

THE FACT BOOK 1982 COVER

ANDREW AGATE LIPSCOMB 1816-1890
Oil on Canvas
21 x 25 inches
Artist Unknown
The University of Georgia Collection
Gift of Mrs. Thomas F. Green
Photograph by W. Robert Nix

Andrew A. Lipscomb served as Chancellor of The University of Georgia from 1860 to 1874, during the difficult Civil War and Reconstruction periods. He tried in vain to keep the University open throughout the war and, in the volatile years that followed, led it through a number of threatening crises. At one point, when the military district commander cut off the University's annuity, it was Lipscomb who travelled to Washington and persuaded President Johnson and General Grant to restore the funds.

Chancellor Lipscomb was "a learned man, with a broad vision for the future" (Coulter, College Life in the Old South, p. 274.). During his tenure, he strongly advocated broadening the curriculum beyond its traditional emphasis on classical languages. Following his recommendation, the Board of Trustees in 1869 reduced the rigid A. B. course requirements to two years and made the coursework for the junior and senior years elective. The curriculum was diversified further with designation of the University as the state's land-grant institution and establishment of the State College of Agriculture and the Mechanic Arts in 1872. A School of Civil Engineering had been established six years earlier. Lipscomb also pressed for more rigorous academic standards at all levels. The Master of Arts ceased to be awarded to anyone who had lived an upright life for three years after graduation and became instead an earned degree, based on a prescribed course of study.

Andrew A. Lipscomb was the first head of the University to bear the title "Chancellor," a change which signified the transformation from college to university status. He resigned in 1874 and was succeeded by Henry H. Tucker.

THE UNIVERSITY OF GEORGIA FACT BOOK 1982

THE UNIVERSITY OF GEORGIA

A UNIT OF THE UNIVERSITY SYSTEM OF GEORGIA

ATHENS, GEORGIA

@ THE UNIVERSITY OF GEORGIA

THE UNIVERSITY OF GEORGIA

Athens 30602

OFFICE OF THE PRESIDENT

December 23, 1982

Dear Colleague:

In the fourteen years of its publication, the *Fact Book* has become an invaluable source of concise, comprehensive information about The University of Georgia. It is used by all constituencies of the University for a range of purposes, including needs assessment and program planning, grant proposals, speeches, questionnaires, and faculty recruitment.

We are pleased to present Fact Book 1982 to faculty and friends of The University of Georgia. We hope that you will find it helpful and will gain from it an enhanced appreciation of this University's scope and progress.

Sincerely,

Fred C. Davison

-Ind Davison

President

PREFACE AND ACKNOWLEDGEMENTS

The University of Georgia Fact Book 1982 is intended as a reference guide to quantifiable

information about the University. The development it records through objective figures and

tables reinforces a host of more subjective indications of this University's progress and growing

stature.

We in the Office of Institutional Research and Planning encourage you to suggest additional or

more detailed information that would be helpful in future editions of the Fact Book. Sugges-

tions from users, combined with better systems for collecting data, have enabled us to improve

and expand the format over the years.

Our sincere appreciation is extended to those in many units throughout campus who contribu-

ted information for this year's publication. Special thanks must be given to Amy Kartheiser

who type-set Fact Book 1982 and to the University Printing Department staff who produced

the final document.

Larry G. Jones, Associate Director

Nancy G. Holmes, Technical Writer

Office of Institutional Research and Planning

December 23, 1982

iν

TABLE OF CONTENTS

Page
List of Figuresix
GENERAL INFORMATION University of Georgia Perspective
ADMINISTRATION Board of Regents
ADMISSIONS
New Freshmen: Fall 1960–1982
Entering National Merit and Achievement Program Scholars: Fall 1973—1982
Fall 1976—1982
Graduate School Admissions: Fall 1968–1982
ENROLLMENT Fall Quarter Enrollment by Class: 1961–1971
Fall Quarters 1973—1981
Foreign Students and Exchange Visitors by Country: Fall 1982

