88-89 89-90

GRADUATE DEGREES Cont'd

M.Brand Management (1986)

Male							7	2	1	0
Female							1	3	3	0
Total							8	5	4	0

M.Science Technology (1984)

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

M.Agric. Ecn. (1986)

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

M.Mass Communication (1988)

Male									4	2
Female									6	18
Total									10	20

Total Master's Degrees

Male	532	529	555	478	503	451	425	400	433	476
Female	615	632	665	650	598	548	571	566	605	651
Total	1,147	1,161	1,220	1,128	1,101	999	996	966	1,038	1,127

TOTAL Graduate Degrees

Male	772	747	781	681	790	685	624	634	660	737
Female	765	797	852	836	800	741	803	789	873	901
Total	1,537	1,544	1,633	1,517	1,590	1,426	1,427	1,423	1,533	1,638

UNDERGRADUATE DEGREES

Agriculture

B.S.A. (1915)

Male	300	245	237	236	246	198	182	156	145	141
Female	119	89	92	88	85	51	72	51	44	53
Total	419	334	329	324	331	249	254	207	189	194

B.S.A.E. (1931)

Male	27	30	36	31	39	24	20	27	19	13
Female	1	1	3	2	4	5	3	1	3	1
Total	28	31	39	33	43	29	23	28	22	14

B.S.Env.Health (1971)

Male	10	5	7	0	6	9	6	6	2	1
Female	10	6	3	2	7	5	2	5	2	4
Total	20	11	10	2	13	14	8	11	4	5

Total Agriculture

Male	337	280	280	267	291	231	208	189	166	155
Female	130	96	98	92	96	61	77	57	49	58
Total	467	376	378	359	387	292	285	246	215	213

Arts and Sciences

A.B. (1910)

Male	296	331	381	363	471	412	440	424	495	509
Female	276	250	301	287	363	355	364	358	394	468
Total	572	581	682	650	834	767	804	782	889	977

B.S. (1910)

Male	223	227	242	239	285	278	227	193	172	150
Female	88	98	112	117	148	126	134	116	99	98
Total	311	325	354	356	433	404	361	309	271	248

B.S.Chem. (1950)

Male	3	0	2	3	4	5	1	4	1	5
Female	0	1	2	1	2	2	1	0	1	3
Total	3	1	4	4	6	7	2	4	2	8

CONT'D: DEGREES CONFERRED BY YEAR, SCHOOL, AND SEX FY 1980-81 - 1989-1990

<i>Type of Degree</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>	<i>89-90</i>
UNDERGRADUATE DEGREES Cont'd										
B.F.A. (1934)										
Male	31	31	27	37	37	45	23	36	29	36
Female	116	102	106	87	90	103	97	72	100	74
Total	147	133	133	124	127	148	120	108	129	110
B.Mus. (1959)										
Male	22	15	16	16	17	17	16	19	12	17
Female	28	24	33	13	13	22	16	13	11	18
Total	50	39	49	29	30	39	32	32	23	35
B.S.Pcs. (1960)										
Male	2	2	2	3	2	0	3	1	1	1
Female	0	0	0	0	0	0	0	0	0	0
Total	2	2	2	3	2	0	3	1	1	1
B.S.P.A. (1977)										
Male	0	1	0	0	0	1	0	0	0	0
Female	0	0	0	1	0	0	0	0	0	0
Total	0	1	0	1	0	1	0	0	0	0
Total Arts & Sciences										
Male	577	607	670	661	816	758	710	677	710	718
Female	508	475	554	506	616	608	612	559	605	661
Total	1,085	1,082	1,224	1,167	1,432	1,366	1,322	1,236	1,315	1,379
Business Administration										
B.B.A. (1915)										
Male	441	462	452	449	503	553	485	545	537	535
Female	262	322	315	349	412	463	460	482	434	438
Total	703	784	767	798	915	1,016	945	1,027	971	973
Education										
B.S.Ed. (1915)										
Male	100	86	103	98	125	100	101	113	98	108
Female	424	379	406	401	393	373	382	367	434	448
Total	524	465	509	499	518	473	483	480	532	556
Environmental Design										
B.L.A. (1970)										
Male	20	23	26	24	21	30	28	41	48	34
Female	14	16	17	15	5	10	13	22	8	12
Total	34	39	43	39	26	40	41	63	56	46
Home Economics										
B.S.H.E. (1919)										
Male	5	2	5	5	4	8	6	2	10	14
Female	208	234	203	163	214	194	163	183	170	199
Total	213	236	208	168	218	202	169	185	180	213
Journalism										
A.B.J. (1924)										
Male	142	118	132	117	120	132	133	111	122	127
Female	244	199	246	201	271	258	299	268	246	307
Total	386	317	378	318	391	390	432	379	368	434
TOTAL Undergraduate Degrees										
Male	1,622	1,578	1,668	1,621	1,880	1,812	1,671	1,678	1,691	1,691
Female	1,790	1,721	1,839	1,727	2,007	1,967	2,006	1,938	1,946	2,123
Total	3,412	3,299	3,507	3,348	3,887	3,779	3,677	3,616	3,637	3,814

CONT'D: DEGREES CONFERRED BY YEAR, SCHOOL, AND SEX FY 1980-81 - 1989-1990

Type of Degree	80-81	81-82	82-83	83-84	84-85	85-86	86-87	87-88	88-89	89-90
ASSOCIATE DEGREES										
Education										
A.A. Office Information Systems (1983)										
Male					0	1	0	0	0	0
Female					1	2	0	0	0	0
Total					1	3	0	0	0	0
A.A.S. Office Information Systems (1983)										
Male							0	3	0	0
Female							2	2	1	2
Total							2	5	1	2
PROFESSIONAL DEGREES										
Forest Resources										
B.S.F.R. (1912)										
Male	52	45	25	37	32	28	32	23	31	20
Female	6	7	10	9	7	3	2	3	1	8
Total	58	52	35	46	39	31	34	26	32	28
Law										
J.D. (1969)										
Male	142	155	131	159	173	136	101	116	109	106
Female	56	54	69	52	80	63	75	72	90	86
Total	198	209	200	211	253	199	176	188	199	192
Pharmacy										
B.S.Pharm. (1950)										
Male	67	93	72	50	45	62	53	46	44	63
Female	54	60	56	44	78	65	81	100	72	87
Total	121	153	128	94	123	127	134	146	116	150
Pharm.D. (1983)										
Male			2	5	4	3	1	4	0	5
Female			2	2	0	3	5	0	4	10
Total			4	7	4	6	6	4	4	15
Social Work										
B.S.W. (1975)										
Male	3	5	7	4	2	3	4	3	10	9
Female	26	30	24	26	24	22	22	19	27	42
Total	29	35	31	30	26	25	26	22	37	51
Veterinary Medicine										
D.V.M. (1922)										
Male	55	56	52	43	42	34	39	42	36	34
Female	29	32	34	45	41	47	42	39	41	45
Total	84	88	86	88	83	81	81	81	77	79
TOTAL Professional Degrees										
Male	319	354	289	298	298	266	230	234	230	237
Female	171	183	195	178	230	203	227	233	235	278
Total	490	537	484	476	528	469	457	467	465	515
TOTAL DEGREES*										
Male	2,715	2,679	2,738	2,600	2,968	2,764	2,525	2,549	2,581	2,665
Female	2,724	2,701	2,886	2,741	3,038	2,913	3,038	2,962	3,055	3,304
Total	5,439	5,380	5,624	5,341	6,006	5,677	5,563	5,511	5,636	5,969

* 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 - 1989-90

Data from pages 62 to 68

**SUMMARY OF DEGREES CONFERRED BY PROGRAM CLASSIFICATION
FY 1989-90**

<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		83		17	9	109
Agricultural Sciences		75		31	16	122
Renewable Natural Resources		28		17	3	48
Architecture and Environmental Design		46		10		56
Area and Ethnic Studies		2				2
Business and Management		973		156	29	1,158
Business and Office	2					2
Marketing and Distribution		29				29
Communications		348		27	3	378
Communications Technology		86				86
Computer and Information Sciences		24		8		32
Education		588		552	123	1,263
Engineering		14		4		18
Foreign Languages		36		22	1	59
Allied Health		6		28		34
Health Sciences		182	94	43	22	341
Home Economics		133		13	6	152
Vocational Home Economics		37				37
Law			192	8		200
Letters		287		27	5	319
Life Sciences		146		34	36	216
Mathematics		30		41	5	76
Multi/Interdisciplinary Studies		23				23
Philosophy and Religion		11		3	1	15
Physical Sciences		25		15	13	53
Psychology		192		24	22	238
Protective Services		36				36
Public Affairs		51		161	5	217
Social Sciences		405		45	10	460
Visual and Performing Arts		147		39	4	190
TOTAL	2	4,043	286	1,325	313	5,969

* 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 1990**

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

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

** Undergraduate minor also offered.

CONT'D: DEGREE MAJORS FALL QUARTER 1990

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

** Undergraduate minor also offered.

CONT'D: DEGREE MAJORS FALL QUARTER 1990

<i>Major/Degree(s)</i>	<i>Major/Degree(s)</i>	<i>Major/Degree(s)</i>
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 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
Medical Microbiology MS,PHD	Physics & Astronomy AB,BS,BSPA	Science Education BSED,MED,EDS,EDD,PHD
Mental Retardation BSED,MED,EDS	Physiology (Veterinary Medicine) MS,PHD	Science Technology MST
Microbiology AB,BS,BSA,MS,PHD	Plant Pathology** BSA,MS,PHD	Social Science Education BSED,MED,EDS,EDD

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.

** Undergraduate minor also offered.

CONT'D: DEGREE MAJORS FALL QUARTER 1990

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

Joint Degree(s)

- Office Information Systems
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

- African-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

** Undergraduate minor also offered.

Source: Office of Institutional Research and Planning

**POPULAR DEGREE MAJORS
FALL QUARTER 1990**

Major	Enrollment by UGA Student Level			Total
	Undergraduate*	Professional*	Graduate*	
General Business	1,309			1,309
Psychology	819		150	969
Accounting	735		68	803
Political Science	727		68	795
English	577		137	714
Early Childhood Education	579		124	703
Law		657	28	685
Art	537		49	586
Finance	538			538
Marketing	503			503
Economics	415		34	449
International Business	425			425
Pharmacy		379	44	423
History	375		46	421
Social Work	50	139	191	380
Management	358			358
Speech Communication	316		22	338
Landscape Architecture	273		63	336
Biology	293			293
Veterinary Medicine		289		289
Business Administration			283	283
Computer Science	249		15	264
Risk Management & Insurance	260			260
Educational Administration			254	254
Advertising	2	214		216
Management Information Systems	205			205
Agricultural Economics	163		39	202
Music Education	162		23	185
Chemistry	92		86	178
Communication Science & Disorders	104		68	172
Telecommunication Arts	2	168		170
Public Relations		149		149
English Education	105		43	148
Mathematics Education	77		68	145
Forest Resources		65	80	145
Hotel & Restaurant Management	145			145
Child & Family Development	84		60	144
Educational Psychology	60		81	141
Drama	104		31	135
Mathematics	96		36	132
Fashion Merchandising	127			127
Pre-Professional Programs				
Pre-Journalism	1,212			1,212
Pre-Medicine	316			316
Pre-Pharmacy	239			239
Pre-Law	201			201
Undeclared	3,923	18	8	3,949

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

Source: Office of Institutional Research and Planning

**GRADUATION RATES FOR UNDERGRADUATE MATRICULANTS
FALL QUARTERS 1979-1988**

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										
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	62.3
1981		--	1.0	35.4	53.7	57.4	58.2	58.6	58.9	
1982		*	1.0	37.4	56.9	60.7	61.8	62.4		
1983		--	0.7	33.5	54.9	58.5	59.7			
1984		*	0.6	33.8	56.1	60.1				
1985		--	0.7	31.6	53.5					
1986		--	0.6	32.0						
1987		--	0.7							
1988		--								
Transfer Freshmen										
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	54.5
1981		1.2	10.3	36.5	44.4	45.6	46.8	46.8	47.2	
1982		1.0	14.3	40.5	48.6	51.9	53.3	53.3		
1983		--	16.9	41.6	53.9	56.2	56.7			
1984		0.5	13.0	39.2	47.5	50.2				
1985		--	8.8	35.9	41.3					
1986		0.3	15.0	40.2						
1987		0.4	12.2							
1988		0.4								
Transfer Sophomores										
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	65.0
1981		5.1	34.5	53.8	58.7	60.6	60.7	60.8	61.1	
1982		5.8	36.3	52.9	56.7	57.6	58.2	58.4		
1983		6.2	36.2	55.1	59.1	60.5	61.1			
1984		5.9	39.8	55.9	60.1	61.1				
1985		6.0	40.5	55.4	59.4					
1986		6.2	38.2	54.7						
1987		6.2	40.2							
1988		5.9								
Transfer Juniors										
1979	0.1	38.4	66.6	72.4	73.7	74.8	74.9	75.1	75.1	75.2
1980	--	32.2	63.4	68.7	71.1	72.0	72.1	72.1	72.4	72.4
1981	--	31.2	61.1	65.8	68.1	68.6	69.0	69.0	69.0	
1982	--	29.7	63.0	69.4	71.4	72.3	72.5	72.7		
1983	--	32.1	60.7	67.7	69.0	69.7	69.9			
1984	--	35.5	65.2	73.4	74.6	75.2				
1985	--	32.7	63.4	70.0	71.8					
1986	--	30.2	62.4	68.0						
1987	--	34.8	64.7							
1988	0.2	33.6								
Developmental Studies										
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	34.8
1981				9.1	28.9	35.1	36.0	36.4	37.2	
1982				7.7	29.0	34.4	36.3	38.2		
1983				4.7	25.1	33.7	35.7			
1984				5.4	27.8	36.9				
1985				5.0	26.7					
1986				5.5						
1987										
1988										
Class Averages, 1973-1988										
UGA Freshmen	--	*	1.2	35.7	54.8	58.7	59.8	60.4	60.5	61.0
Transfer Freshmen	--	0.8	15.1	40.8	48.4	51.6	52.9	53.0	53.2	54.3
Transfer Sophomores	*	6.8	40.3	56.9	61.0	62.4	63.1	63.6	64.6	65.3
Transfer Juniors	0.1	37.1	64.8	70.3	72.0	72.6	72.9	73.3	73.4	74.0
Developmental Studies	--	--	--	7.9	26.5	33.2	34.7	35.8	36.1	36.2

* Less than 0.1 percent.