DEG	REES CONFERRED	
	Degrees Conferred by Year and School: FY 1962-63-1971-72	40
	Degrees Conferred by Year, School, and Sex: FY 1972-73-1981-82	42
	Graduation Rates for New Matriculants: Fall Quarters 1973-1981	48
	Degree Majors: 1982	50
ACA	DEMIC INFORMATION	
	Class Sizes, Courses, and Sections: Regular Enrollment FY 1981-82	
	Total University Student Credit Hours: FY 1981-82	
	Distribution of Student Credit-Hour Loads: Fall 1982	57
	Student Class Rank by Student Classification: Fall Quarter 1982 Cumulative Grade-Point Average	58
	Distribution of Grades by Class: Fall Quarters 1980-1982	50
	Honors Program Enrollment and Sections: FY 1981-82	
	Honors Program Awards: FY 1963-64—1981-82	
	Distribution of Honors Students by Major and Class: Fall 1982	
	Statistical Analysis of Advanced Placement	02
	Graduate Teaching and Research Assistantships Supported by	60
	Departments: Fall 1982	03
	Graduate Fellowships and Assistantships Awarded through the	00
	Graduate School: Fall 1982	03
	Matriculation Fees by Quarter: Fall 1974—Fall 1982	04
CTII	DENT-RELATED INFORMATION	
310	Division of Student Affairs	60
	Career Planning and Placement	
	Social Sororities and Fraternities	
	Honorary Fraternities/Societies at The University of Georgia	
	Student Financial Aid Programs: FY 1981-82	
	University Health Service	
	Student Housing	
	Georgia Athletic Association Board of Directors	
	Georgia Head Coaches	
	Athletes at The University of Georgia: Fall 1982	
	Academics Pertaining to Athletes on Scholarship	
	Southeastern Conference Championships Won by Georgia	
	Georgia Athletic Training Facilities	
	Selected Personal Characteristics of Regularly Enrolled Students: Fall 1982	
	Alumni Statistics: Fall 1982	
	Numbers of Living Alumni by Class Year: October 31, 1982	
	Distribution of Resident Georgia Alumni by County of Residence: Fall 1982	84
FAC	JLTY AND STAFF	
	Faculty and Allied Professional Staff by Rank and Function:	
	Total University, June 12, 1982 and September 30, 1982	gg
	Faculty by Total Years of Service at UGA: Total University,	00
	September 30, 1982	20
	Equility by Voors of Caprice in Bank at UCA. Total University	OS
	Faculty by Years of Service in Rank at UGA: Total University,	90
	September 30, 1982	OS
	Tenured and Non-Tenured Faculty by Age Range and Rank:	00
	Total University, September 30, 1982	JC

Graduate Faculty Membership by Rank: Total University, September 30, 1982 Special Professorships, November 30, 1982	. 91
Highest Earned Degrees of Faculty and Allied Professional Staff by Rank: Total University, September 30, 1982	
Universities Awarding Highest Degrees to Members of the Faculty: September 30, 1982	
Universities Awarding Highest Degrees to Members of the Graduate Faculty: September 30, 1982	
Student Credit Hours by Instructional Level by Academic Staff: FY 1981-82 Institutional Activity by Academic Staff: FY 1981-82	. 97
University Employees by Occupational Classification: 1982	. 98
FINANCIAL INFORMATION	
Sources of Revenue: FY 1981-82	
Percent Distribution of Revenue by Source: FY 1972-73-1981-82	
Expenditures by Budgetary Function: FY 1981-82	102
Percent Distribution of Expenditures by Budgetary Function:	
FY 1972-73—1981-82	103
Budgetary Distribution of State of Georgia Appropriations:	104
FY 1962-63—1982-83 Sources of Unrestricted Revenue for Resident Instruction:	104
FY 1962-63—1982-83	105
Sources of Grant and Contract Instructional Funds: FY 1981-82	
Sources of Budgeted Research Funds: FY 1969-70—1981-82	
Sources of Budgeted Public Service and Extension Funds: FY 1977-78—1981-82	
Sources of All Research Funds: FY 1981-82	
Sources of Research Funds from Grants and Contracts by Agency: FY 1981-82	
Sources of Grant and Contract Research Funds: FY 1981-82	
Sources of All Public Service and Extension Funds: FY 1981-82	
History of Annual Giving as Reported to Gifts Receiving Office	112
RESEARCH, SERVICE, AND AUXILIARY AND ADMINISTRATIVE UNITS	
Agricultural Experiment Stations	
Auxiliary Services	
Bureau of Educational Studies and Field Services	
Center for Applied Isotope Studies	
Center for Applied Mathematics	
Center for Audit Research	
Center for Global Policy Studies	
Cooperative Extension Service	
Division of Research: College of Business Administration	
Georgia Center for Continuing Education	
Georgia Museum of Art	
Georgia Review	
Institute for Behavioral Research	116
Institute for Natural Products Research	116

	Institute of Community and Area Development	
	Institute of Continuing Judicial Education of Georgia	
	Institute of Continuing Legal Education in Georgia	117
	Institute of Ecology	117
	Institute of Government	117
	Institute of Higher Education	
	Institute of Natural Resources.	
	Marine Sciences Program	
	Office of Administrative Data Processing	
	Office of Campus Planning	
	Office of Computing and Information Services	
	Office of Development and University Relations	
	Office of Institutional Research and Planning	
	Office of Instructional Development	
	Office of International Development	
	Office of Research Administration	
	Poultry Disease Research Center	
	Psychology Clinic	
	Public Safety Division	120
	Research Center in Crime and Delinquency	121
	Dean Rusk Center	121
	Small Business Development Center	121
	Survey Research Center	
	University of Georgia Botanical Garden	
	University of Georgia Gerontology Center	
	University of Georgia Libraries	
	University of Georgia Museum of Natural History	
	University of Georgia Press	
	University of Georgia Research Foundation, Inc.	
	University of Georgia Research Park	
	Veterinary Medical Diagnostic Assistance Laboratories	
	Veterinary Medicine Experiment Station	124
PHY	SICAL FACILITIES	
		126
	Number of Rooms by Basic Room Type, Athens Campus	
	Utilization of Instructional Facilities: Fall 1982	
	Building Cost Summary by Years of Completion, Athens Campus	127
	Major Academic and Administrative Buildings, Date of Initial Occupancy,	
	Athens Campus	
	Major Building Projects Completed 1960—1982, All University	
	Projects Currently Under Construction	
	Authorized Projects Being Planned	
	Land Holdings	138

LIST OF FIGURES

	Page
Figure 1.	The University of Georgia Administrative Organization
Figure 2.	SAT Scores for Entering Freshmen: Fall Quarter 1962-1982
Figure 3.	Regular Enrollment: Fall Quarter 1971-1982
Figure 4.	Enrollment Progression of Native Freshmen Entering
ŭ	Fall Quarter 1973-1981
Figure 5.	Distribution of Fall 1982 Enrolled Georgia Residents
·	by County of Residence
Figure 6.	Total Degrees Conferred: FY 1962—1982
Figure 7.	Average Graduation Rates by Matriculation Type
Figure 8.	Georgia Alumni, Geographic Distribution by State: Fall 1982
Figure 9.	Distribution of Georgia Alumni by County of Georgia Residence:
•	Fall 1982
Figure 10.	Percent Distribution of Revenue by Source: FY 1981-82 101
Figure 11.	Percent Distribution of Expenditures by Budgetary Function:
	FY 1981-82
Figure 12.	Location of Land Holdings
Figure 13.	University of Georgia Map: Athens Campus
-	

	** PATRICINENT CONTROL

GENERAL INFORMATION

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 1,837 faculty members, 13 colleges, and a physical plant serving over 25,000 students. The campus, including forestry and agricultural areas, covers some 34,800 acres. In addition, off-campus centers and experiment stations carry University services to all parts of the state.

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

The long and interesting history of The University of Georgia cannot be summarized easily. Several studies which illuminate various periods of that history are recommended for a more complete historical record: E. M. Coulter's *College Life in the Old South;* A. L. Hull's *A Historical Sketch of the University of Georgia;* H. C. Tuck's *Four Years at The University of Georgia, 1877-1881;* and R. P. Brooks' *The University of Georgia Under Sixteen Administrations, 1785-1955.*

PURPOSE

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

Teaching has historically been the primary purpose of the University and continues to be a vital responsibility. A special strength of the University lies in the scope and diversity of degree programs it offers. At the undergraduate level the University provides 15 baccalaureate degrees with concentrations in over 170 major fields through a framework of 115 academic departments. At the graduate level it offers 19 Master's degrees in 133 areas of concentration, 40 Specialist in Education degree programs, and doctoral degrees—Ph.D, Ed.D, or D.P.A.—in 77 areas. In addition, professional degree programs are available in accounting, forest resources, journalism, law, pharmacy, social work, and veterinary medicine.

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

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

As a land-grant public institution, The University of Georgia became an early leader in the successful integration of teaching, research, and service components. Each of its purposes continues to enhance the institution's dedication to excellence in all three areas.