Source: Office of Institutional Research and Planning

Figure 9
 AVERAGE GRADUATION RATES FOR UNDERGRADUATE MATRICULANTS
 FALL QUARTERS 1973-1988

Data from page 76
 Source: Office of Institutional Research and Planning

ACADEMIC INFORMATION

**CLASS SIZES, COURSES, AND SECTIONS
FY 1989-90**

	<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	25	29	12	25
Number of Courses	671	2,087	354	2,629	5,741
Number of Class Sections	4,648	4,898	807	5,354	15,707

* Does not include as unique sections thesis or directed-study courses
Source: Office of Institutional Research and Planning

**TOTAL UNIVERSITY STUDENT CREDIT HOURS
FY 1989-90**

<i>Credit-Hour Source</i>	<i>Lower Division</i>	<i>Upper Division</i>	<i>Professional Division</i>	<i>Graduate Division</i>		<i>Total</i>
				<i>Master's</i>	<i>Doctoral</i>	
Regular Enrollment	503,251	405,884	74,728	60,964	95,322	1,140,149
In-Service Education	405	4,251		5,494	3,295	13,445
Evening	20,337	6,019				26,356
Independent Study	13,120	7,633	33			20,786
Subtotal	537,113	423,787	74,761	66,458	98,617	1,200,736
Military	908	796				1,704
TOTAL	538,021	424,583	74,761	66,458	98,617	1,202,440

Source: Office of Institutional Research and Planning

**DISTRIBUTION OF STUDENT CREDIT-HOUR LOADS
BY CLASS FALL QUARTER 1990**

<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	5	1	17		5	30
2					2		5	4		11
3		2	4	5	12	5	10	1	2	41
4				2	8	3	7	2	1	23
5		43	84	84	232	89	1,495	51	167	2,245
6		3	5	11	27	3	85	3	2	139
7	1		2	4	8		27	1	1	44
8		1	12	14	24	2	25	4	4	86
9			3	10	21		24	1		59
10	4	111	298	258	410	45	1,612	65	123	2,926
11	1	38	65	69	121	2	335	21	1	653
12	29	92	120	126	176	3	389	75		1,010
13	10	100	324	247	309	8	85	89	5	1,177
14	3	29	77	162	151	4	54	141		621
15	47	3,760	3,369	2,547	2,026	82	450	684	91	13,056
16	4	412	424	469	645	13	154	544	2	2,667
17	368	192	168	180	263	2	188	152		1,513
18	48	80	143	247	354	2	22	97	1	994
19		1	20	30	70	3	10	19		153
20	1	14	39	70	189	6	24	54	1	398
21		1	24	38	77		3	14	1	158
22			4	4	21		3	7		39
23		1	2	7	32			6		48
24			2		4		1	36		43
25		1	1	4	12		1	5		24
26				2	4			4		10
27			1		4			138		143
28			1		3			73		77
29										-
30		1	1		1				1	4
32								1		1
36					1					1
41					1					1
TOTAL	516	4,882	5,193	4,592	5,213	273	5,026	2,292	408	28,395
Average Load	16.4	14.9	14.6	14.7	14.5	10.5	9.7	16.3	9.0	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

**CLASS RANK BY CLASS LEVEL
SPRING QUARTERS 1986 - 1990**

Class Level Year	Lower Limit of Cumulative Grade-Point Average*					Avg. GPA
	Upper 1/10	Upper 1/4	Upper 1/3	Upper 1/2	Upper 2/3	
Developmental Studies						
1990	2.50	2.00	1.88	0.97	0.50	1.14
1989	2.49	2.00	1.28	0.75	--	0.93
1988	2.26	2.00	2.00	1.50	1.00	1.39
1987	2.92	2.00	2.00	0.67	0.08	1.13
1986	3.00	2.25	2.00	1.50	0.61	1.39
Freshman (LT 45 Hours) 3.33						
1990	3.13	2.63	2.44	2.17	1.89	2.19
1989	3.00	2.56	2.42	2.13	1.89	2.15
1988	3.00	2.51	2.38	2.00	1.78	2.10
1987	3.00	2.56	2.38	2.07	1.80	2.09
1986	3.07	2.63	2.40	2.02	1.78	2.12
Sophomore (45-89 Hours)						
1990	3.44	3.00	2.89	2.59	2.33	2.61
1989	3.44	3.00	2.89	2.59	2.33	2.62
1988	3.44	3.00	2.85	2.56	2.29	2.58
1987	3.44	3.00	2.84	2.56	2.29	2.59
1986	3.46	3.07	2.89	2.58	2.33	2.61
Junior (90-134 Hours)						
1990	3.50	3.11	2.95	2.67	2.42	2.71
1989	3.49	3.11	2.95	2.67	2.42	2.70
1988	3.48	3.09	2.95	2.67	2.41	2.70
1987	3.50	3.11	2.95	2.66	2.42	2.71
1986	3.50	3.11	2.98	2.69	2.44	2.71
Senior (GT 135 Hours)						
1990	3.57	3.22	3.08	2.83	2.59	2.85
1989	3.57	3.20	3.06	2.81	2.58	2.84
1988	3.57	3.20	3.06	2.81	2.58	2.84
1987	3.56	3.19	3.06	2.81	2.59	2.84
1986	3.57	3.20	3.07	2.83	2.60	2.85
Irregular & Transient						
1990	4.00	3.67	3.50	3.09	2.87	3.03
1989	4.00	3.77	3.57	3.33	3.00	3.20
1988	4.00	3.74	3.54	3.00	2.71	2.96
1987	4.00	3.66	3.50	3.00	2.64	2.89
1986	4.00	3.67	3.50	3.19	2.85	3.06
Graduate						
1990	4.00	3.93	3.88	3.75	3.60	3.66
1989	4.00	3.92	3.86	3.74	3.58	3.66
1988	4.00	3.91	3.86	3.74	3.58	3.66
1987	4.00	3.92	3.86	3.75	3.58	3.65
1986	4.00	3.92	3.86	3.73	3.57	3.65

* Based on credit earned in degree credit course work at the end of Spring Quarter
 Note. Students in Journalism, Social Work, Forest Resources, and Pharmacy included in appropriate class based on total hours earned. Law and Veterinary Medicine students are not included in the analysis.

Source: Office of Institutional Research and Planning

**CLASS RANK BY CLASS LEVEL
FALL QUARTERS 1986 - 1990**

Class Level Year	Lower Limit of Cumulative Grade-Point Average*					Avg. GPA
	Upper 1/10	Upper 1/4	Upper 1/3	Upper 1/2	Upper 2/3	
Developmental Studies						
1990	3.93	3.00	2.01	2.00	0.99	1.67
1989	3.50	3.00	2.45	2.00	1.84	2.00
1988	3.00	2.19	2.00	2.00	1.00	1.65
1987	3.50	2.12	2.00	1.75	0.70	1.52
1986	3.00	2.44	2.00	1.75	1.00	1.61
Freshman						
1990	3.67	3.00	2.85	2.40	2.00	2.45
1989	3.67	3.00	3.00	2.67	2.13	2.53
1988	3.67	3.00	3.00	2.50	2.00	2.48
1987	3.67	3.06	3.00	2.67	2.10	2.51
1986	3.67	3.00	3.00	2.60	2.13	2.50
Sophomore						
1990	3.42	3.00	2.83	2.53	2.25	2.55
1989	3.49	3.00	2.85	2.55	2.27	2.57
1988	3.44	3.00	2.83	2.55	2.25	2.56
1987	3.45	3.00	2.82	2.51	2.25	2.55
1986	3.49	3.00	2.88	2.56	2.27	2.57
Junior						
1990	3.52	3.10	2.97	2.67	2.43	2.71
1989	3.51	3.10	2.97	2.67	2.41	2.69
1988	3.50	3.07	2.93	2.66	2.40	2.68
1987	3.50	3.10	2.96	2.66	2.39	2.69
1986	3.50	3.09	2.97	2.67	2.42	2.70
Senior						
1990	3.54	3.18	3.05	2.79	2.56	2.82
1989	3.54	3.16	3.01	2.77	2.55	2.81
1988	3.56	3.17	3.01	2.77	2.55	2.81
1987	3.53	3.15	3.00	2.76	2.55	2.80
1986	3.53	3.16	3.01	2.78	2.56	2.81
Graduate I						
1990	4.00	4.00	3.89	3.74	3.55	3.64
1989	4.00	4.00	3.88	3.70	3.50	3.63
1988	4.00	3.94	3.85	3.69	3.50	3.61
1987	4.00	4.00	3.88	3.70	3.50	3.60
1986	4.00	4.00	3.86	3.68	3.50	3.60
Graduate II						
1990	4.00	3.94	3.89	3.78	3.67	3.72
1989	4.00	3.93	3.89	3.77	3.64	3.71
1988	4.00	3.93	3.88	3.77	3.64	3.71
1987	4.00	3.94	3.89	3.78	3.65	3.71
1986	4.00	3.94	3.89	3.78	3.65	3.72

* Class level and class rank determined by degree credit earned at the end of Fall Quarter. Students in Journalism, Social Work, Forest Resources, Pharmacy and Continuing Education included in appropriate class based on total hours earned. Law and Veterinary Medicine students are not included in this analysis. Graduate I (Master's) and Graduate II (Doctoral) student levels based on degree objective.

Source: Office of Institutional Research and Planning

DISTRIBUTION OF GRADES BY CLASS
1979-80 1984-85 1989-90

Year and Class	Grades											Avg. Grade	
	A	B	C	D	F	WF	S	U	V	I	W		NR
1979-80													
Undergraduate													
Developmental													
Studies	11.9%	24.4%	22.8%	7.7%	5.6%	0.8%	19.1%	1.7%	0.0%	1.7%	4.0%	0.3%	2.38
Freshman	20.7	29.5	23.0	7.2	3.6	0.4	8.0	0.7	*	1.4	4.8	0.7	2.66
Sophomore	25.2	29.4	18.9	5.4	2.8	0.4	8.6	1.2	0.1	1.8	5.3	0.7	2.83
Junior	29.4	30.9	17.2	4.3	2.2	0.3	6.9	1.1	0.1	2.2	4.9	0.6	2.95
Senior	31.0	29.8	14.5	3.0	1.5	0.2	11.8	1.1	0.2	2.5	3.6	0.7	3.06
Irregular	34.2	28.3	13.9	2.7	2.4	0.3	4.6	0.4	0.6	3.7	7.1	1.7	3.08
Total													
Undergraduate	26.6%	29.8%	18.3%	4.9%	2.6%	0.3%	8.8%	1.0%	0.1%	2.0%	4.7%	0.7%	2.88
Professional**	15.0%	21.0%	10.3%	1.4%	0.4%	*	5.6%	0.1%	0.1%	0.8%	0.7%	44.4%	3.01
Graduate	48.4%	20.7%	2.9%	0.3%	0.2%	*	16.4%	0.2%	0.8%	6.4%	2.4%	1.3%	3.61
1984-85													
Undergraduate													
Developmental													
Studies	6.9%	24.7%	25.1%	11.9%	5.9%	1.7%	14.8%	1.4%	1.8%	1.7%	3.8%	0.3%	2.15
Freshman	20.6	31.8	25.6	8.6	3.8	0.4	2.3	0.2	*	0.8	5.0	0.7	2.62
Sophomore	22.9	32.0	21.8	6.6	3.1	0.3	4.1	0.5	0.1	0.9	7.0	0.6	2.74
Junior	23.5	31.4	19.8	5.6	2.5	0.2	6.7	1.4	0.2	1.2	6.6	0.7	2.81
Senior	27.0	29.6	16.7	3.8	1.6	0.2	11.3	1.5	0.4	2.0	4.7	1.1	2.96
Irregular	27.8	25.8	16.6	5.3	4.6	0.7	3.2	0.3	1.0	2.2	8.2	4.3	2.81
Total													
Undergraduate	23.8%	30.8%	20.3%	5.9%	2.7%	0.3%	6.8%	1.0%	0.2%	1.4%	5.8%	0.9%	2.79
Professional**	23.0%	30.8%	14.6%	1.7%	0.5%	0.1%	8.5%	0.6%	0.1%	1.0%	1.9%	17.0%	3.04
Graduate	50.4%	19.0%	2.4%	0.2%	0.1%	*	19.0%	0.2%	0.5%	4.2%	1.9%	2.1%	3.65
1989-90													
Undergraduate													
Developmental													
Studies	3.9%	35.5%	25.1%	8.0%	5.3%	1.8%	17.4%	0.3%	0.0%	0.2%	2.0%	0.3%	2.26
Freshman	19.3	32.8	27.5	7.8	3.7	0.4	2.6	*	*	0.6	4.0	1.2	2.60
Sophomore	22.4	32.3	22.6	6.5	2.9	0.4	4.3	0.4	0.1	0.6	6.0	1.3	2.73
Junior	24.1	32.4	19.8	5.2	2.3	0.5	6.3	0.8	0.2	0.9	5.8	1.5	2.82
Senior	27.3	30.3	16.2	3.6	1.4	0.6	11.8	0.6	0.3	1.6	4.1	2.2	2.98
Irregular	36.3	23.7	10.7	2.1	1.2	0.6	4.7	*	1.5	0.9	6.3	12.0	3.22
Total													
Undergraduate	23.6%	31.8%	20.8%	5.6%	2.5%	0.5%	6.9%	0.5%	0.2%	1.0%	4.9%	1.7%	2.79
Professional**	30.1%	32.7%	13.8%	1.6%	0.6%	0.2%	11.4%	0.3%	0.1%	0.6%	2.3%	6.2%	3.13
Graduate	52.7%	17.4%	1.9%	0.2%	0.1%	*	20.0%	0.3%	1.1%	2.8%	1.6%	1.9%	3.69

* 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 1989-90**

<i>School/Students/Sections</i>	<i>Summer</i>	<i>Fall</i>	<i>Winter</i>	<i>Spring</i>	<i>Total</i>
Arts & Sciences					
Students	77	944	794	679	2,494
Sections	6	62	53	52	173
Business					
Students	0	182	193	211	586
Sections	0	7	8	8	23
Education					
Students	0	0	10	0	10
Sections	0	0	1	0	1
Total					
Students	77	1,126	997	890	3,090
Sections	6	69	62	60	197
Average Students Per Section					
Arts & Sciences	12.8	15.2	15.0	13.1	14.4
Business		26.0	24.1	26.4	25.5
Education			10.0		10.0
Total	12.8	16.3	16.1	14.6	15.7

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

Source: Office of Institutional Research and Planning

**HONORS PROGRAM AWARDS
FY 1963-64 - 1989-90**

<i>Year</i>	<i>Junior Certificate Winners</i>	<i>Graduates With General Honors</i>	<i>Graduates With High Honors*</i>	<i>Graduates with Highest Honors*</i>
1963	40	--		
1964	44	19		
1965	70	20		
1966	66	31		
1967	84	39		
1968	71	35		
1969	94	46		
1970	84	55		
1971	127	82		
1972	182	94		
1973	165	121		
1974	193	137		
1975	199	111		
1976	194	138		
1977	192	158		
1978	202	140		
1979	219	153		
1980	183	146		
1981	126	151		
1982	172	188		
1983	182	124	12	8
1984	199	91	15	9
1985	171	118	32	9
1986	161	99	46	12
1987	149	65	35	13
1988	212	84	37	7
1989	207	90	34	15
1990	218	91	51	16

* First awarded in June 1983.

Source: Honors Program Annual Report 1989-90

**DISTRIBUTION OF HONORS STUDENTS BY MAJOR AND CLASS
FALL 1990**

College & Major	Class				Total
	Freshman (1st)	Sophomore (2nd)	Junior (3rd)	Senior (4th)	
Agriculture	3	8	4	3	18
Arts and Sciences					
Anthropology		1		1	2
Area Studies		1		1	2
Art	1	12	6	3	22
Biochemistry	3	3	4	5	15
Biology	15	9	13	9	46
Chemistry	2	3	2	1	8
Classical Cultures			1		1
Comparative Literature		1	1	6	8
Computer Science	3	3	6	3	15
Criminal Justice			1	1	2
Drama	2	1	1	1	5
Economics		1	1	2	4
English	13	8	14	22	57
French			2	1	3
Genetics	2	2	2	6	12
Geography				1	1
Geology		2		1	3
Germanic & Slavic Languages		2	1	1	4
History	4	3	7	12	26
Languages & Literature			2		2
Latin		1	2	1	4
Mathematics	5	3	4	6	18
Microbiology			1	8	9
Music	4	5	4	10	23
Philosophy	2	2			4
Physics and Astronomy	1	2		1	4
Political Science	9	7	20	24	60
Pre-Dentistry/Medicine	24	10	7	1	42
Pre-Engineering			1		1
Pre-Journalism	26	29	16		71
Pre-Law	6	4	7	1	18
Pre-Pharmacy	8	1	2	1	12
Pre-Veterinary Medicine	3				3
Psychology	3	5	9	9	26
Religion				3	3
Romance Languages	1	2	2	2	7
Sociology				1	1
Spanish		1			1
Speech Communication	1		2	2	5
Statistics	1				1
Unspecified	44	29	10	1	84
Zoology		1	1	4	6
Total Arts and Sciences	183	154	152	152	641
Business Administration	60	71	78	66	275
Education	6	11	10	6	33
Environmental Design	2	2			4
Forest Resources		1	1		2
Family and Consumer Sciences		2	2	2	6
Journalism			27	37	64
Pharmacy			6	2	8
Social Work		1	1	1	3
Veterinary Medicine			1	2	3
TOTALS	254	250	282	271	1,057

Source: Honors Program Annual Report 1989-90

**STATISTICAL ANALYSIS OF ADVANCED PLACEMENT
FY 1988-89 - 1989-90**

Subject	July 1988 - June 1989				July 1989 - June 1990			
	Total Exemption Tests	With Credit	Without Credit	Total Exemptions	Total Exemption Tests	With Credit	Without Credit	Total Exemptions
Art	13	5	--	5	10	9	--	9
Biology	159	59	--	59	145	35	--	35
Chemistry	191	81	--	81	150	63	--	63
Computer Science	25	18	--	18	10	1	--	1
English	4,559	838	3	841	3,814	761	1	762
French	403	50	226	276	311	40	123	163
German	55	11	27	38	57	15	27	42
History	2,088	352	1,333*	352	1,911	372	1,160*	372
Italian	1	2	2	4	--	--	--	--
Latin	44	26	30	56	40	14	13	27
Math	4,292	328	1,027	1,355	4,012	359	1,002	1,361
Music	--	--	--	--	3	--	--	--
Physics	8	2	--	2	25	8	--	8
Political Science	49	12	--	12	73	44	--	44
Russian	1	--	--	--	3	1	2	3
Spanish	489	86	268	354	389	60	151	211
TOTAL	12,377	1,870	1,583	3,453	9,953	1,778	1,319	3,097
Percent of credits and exemptions	100%	15%	13%	28%	100%	18%	13%	31%