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	1872	By executive order, UGA was designated the state's land-grant institution
1785	Legislature adopted UGA charter		State College of Agriculture and the Me- chanic Arts opened for operation as a
1801	First classes held		department of the University
1803	Demosthenian Society founded	1874	Medical College of Georgia at Augusta became Medical Department of UGA
1804	First commencement exercises held and first honorary degrees awarded	1878	Trustees adopted changes in degree programs, abandoning the elective in favor
1811	Trustees suspended institution for several months		of a fixed curriculum for each program. Instead of one degree (AB) in Arts and Sciences, there would be three (Bachelor
1816	President Brown and other professors resigned under pressure from Trustees, and the University was again dissolved until January 1, 1817		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:
1820	Phi Kappa Society founded by J. H. Lumpkin		Bachelor of Agriculture, Bachelor of Engineering, Bachelor of Chemistry
1830	UGA began receiving a fixed annual appropriation as support from the state	1881	General Assembly abolished tuition fees for all students
1833	Botanical Garden founded	1883	Bachelor of Philosophy degree discontinued
1834	Alumni Society organized	1885	School of Technology in Atlanta establish-
1842	Legislature stopped providing annual appropriation; UGA remained "private in		ed as a branch of UĞÁ
	support and public in control" until 1875	1888	Trustees adopted resolution for establishment of Experiment Station
1 854	William Terrell gave University \$20,000 to establish a department of agriculture	1889	Board of Trustees reorganized to include one member from each congressional
1859	Trustees accepted plan to expand and re- organize UGA into several schools (med- ical school, law school, agriculture school, engineering school) and authorized grant- ing of the following degrees: Bachelor of Arts, Master of Arts, Bachelor of Laws, Doctor of Medicine, Doctor of Philosophy,		district, two from Athens, and four from the state at large
		1891	State Normal School established at Athens as a branch of UGA; became Georgia State Teachers College in 1927
	Doctor of Divinity, and Doctor of Laws. This was an effort to change UGA's status from a small classical college to a true uni- versity	1892	Intercollegiate athletics introduced to University; first football game was against Auburn
	Lumpkin Law School established	1901	By act of the General Assembly, UGA began receiving regular maintenance appropriations from the state
1864-66	University closed during Civil War	1903	School of Pharmacy established
1866	First social fraternity (Sigma Alpha Epsilon) organized	1000	First summer school sessions held
	Trustees authorized establishment of School of Civil Engineering	1905	Certification by accredited high schools replaced written examination as requirement for admission to UGA
	State of Georgia received grant of land under Morrill Act of 1862	1906	Passage of Conner Act established separate Board of Trustees for College of
1869	AB curriculum reduced from four to two years; junior and senior years became elective		Agriculture School of Forest Resources established
1870	Master of Arts became earned degree, base on a prescribed course of study on campus	1908	A & M College divided into College of Science and Engineering and College of Agriculture

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

Year		Year		
1948	College of Education founded	1964	Institute of Higher Education established	
19 10	Graduate School established by W. H. Bocock	1965	Institute of Continuing Legal Education in Georgia founded	
1912	School of Commerce (later College of Business Administration) founded	1966	First "Study Abroad" Program conducted	
1915	School of Journalism established	1968	Institute of Natural Resources began operations	
19 1 8	Board of Trustees adopted resolution admitting women to University for the junior	1969	Rural Development Center established	
	and senior years only		School of Environmental Design formed	
1931	University System of Georgia organized under Board of Regents	1970	Institute for Behavioral Research estab- lished	
1932	State College of Agriculture and State Teachers College merged officially with	1972	Rising Junior Test adopted as a graduation requirement	
1033	UGA; all engineering was transferred to Georgia Tech; School of Commerce at Georgia Tech came to the Athens campus		Special Studies Program implemented statewide, and standard minimum SAT score established as a requirement for	
1933	School of Home Economics founded	1070	admission to any System institution	
1938	University of Georgia Press established	1976	Institute for Natural Products Research established	
1942	Athens became site of one of U.S. Navy's five Pre-Flight Schools	1977	Rusk Center for International and Comparative Law dedicated	
	UGA lost accreditation with Southern Association of Colleges and Secondary Schools because of political interference		UGA Small Business Development Center established	
1943	University System regained full accreditation, and a new, constitutional Board of Regents was created		School of Accounting established in College of Business Administration	
1945	Georgia Museum of Art founded		Geochronology Lab became Center for Applied Isotope Studies	
1946	Georgia Review began publication	1978	School of Home Economics became College of Home Economics	
	College of Veterinary Medicine re-established by Regents		Institute of Continuing Judicial Education established	
1949	All agricultural activities (College of Agriculture, Experiment Station, and Ex-		Gerontology Center established	
	tension Service) combined under one Dean		Black Alumni Association founded	
1953	Kellogg Foundation bestowed a grant for establishing Georgia Center for Con-		UGA Research Foundation established	
	tinuing Education	1980	UGA accorded Sea Grant College status	
1954	Institute of Law and Government (now called Institute of Government) founded	1000	Center for Global Policy Studies estab-	
	Marine Institute established	1001		
1960	Honors Program began	1981	Survey Research Center founded	
1961	UGA became racially integrated	1982	School of Music established within College of Arts and Sciences; School of Journalism designated a professional school	
	Institute of Community and Area Develop- ment and Institute of Ecology established		Research Center in Crime and Delinquency	
1964	School of Social Work began operations		and Center for Insurance Education an Research established	