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

Source: Honors Program Annual Report 1989-90

**GRADUATE ASSISTANTSHIPS
FALL QUARTER 1990**

<i>Type</i>	<i>Number of Assistantships</i>	<i>Number of Assistants</i>
Graduate Assistants	991	960
Graduate Business Law Assistants	12	12
Graduate Laboratory Assistants	275	265
Graduate Research Assistants	635	625
Graduate Teaching Assistants	436	421
Veterinary Medicine Graduate Assistants	24	21
TOTAL	2,373	2,304

Source: Office of Institutional Research and Planning

**GRADUATE FELLOWSHIPS AND ASSISTANTSHIPS
AWARDED THROUGH THE GRADUATE SCHOOL
FALL QUARTER 1990**

<i>Type</i>	<i>Number of Assistants and Assistantships</i>
NSF Graduate Fellows	7
Graduate Research Assistants	44
Graduate Non-Teaching Assistants	200
TOTAL	251

Source: Office of the Dean of the Graduate School

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

	<i>Resident Matriculation Fees</i>	<i>Non-Resident Matriculation Fees</i>	<i>Student Activity 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-Spring 1982					
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-Summer 1983					
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		
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		

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

	<i>Resident Matriculation Fees</i>	<i>Non-Resident Matriculation Fees</i>	<i>Student Activity Fees*</i>	<i>Total Resident Fees</i>	<i>Total Non-Resident Fees</i>
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		
Summer 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-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		

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

	<i>Resident Matriculation Fees</i>	<i>Non-Resident Matriculation Fees</i>	<i>Student Activity Fees*</i>	<i>Total Resident Fees</i>	<i>Total Non-Resident Fees</i>
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	\$ 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
1977-78 - 1990-91**

<i>Academic Year</i>	<i>Cost of Attendance*</i>
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
1990-91	\$6,600

*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
1977-78 - 1990-91**

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

<i>Resources/Services</i>	<i>Total June 1989</i>	<i>ARL Ranking*</i>	<i>Increase 1989-1990</i>	<i>Total June 1990</i>
Library Resources				
Volumes	2,788,311	33	100,797	2,889,108
Microforms	4,054,277	11	463,853	4,518,130
Maps	536,886	**	5,935	542,821
Current Serials and Periodicals Received	57,950	9	(1,996)	55,954
Library Staff				
Professional	80	43	(1)	79
Support	195	26	(4)	191
Total (Includes Student Assistants)	352	32	(3)	349
Library Expenditures				
Materials	\$ 4,643,148	29	\$ 577,075	\$ 5,220,223
Salaries and Wages	5,340,454	51	498,391	5,838,845
Binding and Other Expenditures	1,685,032	**	139,033	1,824,065
Total Expenditures	\$11,668,634	40	\$1,214,499	\$12,883,133
Library Services				
Interlibrary Lending	27,946	27	6,255	34,201
Interlibrary Borrowing	6,168	82	96	6,264
External Circulation	495,032	**	49,909	544,941
Reserve Circulation	61,371	**	(2,491)	58,880
Total Circulation	556,403	**	47,418	603,821

* 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	Kathy McMinn	Gymnastics	1984
Tommy Lawhorne	Football	1968	Virginia Diederich	Swimming	1986
William Payne	Football	1969	Chad Kessler	Basketball	1987
Tommy Lyons	Football	1971	Kim Stephens	Football	1987
Daniel Birchmore	Tennis	1972	Laura Thomas	Swimming	1987
Tom Nash	Football	1972	Lianna Bebeau	Tennis	1988
Jeff Lewis	Football	1978	Linda Leith	Swimming	1988
Jeff Pyburn	Football	1980	Richard Tardits	Football	1988
Brent Crymes	Tennis	1981	Deanne Burnett	Swimming	1989
Chris Welton	Football	1981	Paula Maheu	Gymnastics	1989
Terry Hoage	Football	1983	James Childs	Tennis	1990
Cindy Pleger	Golf	1983	Alec Kessler	Basketball	1990

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 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 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 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 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 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.

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 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 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.

CONT'D: THE DIVISION OF STUDENT AFFAIRS

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.

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

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 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, division publications, liaison for student religious affairs, Regents' Test coordination, the National Student Exchange, Office of Disability Services, student affairs research, staff development, and budget coordination all originate from this office.

UNIVERSITY HEALTH SERVICE FY 1988-89 - 1989-90

<i>Patient Services</i>	1988-89	1989-90
Individuals seen for Outpatient Care	19,473	21,611
Total Contacts	80,376	82,012
Contacts for Medical Problems	75,635	77,603
Visits to General Medical Clinics	38,209	38,915
Visits to Immediate Care Area	13,509	11,456
Visits to Women's Clinic	9,919	10,991
Visits to Allergy/Immunization Clinic	5,235	5,527
Visits to Dental Clinic	3,193	3,430
Other Visits for Medical Care	5,564	6,384
Contacts in Mental Health Clinic	5,686	6,253
Patients Admitted for In-Bed Care	361	304
Prescriptions Filled	77,387	77,402
Laboratory Procedures Processed	59,583	63,138
X-ray Films Taken	3,906	4,140
Participants in Health Education Programs	9,821	19,579

Source: Chief Medical Records Librarian, University Health Service

**CAREER PLANNING AND PLACEMENT ACTIVITIES
FY 1989-90**

<i>Planning and Placement Activities</i>	<i>Employers</i>	<i>Candidates</i>
Candidates Registered		
Career Placement Services		4,131
Co-op/ Internship Services		830
Student Employment Service		5,048
Total		10,009
Credentials Mailed to Employers/Graduate Schools		
Student Candidates		6,515
Alumni Candidates		2,178
Total		8,693
Job Vacancies Posted and Candidates Referred		
Higher Education	13,861	122
K-12 Education	5,917	978
Business/Govt/Social Services	15,107	6,545
Co-op/Internships	262	1,215
Student Employment	4,172	9,185
Total	39,319	18,045
On-Campus Employment Interviews	524	5,548
Career Day Programs		
Career Connections	119	2,440
Graduate School/Minority Recruitment Day	89	671
Government Career Day Program	63	648
Camp Staff Placement Day Program	31	150
Teacher Recruitment Day Program	90	576
Seasonal Jobs Fair	25	475
Career Awareness Week	71	1,073
Academic Fair	21	40
Employer/Faculty Reception	14	35
Employer Information Spotlight Sessions	36	525
Employer Classroom Presentations	13	490
Special Career Day Programs Served	836	7,243
Total	1,408	14,366
Workshops and Seminars Conducted		
Career Planning Seminar		2,542
Co-op/Intern Information Seminars		745
Interviewing Seminars		656
Resume Writing Seminars		723
Government Information Seminars		26
Alumni Career Planning Seminars		69
Mock Interview Sessions		141
Student Teacher Seminar		100
Career Planning Seminars		439
Presentation to Employer Groups		1,028
Total		6,469
Personal Appointments Conducted by Staff	713	18,719

Source: Career Planning and Placement Center

**STUDENT FINANCIAL AID PROGRAMS
FY 1989-90**

<i>Student Aid Program</i>	<i>Number of Awards</i>	<i>Amount Awarded</i>
Scholarships (no repayment required)		
Institutional Scholarships	837	\$ 2,771,189
Private Scholarships	1,061	1,126,061
All Other Scholarships	1,844	1,442,408
Subtotal	3,742	\$ 5,339,658
Grants (no repayment required)		
Pell Grant	2,636	\$ 4,030,632
Supplemental Educational Opportunity Grant	344	261,760
Vocational Rehabilitation	42	77,464
Student Incentive Grant	1,838	664,400
Tuition Waivers	1,289	3,075,300
Institutional Grants	23	109,160
Subtotal	6,172	\$ 8,218,716
Loans		
Repayable by Cash Only		
Perkins	399	\$ 1,040,398
Guaranteed Student Loan	4,126	13,187,168
Parent Loan	817	2,935,572
Institutional Loans	258	216,744
Private Sources	69	155,439
All Other Cash Repayable Loans	3,130	486,797
Subtotal	8,799	\$18,022,118
Repayable by Cash or Service		
Regents Scholarship	57	\$ 37,474
Federal Health Professional Loan	55	163,625
State Health Careers Loan	74	117,068
Subtotal	186	\$ 318,167
Student Employment		
College Work-Study Program	416	\$ 444,217
Graduate Assistants	1,924	12,659,788
Student Assistants	4,462	5,660,774
Subtotal	6,802	\$18,764,779
TOTALS	25,701	\$50,663,438

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 1990</i>
Alpha Chi Omega	1938	161
Alpha Delta Pi	1933	192
Alpha Gamma Delta	1923	143
Alpha Kappa Alpha	1971	16
Alpha Omicron Pi	1934	182
Chi Omega	1922	212
Delta Delta Delta	1933	171
Delta Gamma	1967	118
Delta Phi Epsilon	1935	114
Delta Sigma Theta	1969	23
Delta Zeta	1987	167
Gamma Phi Beta	1982	140
Kappa Alpha Theta	1937	215
Kappa Delta	1924	177
Kappa Kappa Gamma	1947	173
Phi Mu	1921	181
Pi Beta Phi	1936	153
Sigma Delta Tau	1924	87
Sigma Gamma Rho	1988	10
Sigma Kappa	1964	90
Zeta Tau Alpha	1949	206
TOTAL		2,931

<i>Fraternities</i>	<i>Date Established on Campus</i>	<i>Total Members Fall 1990</i>
ACACIA	1988	19
Alpha Epsilon Pi	1926	100
Alpha Gamma Rho	1927	38
Alpha Phi Alpha	1969	14
Alpha Tau Omega	1987	120
Beta Theta Pi	1984	65
Chi Phi	1988	65
Chi Psi	1890	96
Delta Tau Delta	1882	61
Kappa Alpha	1868	143
Kappa Alpha Psi	1970	31
Kappa Sigma	1901	108
Lambda Chi Alpha	1915	109
Omega Psi Phi	1973	14
Phi Beta Sigma	1975	5
Phi Delta Theta	1871	104
Phi Gamma Delta	1968	103
Phi Kappa Psi	1974	55
Phi Kappa Tau	1950	78
Phi Kappa Theta	1967	66
Pi Kappa Alpha	1908	106
Pi Kappa Phi	1915	131
Sigma Alpha Epsilon	1866	142
Sigma Nu	1873	127
Sigma Phi Epsilon	1963	135
Sigma Tau Gamma	1988	13
Tau Epsilon Phi	1919	70
Tau Kappa Epsilon	1971	77
Theta Chi	1948	86
TOTAL		2,281

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	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
Brass Gavel Leadership Society	Leadership	1989
William Tate Society	Freshmen	1990
Zodiak Society	Honorary - Juniors	1925

Source: Department of Student Activities

STUDENT HOUSING

Residence Halls

Women's Residence Hall	Date of Initial Occupancy	Fall 1990		Men's Residence Halls	Date of Initial Occupancy	Fall 1990	
		Occupancy	Capacity			Occupancy	Capacity
Boggs	1961	157	161	Hill	1961	160	165
Brumby	1966	936	952	Lipscomb	1961	158	159
Church	1961	157	160	Milledge	1921	147	147
Mary Lyndon	1937	115	120	Morris	1957	140	141
Mell	1961	157	160	Russell	1967	971	974
Payne	1939	207	217				
Rutherford	1938	154	156				
Soule	1982	88	90				
Subtotal		1,971	2,016	Subtotal		1,576	1,586

Coeducational Residence Halls	Date of Initial Occupancy	Women Fall 1990		Men Fall 1990		Total Fall 1990	
		Occupancy	Capacity	Occupancy	Capacity	Occupancy	Capacity
Creswell	1963	783	857	119	121	902	978
McWhorter	1967	34	36	164	200	198	236
Myers	1953	152	161	316	317	468	478
Oglethorpe House	1979	288	289	212	215	500	504
Reed	1953	233	241	194	197	427	438
Subtotal		1,490	1,584	1,005	1,050	2,495	2,634

	Occupancy	Capacity
Women's Total	3,461	3,600
Men's Total	2,581	2,636
TOTAL	6,042	6,236

Student Family Housing

Building	Date of Initial Occupancy	Fall 1990 Occupancy (Apartments)	Fall 1990 Capacity (Apartments)
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 1990</i>	<i>Capacity</i>
Sorority Houses			
Alpha Chi Omega	66		66
Delta Phi Epsilon	50		50
Sigma Delta Tau	40		40
Subtotal	156		156
Fraternity Houses			
Alpha Epsilon Pi	28		28
Alpha Tau Omega	35		43
Chi Phi	16		23
Chi Psi	30		30
Kappa Alpha	25		28
Kappa Sigma	40		50
Phi Delta Theta	20		25
Pi Kappa Alpha	33		50
Sigma Nu	21		24
Tau Epsilon Phi	26		30
Subtotal	274		331
TOTAL	430		487

Fraternity-and Sorority-Owned Houses

<i>Building</i>	<i>Occupancy</i>	<i>Fall 1990</i>	<i>Capacity</i>
Sorority Houses			
Alpha Delta Pi	75		78
Alpha Gamma Delta	46		52
Alpha Omicron Pi	60		60
Chi Omega	63		68
Delta Delta Delta	50		50
Delta Gamma	66		70
Delta Zeta	66		80
Gamma Phi Beta	40		40
Kappa Alpha Theta	57		57
Kappa Delta	56		56
Kappa Kappa Gamma	66		66
Phi Mu	63		71
Pi Beta Phi	70		70
Sigma Kappa	53		55
Zeta Tau Alpha	68		68
Subtotal	899		941
Fraternity Houses			
Alpha Gamma Rho	40		40
Beta Theta Pi	17		19
Delta Tau Delta	30		34
Lambda Chi Alpha	44		50
Phi Gamma Delta	26		30
Phi Kappa Psi	20		20
Phi Kappa Theta	28		30
Sigma Alpha Epsilon	24		24
Sigma Phi Epsilon	32		34
Tau Kappa Epsilon	30		34
Theta Chi	21		23
Subtotal	312		338
Professional Houses			
Alpha Kappa Psi	11		20
Alpha Psi	8		8
Omega Tau Sigma	5		5
Subtotal	24		33
TOTAL	1,235		1,312

CONT'D: STUDENT HOUSING

Student Residences Summary

<i>Type of Residence</i>	<i>Number of Buildings</i>	<i>Occupancy</i>	<i>Fall 1990</i>	<i>Capacity</i>
Women's Residence Halls	8	1,971		2,016
Men's Residence Halls	5	1,576		1,586
Coeducational Residence Halls	5	2,495		2,634
Subtotal Residence Halls	18	6,042		6,236
Student Family Housing	17	545 Apartments		545 Apartments
University-Owned Sorority Houses	3	156		156
Sorority-Owned Houses	15	899		941
Subtotal Sorority Houses	18	1,055		1,097
University-Owned Fraternity Houses	11	274		331
Fraternity-Owned Houses	13	312		338
Professional Fraternity-Owned Houses	3	24		33
Subtotal Fraternity Houses	27	610		702
TOTAL	80	7,707*		8,035*

Student Housing Summary

<i>Type of Residence</i>	<i>Number of Buildings</i>	<i>Occupancy</i>	<i>Fall 1990</i>	<i>Capacity</i>
Women's Student Housing	26	3,026		3,113
Men's Student Housing	33	2,186		2,288
Coeducational Residence Halls	4	2,495		2,634
Student Family Housing	17	545 Apartments		545 Apartments
TOTAL	80	7,707*		8,035*

* 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
Paul M. Kurtz
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 Beird
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

Al Parker
Tom Thomas

Source: Sports Information Director

GEORGIA ATHLETIC ASSOCIATION ADMINISTRATORS

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 1990**

<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	17	*	6	*	23	*
Basketball	14	13	3	0	17	13
Football	91	*	53	*	144	*
Golf	9	9	5	1	14	10
Gymnastics	*	9	*	1	*	10
Swimming	17	16	12	6	29	22
Tennis	6	7	5	0	11	7
Track	18	20	12	6	30	26
Volleyball	*	11	*	1	*	12
TOTAL	172	85	96	15	268	100

* Not applicable

Source: Associate Athletic Director

**ACADEMICS PERTAINING TO ATHLETES ON SCHOLARSHIP
1989-90**

<i>Quarter</i>	<i>Number on Scholarship</i>		<i>Total</i>
	<i>Men</i>	<i>Women</i>	
Fall 1989	183	91	274
Winter 1990	171	92	263
Spring 1990	165	89	254

<i>Quarter</i>	<i>Number with 3.0 or Above</i>		<i>Total</i>
	<i>Men</i>	<i>Women</i>	
Fall 1989	42	43	85
Winter 1990	56	53	109
Spring 1990	75	51	126

<i>Quarter</i>	<i>Number on Dean's List</i>		<i>Total</i>
	<i>Men</i>	<i>Women</i>	
Fall 1989	9	18	27
Winter 1990	12	19	31
Spring 1990	8	17	25

Source: Associate Athletic Director

SOUTHEASTERN CONFERENCE CHAMPIONSHIPS WON BY GEORGIA

<i>Sport</i>	<i>Years</i>
Baseball	1933, 1953, 1954, 1987**,1990*
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, 1988,1990
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, 1989,1990**
Track: Men	1937
Volleyball	1985, 1985+, 1986

The Southeastern Conference was established in 1933.

* National Champions

** Regular Season

+ Conference Tournament Champions

Source: Sports Information Office

GEORGIA ATHLETIC TRAINING FACILITIES

Butts-Mehre Heritage Building	Complete football training facilities including weight room, training room, meeting rooms, dressing facilities, equipment room.
Coliseum	<ol style="list-style-type: none"> 1. 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.
Foley Field	Baseball field with complete locker and training facilities, indoor batting cage, seating for 3,200.
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 Astrotruff field. All other teams practice in their playing facilities.

Source: Sports Information Office

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

<i>State</i>	<i>Alumni</i>	<i>State</i>	<i>Alumni</i>
Alabama	2,587	Nevada	89
Alaska	115	New Hampshire	126
Arizona	355	New Jersey	1,005
Arkansas	282	New Mexico	171
California	2,296	New York	2,336
Colorado	531	North Carolina	4,790
Connecticut	504	North Dakota	22
Delaware	184	Ohio	815
District of Columbia	386	Oklahoma	283
Florida	8,732	Oregon	190
Georgia	104,390	Pennsylvania	960
Hawaii	119	Rhode Island	79
Idaho	57	South Carolina	5,509
Illinois	939	South Dakota	25
Indiana	411	Tennessee	2,911
Iowa	146	Texas	2,583
Kansas	228	Utah	76
Kentucky	595	Vermont	75
Louisiana	769	Virginia	3,613
Maine	115	Washington	312
Maryland	1,347	West Virginia	218
Massachusetts	649	Wisconsin	264
Michigan	487	Wyoming	39
Minnesota	234	U.S. Possessions, APO & FPO	828
Mississippi	591	Foreign	2,301
Missouri	439	Unknown	1,792
Montana	59		
Nebraska	75	TOTAL	159,034*

* As of October 22, 1990

Source: Alumni/Development Services

Figure 11
DISTRIBUTION OF GEORGIA ALUMNI
BY STATE OF RESIDENCE

**DISTRIBUTION OF RESIDENT GEORGIA ALUMNI
BY COUNTY OF RESIDENCE**

<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	148	Fannin	162	Oglethorpe	285
Atkinson	67	Fayette	811	Paulding	157
Bacon	103	Floyd	1,205	Peach	300
Baker	33	Forsyth	505	Pickens	172
Baldwin	568	Franklin	565	Pierce	167
Banks	132	Fulton	12,541	Pike	113
Barrow	655	Gilmer	158	Polk	276
Bartow	488	Glascocock	30	Pulaski	156
Ben Hill	154	Glynn	1,144	Putnam	200
Berrien	144	Gordon	320	Quitman	11
Bibb	2,590	Grady	230	Rabun	232
Bleckley	170	Greene	301	Randolph	101
Brantley	47	Gwinnett	6,074	Richmond	2,383
Brooks	109	Habersham	564	Rockdale	829
Bryan	126	Hall	2,399	Schley	26
Bulloch	609	Hancock	58	Screven	149
Burke	235	Haralson	117	Seminole	116
Butts	152	Harris	155	Spalding	713
Calhoun	106	Hart	420	Stephens	573
Camden	144	Heard	23	Stewart	56
Candler	126	Henry	553	Sumter	416
Carroll	641	Houston	1,201	Talbot	42
Catoosa	179	Irwin	135	Taliaferro	43
Charlton	44	Jackson	843	Tattnall	162
Chatham	3,115	Jasper	114	Taylor	110
Chattahoochee	12	Jeff Davis	121	Telfair	170
Chattooga	147	Jefferson	226	Terrell	127
Cherokee	925	Jenkins	98	Thomas	511
Clarke	9,048	Johnson	95	Tift	751
Clay	39	Jones	166	Toombs	316
Clayton	1,148	Lamar	142	Towns	113
Clinch	54	Lanier	32	Treutlen	57
Cobb	7,427	Laurens	675	Troup	562
Coffee	410	Lee	115	Turner	147
Colquitt	499	Liberty	132	Twiggs	41
Columbia	1,076	Lincoln	126	Union	161
Cook	96	Long	19	Upson	362
Coweta	554	Lowndes	745	Walker	409
Crawford	51	Lumpkin	186	Walton	740
Crisp	298	McDuffie	300	Ware	565
Dade	36	McIntosh	72	Warren	53
Dawson	90	Macon	166	Washington	224
Decatur	299	Madison	680	Wayne	229
DeKalb	12,417	Marion	47	Webster	27
Dodge	201	Meriwether	224	Wheeler	52
Dooly	151	Miller	114	White	280
Dougherty	1,425	Mitchell	291	Whitfield	958
Douglas	431	Monroe	215	Wilcox	105
Early	205	Montgomery	91	Wilkes	307
Echols	6	Morgan	423	Wilkinson	88
Effingham	137	Murray	173	Worth	197
Elbert	572	Muscogee	1,735		
Emanuel	310	Newton	603		
Evans	93	Oconee	1,368		
				TOTAL	104,390*

* As of October 22, 1990

Source: Alumni/Development Services

ALUMNI STATISTICS

<i>Alumni/Friends</i>	<i>Number on File</i>
Alumni Currently on File	
Bachelor Degrees	102,320
Graduate and Professional Degrees	31,241
Both Degrees	18,582
Matriculates	6,891
Total Alumni	159,034*

* As of October 22, 1990

Source: Alumni/Development Services

NUMBER OF LIVING ALUMNI BY CLASS YEAR FALL QUARTER 1990

<i>Class</i>	<i>Number on File</i>						
1909	1	1931	210	1951	1,879	1971	4,917
1910	2	1932	259	1952	1,562	1972	5,023
1913	3	1933	335	1953	1,356	1973	5,116
1914	1	1934	381	1954	1,238	1974	5,335
1915	9	1935	413	1955	1,075	1975	5,659
1916	5	1936	491	1956	1,100	1976	5,057
1917	9	1937	511	1957	1,341	1977	5,045
1918	11	1938	648	1958	1,312	1978	4,791
1919	10	1939	805	1959	1,443	1979	4,821
1920	34	1940	859	1960	1,552	1980	4,728
1921	32	1941	920	1961	1,549	1981	4,704
1922	53	1942	1,050	1962	1,745	1982	4,713
1923	58	1943	613	1963	1,894	1983	4,861
1924	59	1944	605	1964	2,234	1984	4,726
1925	87	1945	518	1965	2,557	1985	5,192
1926	115	1946	633	1966	2,832	1986	4,920
1927	100	1947	1,095	1967	2,886	1987	4,953
1928	144	1948	1,758	1968	3,663	1988	4,969
1929	192	1949	2,294	1969	4,192	1989	5,239
1930	201	1950	2,547	1970	4,464	1990	4,320
						TOTAL	159,034*

* As of October 22, 1990

Source: Alumni/Development Services

FACULTY AND STAFF

FACULTY AND ALLIED PROFESSIONAL STAFF BY RANK AND FUNCTION
May 15, 1990

<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	14	2	2	3	21	0	4	0	0	30	55
Student Welfare	0	0	5	0	5	0	0	0	0	52	57
Libraries	1	0	3	0	4	0	0	0	72	2	78
Instruction	572	468	452	155	1,647	13	147	21	0	23	1,851
General Research	18	2	3	0	23	0	93	3	0	6	125
Agricultural Experiment Station	47	46	38	1	132	0	36	4	1	1	174
Cooperative Extension Service	41	44	47	0	132	0	0	6	0	0	138
Extension and Public Service	29	11	14	24	78	1	2	103	0	17	201
TOTAL	722	573	564	183	2,042	14	282	137	73	131	2,679

October 31, 1990

<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	14	2	1	2	19	0	3	0	0	29	51
Student Welfare	0	0	4	0	4	0	0	0	0	54	58
Libraries	1	0	1	0	2	0	0	0	70	2	74
Instruction	586	467	441	119	1,613	12	143	17	0	23	1,808
General Research	18	2	3	0	23	0	79	3	0	6	111
Agricultural Experiment Station	50	46	36	1	133	0	36	4	1	0	174
Cooperative Extension Service	49	46	40	0	135	0	0	5	0	0	140
Extension and Public Service	30	12	13	25	80	0	2	115	0	16	213
TOTAL	748	575	539	147	2,009	12	263	144	71	130	2,629

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, 1990

Years	Professor		Associate Professor		Assistant Professor		Instructor		Total	
	No.	%	No.	%	No.	%	No.	%	No.	%
0-1	30	4.0%	24	4.2%	184	34.1%	96	65.3%	334	16.6%
1-2	13	1.7	14	2.4	93	17.3	17	11.6	137	6.8
2-3	16	2.1	15	2.6	83	15.4	9	6.1	123	6.1
3-4	20	2.7	22	3.8	53	9.8	3	2.0	98	4.9
4-5	15	2.0	24	4.2	47	8.7	3	2.0	89	4.4
5-6	7	0.9	42	7.3	22	4.1	2	1.4	73	3.6
6-7	18	2.4	36	6.3	4	0.7	2	1.4	60	3.0
7-8	12	1.6	41	7.1	2	0.4	1	0.7	56	2.8
8-9	24	3.2	38	6.6	0	0.0	2	1.4	64	3.2
9-10	15	2.0	34	5.9	2	0.4	0	0.0	51	2.5
10-20	299	40.0	181	31.5	16	3.0	6	4.1	502	25.0
20-30	256	34.2	96	16.7	32	5.9	6	4.1	390	19.4
30-40	22	2.9	8	1.4	1	0.2	0	0.0	31	1.5
Over 40	1	0.1	0	0.0	0	0.0	0	0.0	1	0.0
Total	748	100%	575	100%	539	100%	147	100%	2,009	100%
Median Year of Appointment		1974		1981		1989		1989		1982
Average Years of Service at UGA		16.5		12.1		4.2		2.9		10.9

FACULTY BY YEARS OF SERVICE IN RANK AT UGA
October 31, 1990

Years	Professor		Associate Professor		Assistant Professor		Instructor		Total	
	No.	%	No.	%	No.	%	No.	%	No.	%
0-1	114	15.2%	113	19.7%	209	38.8%	101	68.7%	537	26.7%
1-2	50	6.7	56	9.7	90	16.7	18	12.2	214	10.7
2-3	46	6.1	60	10.4	86	16.0	6	4.1	198	9.9
3-4	42	5.6	42	7.3	54	10.0	7	4.8	145	7.2
4-5	38	5.1	43	7.5	34	6.3	5	3.4	120	6.0
5-6	37	4.9	36	6.3	19	3.5	1	0.7	93	4.6
6-7	46	6.1	32	5.6	2	0.4	2	1.4	82	4.1
7-8	41	5.5	28	4.9	0	0.0	1	0.7	70	3.5
8-9	46	6.1	14	2.4	2	0.4	1	0.7	63	3.1
9-10	35	4.7	19	3.3	4	0.7	0	0.0	58	2.9
10-20	187	25.0	98	17.0	19	3.5	0	0.0	304	15.1
20-30	66	8.8	34	5.9	19	3.5	5	3.4	124	6.2
30-40	0	0.0	0	0.0	1	0.2	0	0.0	1	0.0
Over 40	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0
TOTAL	748	100%	575	100%	539	100%	147	100%	2,009	100%
Median Year of Rank		1983		1986		1989		1990		1987
Average Years of Service In Rank at UGA		8.7		6.7		3.5		2.0		6.2

Source: Office of Institutional Research and Planning

TENURED AND NON-TENURED FACULTY BY AGE RANGE AND RANK
October 31, 1990

Rank	20-29		30-39		Age 40-49		50-59		60-Up		Total In Rank	
	No.	%	No.	%	No.	%	No.	%	No.	%	No.	%
Professor												
Tenured	0	%	11	100%	245	88%	290	93%	131	89%	677	91%
Nontenured	0		0		32	12	23	7	16	11	71	9
Total	0	%	11	100%	277	100%	313	100%	147	100%	748	100%
Associate Professor												
Tenured	0	%	112	84%	248	91%	120	94%	36	90%	516	90%
Nontenured	0		22	16	26	9	7	6	4	10	59	10
Total	0	%	134	100%	274	100%	127	100%	40	100%	575	100%
Assistant Professor												
Tenured	0	%	0	%	3	3%	26	52%	6	50%	35	6%
Nontenured	26	100	346	100	102	97	24	48	6	50	504	94
Total	26	100%	346	100%	105	100%	50	100%	12	100%	539	100%
Instructor												
Tenured	0	%	0	%	0	%	0	%	0	%	0	%
Nontenured	14	100	53	100	48	100	24	100	8	100	147	100
Total	14	100%	53	100%	48	100%	24	100%	8	100%	147	100%
Total												
Tenured	0	%	123	23%	496	70%	436	85%	173	84%	1,228	61%
Nontenured	40	100	421	77	208	30	78	15	34	16	781	39
Total	40	100%	544	100%	704	100%	514	100%	207	100%	2,009	100%

Source: Office of Institutional Research and Planning

GRADUATE FACULTY MEMBERSHIP BY RANK
October 31, 1990

Rank	Total Faculty		Graduate Faculty Membership		
	Number	% of Total	Number	% of Total Graduate Faculty	% of University Rank
Professor	748	37%	555	48%	74%
Associate Professor	575	29	355	31	62
Assistant Professor	539	27	247	21	46
Instructor	147	7	0	0	0
TOTAL	2,009	100%	1,157	100%	58%

Source: Office of Institutional Research and Planning

Figure 13
TENURE AND GRADUATE FACULTY STATUS BY RANK

Data from page 116

HIGHEST EARNED DEGREES OF FACULTY AND ALLIED PROFESSIONAL STAFF BY RANK
October 31, 1990

Rank	Doctorate		Master's		Professional		Baccalaureate		None		Total	
	No.	%	No.	%	No.	%	No.	%	No.	%	No.	%
Professor	682	91%	41	5%	23	3%	2	*	0	0	748	100%
Associate Professor	486	85	63	11	25	4	1	*	0	0	575	100
Assistant Professor	437	81	87	16	14	3	1	*	0	0	539	100
Instructor	23	16	104	71	4	3	15	10	1	1	147	100
Subtotal	1,628	81%	295	15%	66	3%	19	1%	1	*	2,009	100%
Lecturer	9	75%	1	8%	0	0	2	17%	0	0	12	100%
Research Associate ¹	234	89	15	6	9	3	4	2	1	*	263	100
Service Associate ²	48	33	80	56	4	3	11	8	1	1	144	100
Librarian	6	8	65	92	0	0	0	0	0	0	71	100
Other Allied ³	36	28	38	29	27	21	28	22	1	1	130	100
Subtotal	333	54%	199	32%	40	6%	45	7%	3	*	620	100%
TOTAL	1,961	75%	494	19%	106	4%	64	2%	4	*	2,629	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, 1990**

<i>No. per Institution</i>	<i>Institutions</i>
287	Georgia
69	Wisconsin-Madison
55	Ohio State
54	Illinois-Urbana
52	Michigan State
46	North Carolina-Chapel Hill
45	Florida State
43	Florida
39	Indiana-Bloomington
38	Virginia Polytechnic Institute
33	Purdue, Tennessee
32	Cornell
31	Auburn, Harvard, North Carolina State, Texas A&M-Main Campus
30	Minnesota-Twin Cities
28	California-Berkeley
27	Iowa State
26	Michigan-Ann Arbor, Texas-Austin, Virginia
25	Louisiana State
24	Pennsylvania State, Yale
22	California-Davis, Iowa, Pennsylvania
21	Chicago, Kentucky
18	Clemson, Missouri-Columbia
15	Columbia, Syracuse
14	Johns Hopkins, Washington
13	Arizona, California-Los Angeles, Emory, Kansas, Oklahoma State, Stanford
12	Alabama, Duke
11	Kansas State
10	Princeton, Washington State
9	Colorado-Boulder, Northwestern, Oregon State, Utah
8	Brown, North Carolina-Greensboro, Oregon, Washington
7	Arkansas, Nebraska-Lincoln, Rutgers State, Tulane, Vanderbilt
6	Connecticut, George Peabody, Georgia Institute of Technology, Maryland-College Park, New Mexico, New York, Rochester, South Carolina-Columbia, Southern Illinois
5	Brandeis, California Institute of Technology, California-San Diego, Carnegie Mellon, Case Western Reserve, Columbia Teacher's College, Georgia State, Massachusetts Institute of Technology, Mississippi State, Oxford, Rice, Southern California, SUNY-Stony Brook, Texas Tech
4	California-Riverside, Denver, Illinois-Chicago, Massachusetts-Amherst, Minnesota-Duluth, Mississippi, Missouri-Kansas City, Notre Dame, SUNY-Albany
225	3 and Under

Summary of Highest Degrees

Doctorate	1,628
Master's	295
Professional	66
Baccalaureate	19
No Degree	1
TOTAL*	2,009

* 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, 1990**

<i>No. per Institution</i>	<i>Institutions</i>
84	Georgia
48	Wisconsin-Madison
36	Illinois-Urbana
35	Ohio State
34	Michigan State
29	Florida
27	Indiana-Bloomington, North Carolina-Chapel Hill
24	Florida State
23	California-Berkeley
22	Cornell, Minnesota-Twin Cities, North Carolina State
19	Iowa State, Virginia Polytechnic Institute
18	Chicago, Harvard, Iowa, Purdue, Texas A&M-Main Campus
17	Michigan-Ann Arbor
16	California-Davis, Pennsylvania State, Tennessee
15	Virginia, Yale
14	Texas-Austin
13	Johns Hopkins, Louisiana State, Pennsylvania
12	Auburn, Kansas
11	Duke, Kentucky, Stanford, Washington
10	Syracuse
9	Arizona, California-Los Angeles, Northwestern
8	Columbia, Kansas State, Missouri-Columbia, Oregon
7	Colorado-Boulder, Oklahoma State
6	Clemson, Emory, Oregon, Princeton, Rochester, Washington, Washington State
5	Alabama, Brandeis, Brown, California-San Diego, Georgia Institute of Technology, Nebraska-Lincoln, Rice, Rutgers State, South Carolina, Southern Illinois, SUNY-Stony Brook, Utah
4	Arkansas, California Institute of Technology, Case Western Reserve, Connecticut, Maryland-College Park, Massachusetts Institute of Technology, Massachusetts-Amherst, Mississippi State, Tulane, Vanderbilt
155	3 and Under

Summary of Highest Degrees

Doctorate	1,113
Master's	31
Professional	13
Baccalaureate	0
No Degree	0
TOTAL	1,157

Source: Office of Institutional Research and Planning

SPECIAL PROFESSORSHIPS

<i>Professorship</i>	<i>Professor</i>
Aderhold Distinguished Professor of Language Education Science Education	Genelle G. Morain David P. Butts
Alumni Foundation Distinguished Professor of Art Chemistry English Genetics Home Economics Microbiology Poultry Science Romance Languages Special Education Zoology	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
General Sandy Beaver Teaching Professor of Geography History Music Music Philosophy Political Science Romance Languages	Philip W. Suckling 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 English English Astronomy Psychology	William George Provost Judith Davis Shaw 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	Sidney Edward Law Johnny Lee Crawford Larry Ray Beuchat Leo S. Jensen
Harmon W. Caldwell Chair in Constitutional Law	Milner Shivers Ball
Fuller E. Callaway Professor of Biological Sciences	Leonard E. Mortenson
Thomas Reade Rootes Cobb Professor of Law	Charles Ronald Ellington
E. Merton Coulter Professor of History	Numan V. Bartley
Jasper N. Dorsey Public Utilities Economics Professor	David R. Kamerschen

CONT'D: SPECIAL PROFESSORSHIPS

<i>Professorship</i>	<i>Professor</i>
Eminent Scholar	Karl-Erik L. Eriksson
Franklin Professor of Biochemistry History Sociology Zoology	Leon Sebring Dure, III John H. Morrow, Jr. Robert Arthur Ellis Raymond T. Damian
Georgia Bankers Association Chair of Banking and Finance	Joseph F. Sinkey, Jr.
Georgia Power Distinguished Professor of Biotechnology	Lars Gerhard Ljungdahl
Harold M. Heckman Chair of Public Accounting	Earl Fred Davis
Ed W. Hiles Savings and Loan Professor	James Arnold Verbrugge
J. Alton Hosch Professor of Law	Samuel M. Davis
Thomas M. Kirbo Professorship	Gabriel Michael Wilner
Mills Bee Lane Research Professor of Banking and Finance	William Beranek
Helen S. Lanier Distinguished Professor of English	Margaret M. Dickie
Joseph Henry Lumpkin Professor of Law	Walter Ray Phillips
John Byrd Martin Chair of Law	Ronald L. Carlson
Dudley L. Moore, Jr. Chair of Insurance	James Shipp Trieschmann
Graham Perdue Professor of Chemistry Physics	Henry F. Schaefer, III William M. Ao-Shung Yen
Merle Prunty Professor of Geography	James Orton Wheeler
Bernard B. and Eugenia A. Ramsey Chair of Private Enterprise	Dwight Ryndle Lee
Regents Professor of Chemistry Higher Education and Psychology History Physics Political Science Political Science Zoology	Robert Bruce King Cameron Lane Fincher Emory Morton Thomas William Gary Love Delmer Delano Dunn Loch Kingsford Johnson Bernard Clarence Patten

CONT'D: SPECIAL PROFESSORSHIPS

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

CONT'D: SPECIAL PROFESSORSHIPS

Professorship

John A. Sibley Professor of Corporate and Business Law
Samuel H. Sibley Professor of International Law
Herman E. Talmadge Chair of Law
William Terrell Professor of Food Sciences
C. Herman and Mary Virginia Terry Distinguished
Chair of Business Administration
J. M. Tull Professor of Accounting
University Professor
Woodruff Professor of International Law

Professor

Julian Barlow McDonnell
David Dean Rusk
Robert Perry Sentell, Jr.
Carl S. Hoveland
James B. Kau
Hugh J. Watson
James Don Edwards
Melvin Stuart Fuller
S. William Pelletier
Louis Bruno Sohn

Source: Office of Institutional Research and Planning

**STUDENT CREDIT HOURS BY INSTRUCTIONAL LEVEL BY ACADEMIC STAFF
FY 1989-90**

<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	17.4%	17.2%	18.4%	21.5%	22.2%	3.3%	100%
Upper	22.5	25.1	28.3	7.2	14.6	2.3	100
Graduate/Professional	41.9	30.3	19.7	3.7	0.1	4.3	100
TOTAL	24.1%	22.6%	22.1%	12.9%	15.1%	3.2%	100%

**INSTITUTIONAL ACTIVITY BY ACADEMIC STAFF
FY 1989-90**

<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	3.5%	6.2%	9.1%	52.8%	59.2%	0.4%	10.7%
Upper	8.8	16.3	18.3	22.3	25.6	0.2	10.8
Graduate/Professional	20.1	21.5	16.3	8.5	1.1	1.7	12.0
Subtotal	32.4%	44.0%	43.7%	83.6%	85.8%	2.3%	33.5%
Administration	17.1%	6.8%	4.6%	4.0%	0.1%	31.8%	12.7%
Public Service	8.8%	12.1%	11.7%	2.7%	0.4%	21.6%	11.2%
Research	41.7%	37.1%	40.0%	9.7%	13.6%	44.3%	42.6%
TOTAL	100%	100%	100%	100%	100%	100%	100%

¹Other: 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
1981-82 - 1990-91**

<i>Rank</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>	<i>1990-91</i>
Professor										
Filled Positions	\$39,038	\$41,148	\$43,584	\$44,895	\$48,159	\$50,705	\$51,861	\$53,706	\$55,770	\$57,899
Budgeted Positions*	\$37,864	\$39,869	\$42,251	\$43,613	\$46,562	\$49,121	\$50,514	\$52,589	\$55,114	\$57,505
Associate Prof										
Filled Positions	\$28,500	\$29,775	\$31,090	\$32,031	\$33,957	\$35,330	\$36,215	\$37,628	\$39,013	\$40,799
Budgeted Positions*	\$27,790	\$29,030	\$30,482	\$31,535	\$33,400	\$34,773	\$35,655	\$36,766	\$38,306	\$40,122
Assistant Prof										
Filled Positions	\$22,479	\$23,153	\$24,339	\$25,119	\$27,103	\$28,819	\$30,060	\$31,914	\$33,631	\$35,323
Budgeted Positions*	\$22,279	\$22,944	\$24,045	\$25,023	\$26,867	\$28,747	\$29,749	\$30,809	\$33,115	\$35,086
Instructor										
Filled Positions	\$16,749	\$17,592	\$18,169	\$18,731	\$20,407	\$20,780	\$20,744	\$22,002	\$22,707	\$23,699
Budgeted Positions*	\$18,430	\$19,839	\$21,076	\$22,339	\$23,882	\$24,924	\$26,105	\$27,361	\$27,639	\$30,654
All Ranks										
Filled Positions	\$29,194	\$30,983	\$32,969	\$33,800	\$36,273	\$38,446	\$38,785	\$40,791	\$42,446	\$44,679
Budgeted Positions*	\$28,452	\$29,987	\$31,997	\$33,219	\$35,414	\$37,332	\$38,537	\$39,940	\$41,488	\$43,736

* 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
 1981-82 - 1990-91

Data from page 126

**UNIVERSITY EMPLOYEES BY OCCUPATIONAL CLASSIFICATION
November 1, 1990**

Occupational Classification*	Employees As Of 11/01/90			New Employees 11/89-10/90			Percent New Employees
	Full-Time	Part-Time	Total	Full-Time	Part-Time	Total	
Executive/Administrative/Managerial	559	4	563	13	1	14	2.49%
Instructional Faculty	1,735	117	1,852	190	27	217	11.72
Professional Non-Faculty	1,480	130	1,610	160	28	188	11.68
Secretarial/Clerical	1,657	227	1,884	245	65	310	16.45
Technical/Paraprofessional	1,038	139	1,177	176	52	228	19.37
Skilled Crafts	426	3	429	38	2	40	9.32
Service Maintenance	1,078	146	1,224	189	74	263	21.49
TOTAL	7,973	766	8,739	1,011	249	1,260	14.42%

* 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 1989-90**

<i>Sources</i>	<i>Revenue</i>	<i>Percent of Total</i>
From the State of Georgia		
for Resident Instruction	\$ 185,339,618	
for Agricultural Experiment Station	33,862,596	
for Cooperative Extension Service	33,112,267	
for Marine Extension Service	1,191,903	
for Marine Institute	931,338	
for Veterinary Medical Experiment Station	2,953,426	
for Veterinary Medical Teaching Hospital	501,750	
for Minority Business Enterprises	346,605	
for Athens & Tifton Veterinary Laboratories	62,464	
Total State of Georgia	\$ 258,301,967	52.6%
From the Counties of Georgia		
for Cooperative Extension Service	\$ 8,242,445	1.7%
From Federal Appropriations		
for Resident Instruction	\$ 35,619	
for Agricultural Experiment Station	3,732,938	
for Cooperative Extension Service	6,277,906	
Total Federal Appropriations	\$ 10,046,463	2.0%
From Student Tuition and Fees	\$ 51,714,197	10.5%
From Sales, Services, and Miscellaneous Sources		
of Teaching and Service Departments	\$ 11,569,975	
of Agricultural Experiment Station	3,031,940	
of Cooperative Extension Service	128,680	
of Marine Extension Service	149,091	
of Marine Institute	50,662	
of Veterinary Medical Experiment Station	600	
of Veterinary Medical Teaching Hospital	2,188,533	
of Athens & Tifton Veterinary Laboratories		
Total Sales, Services, and Miscellaneous Sources	\$ 17,119,481	3.5%
From Gifts, Grants, and Research Contracts (State, Federal, and Private)*	\$ 94,516,180	19.2%
From Auxiliary Enterprises	\$ 49,879,945	10.2%
From Endowment	\$ 1,426,129	0.3%
TOTAL	\$ 491,246,807	100%

* Includes Student Aid

Source: Office of the Vice President for Business and Finance

**DISTRIBUTION OF REVENUE BY SOURCE
FY 1980-81 - 1989-90**

Source	Fiscal Year									
	80-81	81-82	82-83	83-84	84-85	85-86	86-87	87-88	88-89	89-90
State of Georgia	53.1%	55.0%	53.1%	55.0%	55.3%	54.7%	54.4%	53.1%	52.6%	52.6%
Counties of Georgia	1.7	1.6	1.7	1.9	2.1	1.9	1.9	1.8	1.7	1.7
Federal Appropriations	3.6	3.2	3.3	3.1	3.0	2.7	2.5	2.5	2.3	2.0
Student Tuition and Fees	9.2	9.4	10.1	10.1	10.4	10.9	11.1	10.9	10.6	10.5
Sales, Services, Miscellaneous	3.1	2.9	3.1	2.8	2.9	2.9	2.9	2.9	3.1	3.5
Gifts, Grants, Contracts	18.5	16.8	17.7	17.0	16.7	17.9	18.4	19.0	19.5	19.2
Auxiliary Enterprises	10.6	10.9	10.8	9.9	9.4	8.7	8.5	9.5	9.9	10.2
Endowment	0.2	0.2	0.2	0.2	0.2	0.3	0.3	0.3	0.3	.3

Source: Office of the Vice President for Business and Finance

**Figure 17
DISTRIBUTION OF REVENUE BY SOURCE
FY 1989-90**

**EXPENDITURES BY BUDGETARY FUNCTION
FY 1989-90**

<i>Budgetary Function</i>	<i>Expenditures</i>	<i>Percent of Total</i>
Instruction	\$ 106,408,170	22.0%
Research		
Resident Instruction	\$ 72,388,400	15.0%
Agricultural Experiment Station	48,065,304	9.9
Marine Extension Service	339,381	0.1
Marine Institute	1,697,128	0.3
Veterinary Medical Experiment Station	2,954,026	0.6
Athens & Tifton Veterinary Laboratories	4,959	*
Subtotal	\$ 125,449,198	25.9%
Public Service		
Resident Instruction	\$ 29,708,932	6.1%
Cooperative Extension Service	56,830,555	11.7
Marine Extension Service	1,408,310	0.3
Minority Business Enterprises	344,834	0.1
Athens & Tifton Veterinary Laboratories	2,403,318	0.5
Subtotal	\$ 90,695,949	18.7%
Academic Support		
Resident Instruction	\$ 37,087,217	7.7%
Agricultural Experiment Station	192,016	*
Veterinary Medical Teaching Hospital	2,690,283	0.6
Subtotal	\$ 39,969,516	8.3%
Student Services	\$ 7,565,148	1.6%
Institutional Support	\$ 28,459,475	5.9%
Physical Plant		
Resident Instruction	\$ 31,378,934	6.5%
Agricultural Experiment Station	2,418,037	0.5
Cooperative Extension Service	563,572	0.1
Marine Extension Service	85,986	*
Marine Institute	92,559	*
Subtotal	\$ 34,539,088	7.1%
Scholarships and Fellowships		
Resident Instruction	\$ 8,223,297	1.7%
Agricultural Experiment Station	13,125	*
Cooperative Extension Service	26,388	*
Marine Institute	8,788	*
Subtotal	\$ 8,271,598	1.7%
Auxiliary Enterprises	\$ 42,562,067	8.8%
TOTAL	\$ 483,920,209	100%

* Less than 0.1 percent.

Source: Office of the Vice President for Business and Finance

**DISTRIBUTION OF EXPENDITURES BY BUDGETARY FUNCTION
FY 1980-81 - 1989-90**

Budgetary Function	Fiscal Year									
	80-81	81-82	82-83	83-84	84-85	85-86	86-87	87-88	88-89	89-90
Instruction	28.9%	28.3%	27.5%	25.0%	24.1%	28.4%	28.0%	28.0%	27.6%	22.0%
Research	20.0	18.7	18.7	17.9	18.0	20.3	20.7	21.1	20.7	25.9
Public Service	19.1	17.7	17.5	16.5	16.3	18.9	18.9	19.1	19.0	18.7
Academic Support	7.1	7.8	7.1	6.9	8.1	8.5	9.0	7.7	7.9	8.3
Student Services	1.4	1.4	1.4	1.4	1.4	1.6	1.6	1.6	1.5	1.6
Institutional Support	6.8	8.3	9.1	14.7	15.3	5.6	5.3	5.7	5.8	5.9
Physical Plant	6.5	7.4	7.5	7.2	7.0	7.2	7.2	7.2	7.2	7.1
Scholarships and Fellowships	0.7	0.7	1.7	1.7	1.7	1.7	1.6	1.6	1.7	1.7
Auxiliary Enterprises	9.5	9.7	9.5	8.7	8.1	7.8	7.7	8.1	8.6	8.8

As of FY 1986, staff benefits are included in appropriate budgetary function.
In FY 1990, Departmental Research Expenditures were moved from Instruction to Research.

Source: Office of the Vice President for Business and Finance

**Figure 18
DISTRIBUTION OF EXPENDITURES BY BUDGETARY FUNCTION
FY 1989-90**

**BUDGETARY DISTRIBUTION OF
STATE OF GEORGIA APPROPRIATIONS
FY 1986-87 - 1990-91**

<i>Budget Area</i>	<i>1986-87</i>	<i>1987-88</i>	<i>1988-89</i>	<i>1989-90</i>	<i>1990-91*</i>
Resident Instruction	\$153,112,099	\$158,097,043	\$171,368,155	\$185,339,618	\$199,268,195
Agricultural Experiment Station	29,210,440	31,153,368	32,396,575	33,862,596	35,424,042
Cooperative Extension Service	28,793,523	29,945,880	31,328,134	33,112,267	34,794,994
Marine Extension Service	1,011,872	1,135,483	1,146,042	1,191,903	1,250,243
Marine Institute	770,142	815,631	896,990	931,338	999,870
Veterinary Experiment Station	2,690,702	2,735,358	2,833,608	2,953,426	3,060,296
Veterinary Medical Teaching Hospital	415,896	435,262	466,285	501,750	525,915
Minority Business Enterprises	303,679	321,481	333,975	346,605	355,365
Athens and Tifton Veterinary Laboratories	53,102	34,105	57,270	62,464	66,064
TOTAL	\$216,361,455	\$224,673,611	\$240,827,034	\$258,301,967	\$275,744,984
Percent Increase	5.9%	3.8%	7.2%	7.3%	6.8%

* Original Budget for the year ending June 30, 1991.

Source: Office of the Vice President for Business and Finance

**SOURCES OF UNRESTRICTED REVENUE
FOR RESIDENT INSTRUCTION
FY 1969-70 - 1990-91**

<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	185,339,618	72.52	51,714,197	20.23	18,519,879	7.25	255,573,694
1990-91**	199,390,187	76.52	51,226,485	19.66	9,964,316	3.82	260,580,988

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

** Original budget for the year ending June 30, 1991.

Source: Office of the Vice President for Business and Finance

**SOURCES OF GRANT AND CONTRACT INSTRUCTIONAL FUNDS
FY 1989-90**

<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	\$	\$	\$	\$	\$	\$	\$	\$
Arts and Sciences		239,354		32,225	271,579	5,450	320,239	597,268
Business Administration				4,400	4,400		10,000	14,400
Developmental Studies	274,113				274,113			274,113
Education	1,305,696			9,450	1,315,146	533,534	269,738	2,118,418
Environmental Design							20,000	20,000
Forest Resources							5,000	5,000
Georgia Museum of Art				15,000	15,000	16,998	1,000	32,998
Graduate School	224,000			109,800	333,800		16,350	350,150
Family and Consumer Sciences	85,648	288,569			374,217			374,217
Journalism							103,183	103,183
Law							101,821	101,821
Office of Instructional Development	46,360				46,360			46,360
Pharmacy							64,911	64,911
Social Work		72,112			72,112		18,400	90,512
University Libraries			82,756	130,283	213,039		7,100	220,139
University Press				25,000	25,000			25,000
Veterinary Medicine			69,612		69,612		8,000	77,612
Vice President for Business and Finance						74,500		74,500
Vice President for Services						709,569		709,569
Vice President for Student Affairs	36,601				36,601	15,756		52,357
TOTAL	\$ 1,972,418	\$ 600,035	\$ 152,368	\$ 326,158	\$ 3,050,979	\$ 1,397,317	\$ 955,742	\$ 5,404,038
% of Total	36.5%	11.1%	2.8%	6.0%	56.4%	25.9%	17.7%	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

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

Source: Instructional Grants Program, Office of Instructional Development

**SOURCES OF BUDGETED RESEARCH FUNDS
FY 1971-72 - 1989-90**

<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
1989-90	57,348,175	40	85,689,378	60	143,037,553

**SOURCES OF BUDGETED PUBLIC SERVICE AND EXTENSION FUNDS
FY 1977-78 - 1989-90**

<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
1989-90	49,585,493	55	6,712,968	8	33,415,236	37	89,713,697

Source: Office of the Vice President for Services

**SOURCES OF ALL RESEARCH FUNDS
FY 1989-90**

<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	\$ 131,751	\$	\$ 142,210	\$ 273,961
Agriculture	666,649			666,649
Arts and Sciences	16,467,289	179,122	15,335,406	31,981,817
Bioresources and Biotechnology	772,222			772,222
Business Administration	3,197,184	12,000	26,254	3,235,438
Center for Applied Isotope Studies	172,759	201,075	142,486	516,320
Center for Biological Resource Recovery	8,395		367,767	376,162
Central Research Stores		331,654		331,654
Complex Carbohydrate Research Center	621,429	193,000	4,125,157	4,939,586
COSMIC	38,480		1,692,284	1,730,764
Center for Computational Quantum Chemistry	355,381			355,381
Developmental Studies	115,722			115,722
Education	3,171,276		2,023,472	5,194,748
Environmental Design	125,109		133,300	258,409
Forest Resources	1,214,487		29,000	1,243,487
General Support	28,031			28,031
Gerontology	13,282		468,527	481,809
Graduate School	146,046			146,046
Family and Consumer Sciences	853,756		717,119	1,570,875
Institute for Behavioral Research	415,944	225,000	1,070,198	1,711,142
Institute for Community and Area Development	14,042		13,000	27,042
Institute for Natural Products Research	273,473		80,300	353,773
Institute of Ecology	606,553	60,000	1,784,664	2,451,217
Institute of Higher Education	92,967			92,967
Journalism and Mass Communication	415,845		4,850	420,695
School of Law	182,157		29,354	211,511
Marine Institute	1,057,038		575,718	1,632,756
Marine Sciences Program	282,325		1,062,138	1,344,463
Natural Resources Institute	457,315		59,200	516,515
Pharmacy	658,676		1,262,131	1,920,807
Quality Improvement	900,000			900,000
Savannah River Ecology Lab	9,547		8,481,009	8,490,556
Social Work	145,937		149,875	295,812
Special Funding Initiative	1,096,816			1,096,816
Staff Benefits	153,494			153,494
UGA Hazardous Materials	18,013			18,013
UGARF Research	430,953			430,953
Veterinary Medicine	2,516,873		3,002,579	5,519,452
Vice President for Research	4,827,429	156,184	1,003,550	5,987,163
Vice President for Research (Services)	806,368	521,614		1,327,982
Total General Research	\$ 43,461,013	\$ 1,879,649	\$ 43,781,548	\$ 89,122,210
Agricultural Experiment Stations	\$ 33,862,597	\$ 3,532,693	\$ 13,516,627	\$ 50,911,917
Veterinary Medical Experiment Station	\$ 2,953,426	\$	\$ 50,000	\$ 3,003,426
TOTAL	\$ 80,277,036	\$ 5,412,342	\$ 57,348,175	\$ 143,037,553

Source: Office of the Vice President for Research

Figure 19
 DISTRIBUTION OF RESEARCH FUNDS BY SOURCE
 FY 1970-71 - 1989-90

Source: The University of Georgia Fact Book, 1970-1990

**SOURCES OF RESEARCH, GRANT AND CONTRACT AWARDS
FY 1989-90**

<i>Agency</i>	<i>General Research</i>	<i>Agricultural Experiment Stations</i>	<i>Total</i>
Alcohol, Drug Abuse & Mental Health Administration	\$ 1,068,596	\$	\$ 1,068,596
Environmental Protection Agency	946,711	35,397	982,108
Marine Minerals Technology Center	95,000		95,000
National Aeronautics and Space Administration	1,773,683	208,000	1,981,683
National Endowment for Humanities	155,000		155,000
National Institutes of Health	11,914,840		11,914,840
National Science Foundation	6,087,676	88,785	6,176,461
National Security Agency	24,798		24,798
Public Health Service	34,584		34,584
Smithsonian Institute	23,500		23,500
Tennessee Valley Authority		69,500	69,500
U.S. Agency for International Development	149,950	675,550	825,500
U.S. Air Force	341,685		341,685
U.S. Department of Agriculture	1,108,096	3,515,113	4,623,209
U.S. Department of Agriculture Hatch Funds		3,732,672	3,732,672
U.S. Army	78,014		78,014
U.S. Department of Commerce	1,051,538		1,051,538
U.S. Department of Education	299,675		299,675
U.S. Department of Energy	11,922,451	37,057	11,959,508
U.S. Department of Health and Human Services	304,204		304,204
U.S. Department of Interior	493,201	323,552	816,753
U.S. Department of Treasury	5,560		5,560
U.S. Navy	140,928		140,928
Industry	1,856,387	1,120,421	2,976,808
Foundation/Other	3,400,008	2,216,395	5,616,403
State	319,462	1,494,185	1,813,647
International Organization	236,001		236,001
TOTAL	\$ 43,831,548	\$ 13,516,627	\$ 57,348,175

Source: Office of the Vice President for Research

**SOURCES OF ALL PUBLIC SERVICE AND EXTENSION FUNDS
FY 1989-90**

<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	\$ 188,314	\$	\$ 362,276	\$ 550,590
Arts and Sciences	45,577		69,297	114,874
Botanical Garden	459,477	128,494	45,851	633,822
Business Administration	210,405		446,718	657,123
Carl Vinson Institute of Government	1,982,204	168,841	741,181	2,892,226
Education	820,799	146,308	5,427,512	6,394,619
Environmental Design	18,444		54,951	73,395
Family & Consumer Sciences	74,142	2,033	112,839	189,014
Forest Resources	3,258		(1,384)	1,874
Georgia Center (Auxiliary not included)	4,330,363	4,627,998	882,772	9,841,133
Institute of Community and Area Development	1,221,700	42,880	211,577	1,476,157
Institute of Higher Education	412,003		18,454	430,457
International Development	148,480		274,061	422,541
J. W. Fanning Community Leadership Development Center	151,809		1,386	153,195
Journalism & Mass Communication	484		34,378	34,862
Kellogg National Center			853,395	853,395
Law	352,636	610,350	1,358,733	2,321,719
Marine Sciences Program			3,172	3,172
Museum of Natural History	84,971		22,933	107,904
Pharmacy	109,171		85,783	194,954
Public Safety			200,103	200,103
Small Business Development Center	2,199,919	116,259	1,746,923	4,063,101
Social Work	145,262		1,055,373	1,200,635
University Press	728,400	3,480		731,880
Veterinary Medicine	443,552	483,729	483,127	1,410,408
Vice President for Academic Affairs	117,470		172,535	290,005
Vice President for Services	747,002		340,349	1,087,351
Vice President for Student Affairs			10,325	10,325
Total Resident Instruction	\$ 14,995,842	\$ 6,330,372	\$ 15,014,620	\$ 36,340,834
Minority Business Enterprise	\$ 344,834			\$ 344,834
Marine Extension Service	\$ 1,202,919	\$ 253,915	\$ 60,706	\$ 1,517,540
Cooperative Extension Service	\$ 33,041,898	\$ 128,681	\$ 15,999,157 ¹	\$ 49,169,736
Veterinary Medical Diagnostic Laboratories			\$ 2,340,753	\$ 2,340,753
TOTAL PUBLIC SERVICE AND EXTENSION FUNDS	\$ 49,585,493	\$ 6,712,968	\$ 33,415,236	\$ 89,713,697
% of Total	55.3%	7.5%	37.2%	100%

¹ Includes \$6,326,106 of federal Smith-Lever funds.

Source: Office of the Vice President for Services

**HISTORY OF CONTRIBUTIONS
TO THE UNIVERSITY OF GEORGIA
FY 1973-74 - 1989-90**

<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
1989-90	15,665,021	6,820,373	4,928,056	577,516	160,131	28,151,097

* 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 and technology, 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 32 buses for students and staff. Service is provided on six 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 and beverage 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 was established in 1988 as part of the College of Journalism and Mass Communication and named in honor of the man whose radio mystery and adventure shows earned him the title "Mr. Radio Drama." The Center is devoted to education and building a future for radio drama and audio in general. Its responsibilities include scholarships; curriculum development; grant procurement; production of new shows and workshops. It also functions as an archival depository for old and new shows and a distribution center for audio educational material for middle schools and high schools.

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, 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 and post-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 across the state and nationwide for research and demonstration.

THE CENTER FOR FAMILY RESEARCH, a component of the Institute for Behavioral Research located in Barrow Hall, 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 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 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 within the College of Business Administration, is administered by the center. 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. In addition, the center sponsors a monthly seminar series; organizes an annual scientific retreat; assists in graduate student recruitment; and sponsors technical workshops.

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, children with psychiatric disorders, family violence, workplace management of alcohol and drug abuse problems, and the examination of criminal justice and other intervention system operations.

THE CENTER FOR METALLOENZYME STUDIES 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 University Computing and Networking Services 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), which includes a U.S. Department of Energy/National Science Foundation/U.S. Department of Agriculture Plant Science Center and a National Institutes of Health 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, computer modeling, artificial neural networks, tissue culture, and recombinant genetics. The CCRC provides analytical services to scientists, provides annual hands-on laboratory training courses, and develops computer software to assist the study of complex carbohydrates. The Complex Carbohydrate Structural Database and its search program, CarbBank, were written and developed by CCRC scientists under the direction of an international executive board and input from curators in 30 countries. The database currently contains approximately 4,000 structures and updates are issued semi-annually to subscribers. CCRC personnel are presently engaged in over 60 collaborations with scientists in North America, Europe, and Japan.

THE COOPERATIVE EXTENSION SERVICE is an educational service arm for the university, providing information and training to Georgia citizens. Staff members, representing The University of Georgia College of Agriculture, the U.S. Department of Agriculture, and county government, present educational programs in agriculture, home economics, community and rural development, and 4-H and youth development. Programs are developed at the local level by county extension agents in response to needs articulated by local citizens and are research based.

The Rural Development Center, located at Tifton, is a unit of the Cooperative Extension Service. 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. In 1990, COSMIC opened its software marketing and distribution services to other U.S. organizations.

THE COUNSELING AND TESTING CENTER provides individual and group 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. A Career Information Center 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 Counseling and Testing 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 pre-doctoral internship training sites in the state that is accredited by the American Psychological Association.

THE JAMES M. COX, JR. 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 JAMES M. COX, JR. INSTITUTE FOR NEWSPAPER MANAGEMENT STUDIES was created in 1990 with funding from the Jim Cox Jr. Fund of Atlanta to assist undergraduate and graduate students studying the management skills and journalistic techniques necessary for efficient, profitable and socially responsible operation of newspapers in today's complex society. The institute also funds research projects dealing with managerial and operational problems confronting newspaper strategists.

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) is a part of the Division for Exceptional Children in the College of Education. Faculty and staff work with the center to achieve interdisciplinary training, research, and dissemination in the area of developmental disabilities. The University Affiliated Program (UAP) is part of the College of Family and Consumer Sciences.

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, data entry, 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 skills 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, students 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. (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. With one gallery devoted to selections from its permanent collection of American paintings, the museum also features major traveling exhibitions as well as temporary exhibitions of other works from its collections. Lectures, gallery talks, films, family days, and other events are scheduled to complement these exhibitions. The Museum Shop offers a variety of books, cards, and arts-related gifts.

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. The Institute facilitates high-quality, interdisciplinary research in the behavioral sciences by providing an atmosphere in which scholars from different disciplines from the university's various schools and colleges meet frequently to share information about ongoing research. *The*

Journal of Personality and Social Psychology and the *Journal of Linguistic Anthropology* are edited here. And, the Institute administers a Faculty Research Mentoring Program for junior faculty in the social and behavioral sciences.

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 45 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 2,500 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 90 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. There were more than 17,000 attendees at ICLE's live, videotaped and satellite programs in the 1989-90 year. In addition to the live programs, the ICLE Print Shop prepared 91 publications during the last fiscal year and distributed more than 27,000 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, Yellowstone National Park, Ogeechee River, Cumberland Island National Seashore, 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, conservation ecology, 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 cooperates with the University System of Georgia in its Regents Administrative Development Program, and 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 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 increase its efficiency and effectiveness and to develop new industries.

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. In 1990, the Sea Grant College status of the university was reaffirmed by the National Sea Grant College Program.

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 Family and Consumer Sciences to families.

THE MCPHAUL MARRIAGE AND FAMILY THERAPY CLINIC serves university students and faculty as well as the Athens-Clarke County area. A part of the marriage and family therapy doctoral program in the Department of Child and Family Development, one of eight doctoral programs nationally accredited by the American Association for Marital and Family Therapy (AAMFT), McPhaul MFT clinic offers individual, couple and family therapy for a variety of problems and issues. Therapists are all doctoral level students supervised by AAMFT approved clinical faculty and licensed marriage and family therapists. Clinical research is also conducted at McPhaul. Fees for services at McPhaul are on a sliding fee schedule and arrangements can be made for all financial situations.

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 13-county area that includes the counties of Barrow, Clarke, Elbert, Greene, Hancock, Jackson, Madison, Morgan, Oconee, Oglethorpe, Taliaferro, 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 fund raising, institutional public information, and alumni activities and events. The Office of the Vice President embraces five functional areas. The Development Office is concerned with all aspects of fund raising for the university and works closely with the schools, colleges and other academic units, and their alumni constituents and friends. 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 Office of Donor Relations coordinates stewardship activities and donor recognition events in support of university institutional advancement goals. The Office of Donor Research and Alumni/Development Services provides support services in gifts receiving, alumni records, and electronic data processing. The Office of Public Information is the university's news and publicity outlet with a news service, a broadcast staff, and a publications unit.

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

Assistants Mentoring Program, the Teaching Improvement Program (TIPS) for new faculty, the colloquium for new faculty, the Teaching Assistants Workshop, and an awards program for teaching assistants. This office provides instructional improvement grants to faculty wishing to develop new approaches to teaching and 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, a quarterly GTA newsletter, 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 provide opportunities for faculty to participate in collaborative research relationships with colleagues and be involved in developmental programs and technology transfer in other countries; to add international content to academic course offerings so students are better prepared to function in a rapidly changing world; to help faculty and students to learn about and appreciate other cultures; to encourage a broader understanding of the interdependence of our world; and to help people better understand that our actions have worldwide consequences in terms of environmental responsibility, human relationship and human resource and economic development. The services of the office incorporate and permeate all facets of the public service, teaching and research 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. Quality Services are provided to faculty, staff, and students as well as to the surrounding community on a sliding scale basis. 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. Psychotherapy is available for depression, anxiety, marital and family problems, chronic pain, and other problem areas. All initial contacts are free of charge.

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 RAMSEY 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 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 SIMON S. SELIG, JR. CENTER FOR ECONOMIC GROWTH serves the state by conducting 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, administrative and financial support to faculty engaged in business and economic research.

The Selig Center 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 the center's publications include an annual *Georgia Economic Outlook*, which highlights the state's economic forecast, and the monthly series of "Leading and Coincident Economic Indicators."

THE SMALL BUSINESS DEVELOPMENT CENTER, established in 1977, is an innovative, university-based extension effort which provides management and technical assistance to small businesses and prospective entrepreneurs. The SBDC offers its services through its statewide network of district centers. Supported by the University System of Georgia and the U.S. Small Business Administration, the SBDC provides free consulting services, continuing education programs at minimal cost, and business research.

Special SBDC units are involved with other business-related activities including: producing studies on local economic development; collecting and disseminating business data nationally; assisting new startup businesses by providing centralized office space and services; promoting international trade among small- and medium-sized Georgia firms, advocating minority entrepreneurship and promoting the SBDC's basic services to the minority community; expanding small business development and retention in rural communities; and promoting the transfer of university-developed research technology into products and services for the consumer.

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 and a summer preschool for hearing impaired children.

THE STATE BOTANICAL GARDEN OF GEORGIA is a public, non-profit, educational facility under the auspices of The University of Georgia. Its mission is to foster appreciation, understanding, and stewardship of plants and nature through research, collections and displays, horticultural gardens, and educational programs. The Garden is located at 2450 South Milledge Avenue, one mile south of the Athens South Bypass (U. S. 129/441). Founded in 1968, the Garden now encompasses over 300 acres, much of which borders the Middle Oconee River. The Garden features a number of specialty gardens and collections plus five miles of nature trails. The Visitor Center/Conservatory features a permanent display of tropical and semitropical plants along with classrooms, offices, a gift shop and a cafe which serves lunch daily. The Garden is open daily from 8:00 a.m. to dusk. The Visitor Center/Conservatory is open Monday through Saturday from 9:00 a.m. to 4:30 p.m. and on Sundays from 11:30 a.m. to 4:30 p.m., excepting certain holidays.

THE SURVEY RESEARCH CENTER, a unit of the Institute for Behavioral Research, serves the data collection and analysis needs of the university and the larger community. The Center's services encompass all aspects of the design and implementation of survey research projects and includes sampling and measurement; data collection and coding; data management and analysis; and report preparation and interpretation. These combined services are available for the execution of complete studies, or any single service or combination of services can also be contracted. In addition, the Center is able to provide clients with the latest development in survey interviewing methodologies, computer-assisted telephone interviewing (CATI), substantially shortening the time required for data collection and analysis. Also, in the fall and spring of each year, the Center conducts the Georgia Poll, a regular omnibus survey of the state's population. Individuals unable to justify purchasing an independent survey may subscribe to a particular poll by purchasing a question or series of questions of their choice. Results for each subscriber are reported along with a battery of standard socio-demographic indices of background attributes.

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 Family and Consumer Sciences, 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 operating and supporting the major campus computing and data communication facilities. General purpose computing resources include an IBM 3090/400 system with two vector processors, a CDC Cyber 960 system and several DEC VAX systems. High performance computing services are provided by a CDC Cyber 205 vector processing system. Among the special purpose systems supported by the UCNS is an LMI multi-processor ai engine. A variety of graphics workstations is also available to support research computing activities. Open-access microcomputer and timesharing terminal facilities are operated by the UCNS in eighteen locations on campus. Local network services are provided through a broadband data and video trunk distribution system interconnecting almost all campus buildings. National and international data communications networks available include SURANET, BITNET, CSNET and gateway access to NSFNET, INTERNET and other regional research networks.

Software provided by the UCNS includes a variety of application and utility programs, including language translators, graphics programs, statistical aids, data management utilities and report generators, text formatters, and simulation and optimization tools. Standard word processing, spreadsheet, data management, graphics, and communications software are provided in the open-access microcomputer facilities. In addition, the UCNS distributes a number of popular microcomputer software products to faculty, staff, and students at reduced prices through site license arrangements with developers. Instructional computing services are provided through the MUSIC system, a student computing environment providing access to programming languages, statistical analysis software, text formatting tools, and electronic mail services, and through NovaNet, a computer-based education system with over 8,000 lessons in more than 100 subject areas.

To complement the hardware and software provided to the campus, extensive support services are offered through the Client Services division of UCNS. Technical assistance, consulting services, training seminars, and reference documentation are provided in the areas of: general purpose computing systems; microcomputer systems; high performance systems; specialized computing areas of computational chemistry, computational biology, and artificial intelligence; computer graphics and visualization; Unix and DEC VMS-based systems; departmental and workgroup networking; and hardware and software acquisition.

THE UNIVERSITY OF GEORGIA GERONTOLOGY CENTER is charged 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 42 faculty members from 24 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 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-five of these libraries.

The Libraries contain about 2.9 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 330,000 items and the microform collection numbers more than 4 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 within the top 70 in the nation in terms of the size of its collections and the scope of its research and technical service programs. The museum comprises eight separate collection areas: Archaeology Collection (3.5 million artifacts), Botany Herbarium (195,000 plant specimens), Entomology Collections (500,000+ pinned insects, 100,000 alcohol-preserved insects, and the world's largest collection of ectoparasitic feather mites--over 6,000,000), Geology Collections (10,000 economic geology ore specimens, 10,000 mineral specimens and 10,000 invertebrate and vertebrate fossils), Julian H. Miller Mycological Herbarium (25,000 fungi), Plant Microfossil Laboratory (a worldwide collection of fossil pollen samples), Zooarchaeology Collection (3,200 comparative reference skeletons), and Zoological Collections (250,000 vertebrates, 10,000 invertebrates and 5,000 corals).

The Museum's collections are crucial to quality education in over 30 specialized graduate and undergraduate courses in the natural sciences at the university. Moreover, the educational role of the Museum extends well beyond the campus. Each year the Museum provides loans of educational materials and access to its collections to other institutions and individuals within the University System, regional primary and secondary schools and various state agencies. Also, through specialized educational programs, lecture series, and short courses, the Museum reaches thousands of individuals and groups throughout Georgia each year.

While the Museum of Natural History is primarily a regional research facility relating to Georgia and the Southeast, the scope of its operations are national and international. As a repository of the definitive collections of Georgia's historical, cultural, and natural heritage, the Museum's collections provide the essential research resources and data bases for hundreds of researchers nationwide. Each year the collections process hundreds of loans of artifacts, specimens, and records to other museums and scientists throughout the nation.

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 seven hundred of which remain in print. Seventy-nine new titles were issued in 1989-90.

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. (UGARF) was incorporated under the laws of the State of Georgia as a nonprofit corporation on November 17, 1978. In a Memorandum of Understanding dated February 26, 1979, the Board of Regents of The University System of Georgia authorized UGARF to serve as the official grantee for all contracts, grants, and gifts for the conduct of sponsored research at The University of Georgia. External research grants and contracts are awarded to The University of Georgia faculty through The University of Georgia Research Foundation, Inc. Other research activities are supported by UGARF through a number of special programs, i.e., Faculty Research Grants, Foreign Travel Grants, and Creative Research Awards.

UGARF was also organized to assist in the transfer of technology developed through the university's research programs or by university personnel to the benefit of The University of Georgia and the general public; UGARF is the university's invention administration organization. Its ongoing objective is to provide services to the university and through those services to enhance the university's programs and goals as a research institution.

THE VETERINARY MEDICAL DIAGNOSTIC AND INVESTIGATIONAL LABORATORIES at Athens and Tifton process over 100,000 requests for assistance each year. The laboratories are staffed and equipped to provide diagnostic service to the Georgia Department of Agriculture, Georgia livestock industry and animal owners of Georgia through a policy of referral by practicing veterinarians.

THE VETERINARY MEDICAL EXPERIMENT STATION coordinates and conducts research on disease problems of food- and fiber-producing animals, including poultry, and of 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 Citizen 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	11	220,570	\$ 1,216,000
Academic	117	4,472,590	88,004,068
General	123	2,069,402	55,134,836
Subtotal	251	6,762,562	\$144,354,904
Residence Halls	18	1,356,378	22,642,637
Married Housing	17	513,251	6,812,000
Other Residences	13	173,512	2,059,000
Subtotal	48	2,043,141	\$ 31,513,637
TOTAL	299	8,805,703	\$175,868,541

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

<i>Room Use</i>	<i>Number</i>
Classrooms	275
Teaching Laboratories	328
Laboratories	1,327
Offices	5,476

**UTILIZATION OF INSTRUCTIONAL FACILITIES
FALL QUARTER 1990**

<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	67%	36
Teaching Laboratories	20	69%	19

Source: Office of Institutional Research and Planning

**SPACE ASSIGNMENT BY ROOM USE AND BUILDING LOCATION
(SQUARE FEET)**

<i>Room Use</i>	<i>Building Location</i>							<i>Total</i>
	<i>Athens Campus</i>	<i>College Station</i>	<i>Coastal Plain Station</i>	<i>Georgia Station</i>	<i>Agricultural Branch Stations</i>	<i>Cooperative Extension Service</i>	<i>Other</i>	
Classroom	238,758							238,758
Laboratory	949,346	117,084	140,248	145,686	39,690	4,518	77,734	1,474,306
Office	1,205,078	6,002	32,969	26,934	9,922	25,714	20,122	1,326,741
Study	404,102		2,298	7,923			1,408	415,731
Special Use	433,801	355,389	92,745	21,244	191,611	89,815	72,708	1,257,313
General Use	641,630	11,459	24,687	5,118	15,441	109,227	15,961	823,523
Supporting	560,935	27,434	41,276	33,704	31,456	38,507	27,832	761,144
Health Care	86,624	2,664				1,091	3,278	93,657
Residential	1,192,007	30,633	17,537	2,535	43,421	130,614	75,707	1,492,454
Unclassified/ Nonassignable	2,804,471	60,680	61,994	53,126	34,157	73,444	62,471	3,150,343
TOTAL GROSS AREA	8,516,752	611,345	413,754	296,270	365,698	472,930	357,221	11,033,970

163

Source: Office of Institutional Research and Planning

**SPACE ASSIGNMENT BY PROGRAM CLASSIFICATION AND BUILDING LOCATION
(SQUARE FEET)**

<i>Program Classification</i>	<i>Building Location</i>							<i>Total</i>
	<i>Athens Campus</i>	<i>College Station</i>	<i>Coastal Plain Station</i>	<i>Georgia Station</i>	<i>Agricultural Branch Stations</i>	<i>Cooperative Extension Service</i>	<i>Other</i>	
Instruction	1,433,145	727				932	3,192	1,437,996
Organized Research	761,732	507,194	311,500	209,751	267,466	1,806	170,997	2,230,446
Public Service	398,464		2,277		2,303	390,777	81,716	875,537
Academic Support	619,081	12,754	5,466	17,425			38,705	693,431
Student Services	1,955,413	5,053	400					1,960,866
Institutional Support	533,849	13,820	28,499	15,839	44,340	418	2,045	638,810
Independent Operations	4,308		3,429		15,451		284	23,472
Unassigned/ Unassignable	2,810,760	71,797	62,183	53,255	36,138	78,997	60,282	3,173,412
TOTAL GROSS AREA	8,516,752	611,345	413,754	296,270	365,698	472,930	357,221	11,033,970

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 (1938)	1979	Lucy Cobb-Seney-Stovall Chapel (1882)	1954
Biological Sciences	1960	Lumpkin House	1850
Biological Sciences Addition	1972	Lustrat House	1847
Bishop House (1937)	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 (1939)	1967	New College	1823
Business Services Annex (1948)	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 (1847)	1980	Physics Addition	1969
Child Development Lab	1940	Poultry Disease Research	1953
Child Development Lab Addition	1970	President's House (1856)	1949
Clark Howell Hall	1937	President's House Renovation	1956
Cobb House (1938)	1990	Printing	1977
Coliseum	1964	Psychology	1968
Complex Carbohydrate Research Center	1989	Psychology Animal Labs	1968
Conner Hall	1908	Psychology Animal Lab Annex	1969
Conner Hall Renovation	1975	Public Safety	1966
Cooperative Extension Service	1937	Public Safety Addition	1976
Dairy Science	1939	Riverbend Research Labs	1974
Dawson Hall	1932	Sanford Stadium	1929
Dawson Hall Addition	1971	Sanford Stadium Expansion	1967
Demosthenian Hall	1824	Sanford Stadium East End Addition	1981
Denmark Hall	1901	Snelling Hall	1940
Driftmier Engineering Center	1966	Snelling Hall Renovation	1969
Ecology	1974	Snelling Hall Addition	1979
Family Housing Office	1970	Soil Testing Lab	1970
Fine Arts	1941	Soil Testing Lab Addition	1989
Fine Arts Scenery Workshop	1988	Statistics/Computing Services	1958
Food Science	1959	Statistics/ Computing Services Addition	1970
Forest Resources	1938	Museum of Natural History Addition	1990
Forest Resources Additions	1968	Stegeman Hall	1943
Garden Club of Georgia (1850)	1950	Stegeman Hall Addition	1953
Geography, Geology, Speech	1960	Tate Student Center	1983
Geology Hydrothermal Lab	1962	Tennis Hall of Fame	1984
Georgia Center for Continuing Education	1956	Terrell Hall	1904
Georgia Center Addition	1966	Thomas Street Building (1890)	1967
New Georgia Center Addition	1989	Treanor House (1850)	1990
Georgia Museum of Art	1907	Tucker Hall	1961
Gilbert Health Services (1939)	1942	University Bookstore	1968
Gilbert Health Services Addition	1973	University Bookstore Addition	1987
Greenhouse Complex: Research Park	1969	University Foundation Building	1990
Hardman Hall: Air Force ROTC	1918	Veterinary Medicine	1949
Hoke Smith Annex	1940	Veterinary Medicine Addition: ICM	1973
Home Management Houses - 4	1940	Veterinary Medicine Addition	1979
Industrial Arts	1971	Visual Arts	1961
Instructional Plaza	1989	Visual Arts Annex	1951
Joe Brown Hall	1932	Waddell Hall	1821
Journalism	1968	Wilson Hall: Pharmacy	1964
Law School	1932		
Law School Addition	1967		
Law Library Addition	1981		

(Data Constructed)

Source: Office of Institutional Research and Planning

**MAJOR BUILDING PROJECTS
COMPLETED 1981-1989
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>
Law Library	1981	\$	\$ 1,689,022	\$	\$ 1,689,022
Library Building, Skidaway Island	1981	272,500	82,784		355,284
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	1981		600,000		600,000
Rock Eagle 4-H Center Caldwell Hall (Academic Building)	1981		3,734,576		3,734,576
Sanford Stadium Additions	1981			9,900,000 ^a	9,900,000
Sanford Stadium West End Bleachers	1981			100,000 ^a	100,000
Cowart Building Renovations, Griffin	1982			143,000 ^b	143,000
Golf Clubhouse Addition	1982		90,000 ^c		90,000
Rock Eagle 4-H Center, Maintenance Building	1982		258,860 ^d		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 ^c	92,000
Sanford Stadium Lighting	1982			1,000,000 ^a	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 ^a	170,000
Stuckey Auditorium, Griffin	1983		16,900 ^{e,f}	64,500 ^g	81,400
Practice Field Relocation	1983			42,000 ^a	42,000
Foley Baseball Field Lights	1984			130,000 ^a	130,000
Letterman's Club	1984			450,000 ^a	450,000
Sanford Stadium North Wall	1984			200,000 ^a	200,000
Tate Student Center Phase II	1984		879,000	221,000 ^h	1,100,000
Tennis Hall of Fame	1984			180,000 ^a	180,000
Wastewater Treatment, Sapelo Island	1984		117,000 ⁱ		117,000
Botanical Garden Visitor Center/Conservatory	1985		50,000 ^j	3,375,000 ^k	3,425,000
Rock Eagle Cottage Renovations	1985			100,000 ^l	100,000
Ga. Experiment Station Renovation, Griffin	1985			394,000 ^g	394,000
Hoke Smith Annex Renovation	1985			600,000 ^d	600,000
McWhorter Hall Renovation, Phase I	1985			395,000 ^a	395,000
Subtotal 1981-1985		\$ 368,500	\$ 14,265,308	\$ 17,510,500	\$ 32,144,308

CONT'D: MAJOR BUILDING PROJECTS COMPLETED 1981 - 1989 ALL UNIVERSITY

Project	Completion Date	Federal Funds	University & State Funds	Other Funds	Total Project Costs
Ga. Experiment Station Phase II	1986	\$	\$	\$ 344,167 ^a	\$ 344,167
Hoke Smith Annex Renovation	1986			454,178 ^d	454,178
McWhorter Hall Renovation Phase I	1986			366,262 ^a	366,262
South Campus Parking Deck	1986		3,628,704 ^m		3,628,704
Tate Center Additions	1986			155,400 ^h	155,400
Butts-Mehre Athletic Building	1987			8,948,712 ^a	8,948,712
Georgia Center Renovation	1987		2,600,913		2,600,913
McWhorter Hall Renovation Phase II	1987			3,670,000 ^a	3,670,000
McWhorter Hall Academic Counseling Center	1987			80,000 ^a	80,000
UGA Bookstore Addition	1987			2,698,000 ^h	2,698,000
Varsity Track Resurfacing	1987			280,000 ^a	280,000
Tennis Complex Additions	1987			103,684 ^a	103,684
Auxiliary Services Addition	1988			188,000	188,000
Dorm Renovation, Griffin, GA	1988		51,560 ^m		51,560
Varsity Track Grandstand	1988			289,000 ^a	289,000
Coliseum Renovations	1988			73,000 ^a	73,000
Complex Carbohydrate Research Center	1989			5,025,000 ⁿ	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 ^o	7,000,000
Golf Course Rest Stations	1989		25,127		25,127
Horticulture Greenhouse	1989		360,000		360,000
Journalism Plaza	1989		324,193		324,193
McWhorter Hall Entrance	1989			53,000 ^a	53,000
Memorial Hall Addition	1989		178,000		178,000
Museum of Natural History	1989		118,000		118,000
Soil Testing Lab Addition	1989		518,280		518,280
Subtotal 1986-1989			\$ 13,216,616	\$ 24,663,440	\$ 37,880,056
TOTAL 1960-1989		\$ 368,500	\$ 27,481,924	\$ 42,173,940	\$ 70,024,364

- ^a Athletic Association
- ^b Timber Sales
- ^c Private Gift
- ^d State Self Insurance
- ^e Board of Regents
- ^f Georgia State Finance Investment Commission
- ^g Sale of Land
- ^h Auxiliary Services & Student Activities

- ⁱ Department of Natural Resources
- ^j Governor's Contingency Fund
- ^k Callaway Foundation
- ^l Georgia 4-H Foundation
- ^m State Revenue Bonds
- ⁿ UGA Foundation
- ^o Kellogg Foundation

Source: Office of Campus 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
1986-1990	36,915,531	637,339	8	57.92
TOTAL	\$ 181,221,531	8,169,086	100%	\$ 22.18

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

²Does 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

Figure 20
DISTRIBUTION OF SPACE BY BUILDING AGE

Does not include space in some buildings acquired by the university after construction, nor space (Sanford Stadium, Foley Field) for which square footage figures do not apply.

Data from page 168

Source: Office of Institutional Research and 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	9/90	\$	\$ 3,000,000*	\$ 3,000,000
Georgia Center Auditorium	10/90	1,781,000		1,781,000
Golf Greens Replacement	10/90	600,000		600,000
Life Sciences Building	10/90	32,000,000		32,000,000
Lucy Cobb Institute	11/90		4,500,000**	4,500,000
Marine Extension Addition	1/91	700,000		700,000
Natural History Museum/ Rock Eagle	8/90	135,000		135,000
Soule Hall Renovation	9/90	2,300,000		2,300,000
University Chapel	7/90	420,000		420,000
Vet. Med. Animal Resources	8/90	1,237,000		1,237,000
TOTAL		\$ 39,173,000	\$ 7,500,000	\$ 46,673,000

* Athletic
** Federal

AUTHORIZED PROJECTS BEING PLANNED

<i>Project</i>	<i>Source of Funds</i>	<i>Estimated Project Budget</i>
Botanical Garden Chapel	Private	\$ 1,200,000
Botany Greenhouses	Federal/State	525,000
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
Library Storage Facility		1,200,000
Milledge Hall	State	2,000,000
Renovation of Redding Building/ Griffin (GES)		220,000
Teaching Spaces/Fermentation Plant/Bioscience C-92A	State	820,000
Sanford Stadium Lower West Stands	Athletic Association	6,000,000
Student Physical Activity Center (SPACE)	Undetermined	34,000,000
Swine Facility/Tifton (CPES)		135,000
TOTAL		\$ 56,700,000

Source: Office of Campus Planning

Figure 21
LOCATION OF LAND HOLDINGS

Data from page 172 and 173

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	605	1
Botanical Garden	Clarke	293	1
Botanical Garden	Oconee	19	4
Related Areas	Clarke	684	1
Total Acres		1,601	
College Station			
Main Areas	Clarke	1,243	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		3,347	
Georgia Branch Stations			
Georgia Mountain Branch Station	Union	406	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
Southeast Georgia Branch Station	Burke	469	15
Southwest Georgia Branch Station	Sumter	434	16
Attapulgus Research Center	Decatur	425	14
Total Acres		4,673	
Georgia Station			
Main Areas	Spalding	963	5
Cowan Farm	Spalding	56	5
Pike County Farm	Pike	81	27
Bledsoe Farm	Pike	151	27
Nix Property	Pike	53	27
Total Acres		1,304	
Coastal Plain Station			
Main Areas	Tift	1,873	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
Total Acres		5,464	
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

CONT'D: LAND HOLDINGS

<i>Land Holdings</i>	<i>County</i>	<i>Acres</i>	<i>Map Code(s)*</i>
School of Forest Resources Cont'd			
Oconee Forest Park	Clarke	120	1
Thompson Mill Forest	Jackson	318	19
Killorin Gift	Troup	78	25
Cohutta Fish Hatchery	Whitfield	64	26
Total Acres		23,947	
Marine Resource Facilities			
Fisheries Extension (Brunswick)	Glynn	3	22
Institute of Oceanography (Skidaway)	Chatham	691	23
Total Acres		694	
College of Veterinary Medicine			
Animal Resources	Clarke	14	1
Barnett Shoals Farm	Clarke	97	1
Poultry Disease Research Center	Clarke	31	1
Riverbend Farm	Clarke	53	1
Oglethorpe County Tract	Oglethorpe	132	2
Animal Diagnostic Lab	Tift	31	11
Total Acres		358	
TOTAL		42,994	

* Legend code for Figure 21 on page 171

Source: Office of Institutional Research and Planning

Figure 22
THE UNIVERSITY OF GEORGIA ATHENS CAMPUS MAP

UNIVERSITY OF GEORGIA MAP: LEGEND

<i>Building</i>	<i>Map Ref</i>	<i>Bldg #</i>	<i>Building</i>	<i>Map Ref</i>	<i>Bldg #</i>	<i>Building</i>	<i>Map Ref</i>	<i>Bldg #</i>
Academic	8-B	0120	Geology Hydrothermal Lab	5-H	0090	New College	7-C	0030
Aderhold Hall	3-K	1060	Georgia Center for Cont. Ed.	5-L	1640	Oglethorpe House	6-K	2217
Alpha Chi Omega Sorority	6-L	2218	Georgia Museum of Art	6-B	0631	Old College	6-C	0130
Alpha Epsilon Pi Fraternity	2-I	2232	Georgia Retardation Center	3-E	2639	Park Hall	6-E	0056
Alpha Psi Fraternity	4-O	2255	Gilbert Health Center	7-C	0640	Parking Deck, South Campus	5-K	1139
Alpha Tau Omega Fraternity	3-H	2234	Green Street Art	2-I	2790	Payne Hall	4-E	0270
Alumni House	5-N	1661	Greenhouse-1 NR Pharmacy	4-L	1350	Peabody Hall	6-C	0042
Automotive Center	2-F	1634	Greenhouse-2 NR Pharmacy	4-L	1351	People's Park	8-M	2135
Baldwin Hall	5-D	0050	Greenhouse-3 NR Pharmacy	4-L	1352	Personnel Services	6-B	0620
Baptist Student Union	7-F	2603	Greenhouse A NR Pharmacy	4-L	1340	Phi Delta Theta Fraternity	7-G	2206
Barrow Hall	4-I	1021	Greenhouse, Botany	2-F	2415	Phi Kappa Hall	7-A	0020
Baseball Stadium	5-P	1685	Greenhouses, PP, Hort, Agy	2-F	2410	Physical Education	4-J	1030
Benson Building	6-M	1646	Hardman Hall	4-J	1031	Physics	5-I	1003
Life Sciences Building	3-J	1057	Henry Feild Tennis Stadium	4-O	2622	Pi Kappa Alpha Fraternity	7-E	2203
Biological Sciences	4-H	1000	Hill Hall	6-I	2214	Poultry Disease Research	3-C	2300
Bishop House	6-B	0032	Hodgson House	6-J	2609	Practice Field	6-N	2615
Boggs Hall	6-J	2216	Hoke Smith Annex	5-M	1042	Presbyterian Student Center	6-N	2612
Bolton Hall Cafeteria	8-I	2210	Home Management Houses	4-L	1246	Psychology	5-E	0064
Boyd Graduate Research Center	4-J	1023	Industrial Arts	3-M	1082	Public Safety	6-G	0180
Brooks Hall	6-D	0055	Instructional Plaza (N-S Aud.)	5-E	0066	Recording for the Blind	8-G	2614
Brumby Hall	10-M	2213	Intramural Fields	2-N	2607	Reed Hall	4-F	0280
Business Services Annex	6-A	0121	Joe Brown Hall	7-E	0250	River Road Art	2-M	2905
Business Services	6-A	0110	Journalism	5-E	0062	Riverbend Research Lab	2-F	2125
Butts-Mehre	6-P	1671	Kappa Alpha Fraternity	8-D	2201	Russell Hall	9-K	2212
Caldwell Hall	7-D	0046	Kappa Sigma Fraternity	3-H	2233	Russell Research Center	1-D	2646
Candler Hall	7-C	0031	Lake Herrick Pavilion	1-N	2440	Rutherford Hall	5-J	1210
Catholic Student Center	7-P	2613	Law Library Annex	7-C	0043	Sanford Stadium	4-G	0686
Chapel	7-B	0022	Law School	6-C	0043	SE Environmental Research Lab	2-C	2698
Chemistry	4-H	1001	LeConte Hall	5-D	0053	SE Poultry Research Lab	2-E	2699
Chi Phi Fraternity	8-C	2200	Legion Pool	7-I	2604	SE Region Poultry Genetics Lab	1-B	4051
Chi Psi Fraternity	8-D	2202	Library, Main	6-D	0054	Sigma Chi Fraternity	7-G	2205
Child Development Lab	4-L	1652	Library, Science	4-J	1621	Sigma Delta Tau Sorority	7-P	2220
Church Hall	6-J	2215	Lipscomb Hall	7-H	2208	Sigma Nu Fraternity	3-H	2237
Clark Howell Hall	6-I	0290	Livestock Poultry	4-H	1013	Snelling Hall Cafeteria	4-K	1643
Coliseum	5-M	1654	Lumpkin House	4-H	1012	Soule Hall	5-J	1220
Conner Hall	4-H	1011	Lumpkin St., 1260 S.	6-O	2635	Statistics-Computing Services	3-I	1130
Cooperative Extension Service	6-M	1043	Lumpkin St., 1242½ S.	6-O	2627	Stegeman Hall	6-H	0080
Creswell Hall	8-J	2211	Lumpkin St., 1280 S.	6-O	2636	Swine Arthritis Research	3-D	2320
Dairy Research	2-M	2840	Lumpkin St., 1240 S.	6-O	2628	Tate Student Center	5-G	0672
Dairy Science	4-K	1050	Lumpkin St., 1088 S.	6-L	2119	Tau Epsilon Phi Fraternity	7-G	2207
Dawson Hall	5-J	1010	Lumpkin St., 1238 S.	6-M	2030	Tennis Court-Indoor	4-N	2623
Delta Phi Epsilon Sorority	7-P	2219	Lustrat House	6-C	0632	Tennis Hall of Fame	4-O	1670
Demosthenian Hall	7-B	0021	Lutheran Student Center	6-K	2610	Terrell Hall	7-B	0023
Denmark Hall	7-D	0044	Mail & Parking Services	2-J	2133	Thomas St., South	5-A	2600
Driftmier Engineering Center	3-M	1090	Mary Lyndon Hall	5-K	1221	Thomas Street Art Studio	5-A	2606
Ecology	3-J	1033	McWhorter Hall	3-N	1280	Tucker Hall	2-J	1250
Electronics Shop	3-J	1632	Meigs Hall	8-B	0024	U.S. Forest Service	3-K	1550
Family Housing-Univ. Village	2-N	2221	Mell Hall	7-I	2209	U.S. Forest Service Annex	3-K	1551
Family Housing-Rogers Road	2-P	2242	Memorial Hall	5-F	0670	UGA Golf Course	1-P	2650
Family Housing Office	2-P	2238	Military-Army, ROTC	6-F	0061	University Bookstore	5-F	0671
Fine Arts	6-F	0060	Milledge Hall	4-E	0271	Veterinary Farm	1-N	2351
Food Science	3-H	1020	Miller Plant Sciences	3-L	1061	Veterinary Medicine Complex	3-M	1070
Forest Resources-1	3-K	1040	Mitchell Street Building	5-B	2685	Visual Arts	5-C	0040
Forest Resources-2	3-K	1140	Moore College	7-C	0025	Visual Arts Annex	6-B	0026
Forest Resources-3	3-K	1044	Morris Hall	7-E	2204	Waddel Hall	6-C	0041
Garden Club of Georgia	7-E	0650	Myers Hall	5-K	1222	Wesley Foundation	6-M	2611
Geography-Geology-Speech	5-H	1002	Myers Quadrangle	5-K	1223	Wilson Pharmacy	4-K	1041

NOTES

NOTES