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

INSTITUTIONAL AND PROFESSIONAL ACCREDITATION

Institutional Accreditation

Southern Association of Colleges and Schools, Commission on Colleges

Professional Accreditations

Agricultural Engineering Accrediting Board for Engineering and Technology, Inc.

Art National Association of Schools of Art

Business American Assembly of Collegiate Schools of Business

Chemistry American Chemical Society
Forestry Society of American Foresters

Home Economics Association

Interior Design Foundation for Interior Design Education Research
Journalism American Council on Education for Journalism

Landscape Architecture American Society of Landscape Architects

Law American Bar Association; Association of American

Law Schools

Music National Association of Schools of Music

Pharmacy American Council on Pharmaceutical Education

Psychology (Clinical) American Psychological Association
Social Work Council on Social Work Education

Speech Pathology & Audiology American Speech-Language-Hearing Association

Teacher Education National Council for the Accreditation of Teacher

Education

Veterinary Medicine American Veterinary Medical Association

Other Professional Accreditations

Counseling & Testing Center Georgia Museum of Art University Health Service University of Georgia Press International Association of Counseling Services American Association of Museums

Joint Commission on Accreditation of Hospitals 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

SEAL OF THE UNIVERSITY OF GEORGIA

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

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 modelled 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.

ADMINISTRATION

BOARD OF REGENTS

Regent	Residence	District	Term of Office
O. Torbitt Ivey, Jr. Chairman	Augusta	State-at-Large	1977-1984
Lloyd L. Summer, Jr.	ragasta	otato at Eargo	
Vice Chairman	Rome	Seventh	1980-1987
Rufus B. Coody	Vienna	State-at-Large	1976-1983
Marie W. Dodd	Atlanta	State-at-Large	1981-1988
Jesse Hill, Jr.	Atlanta	State-at-Large	1978-1985
John E. Skandalakis	Atlanta	State-at-Large	1981-1988
Erwin A. Friedman	Savannah	First	1976-1983
William T. Divine, Jr.	Albany	Second	1980-1982
John H. Robinson, III	Americus	Third	1979-1986
Scott Candler, Jr.	Decatur	Fourth	1977-1984
Eldridge W. McMillan	Atlanta	Fifth	1975-1982
Lamar R. Plunkett	Bowdon	Sixth	1978-1985
Thomas H. Frier, Sr.	Douglas	Eighth	1978-1985
Sidney O. Smith, Jr.	Gainesville	Ninth	1980-1987
Julius F. Bishop	Athens	Tenth	1979-1986

BOARD OF REGENTS' STAFF

Position	Staff Member
Chancellor	Vernon Crawford
Vice Chancellor	H. Dean Propst
Executive Secretary	Henry G. Neal
Vice Chancellor - Academic Affairs	W. Ray Cleere
Vice Chancellor - Facilities	Frank C. Dunham
Vice Chancellor - Fiscal Affairs and Treasurer	Shealy E. McCoy
Vice Chancellor - Health Affairs	Harry B. O'Rear
Vice Chancellor - Public Relations and Information Services	Robert M. Joiner
Vice Chancellor - Research and Planning	Haskin R. Pounds
Vice Chancellor - Services	Howard Jordan, Jr.
Vice Chancellor - Student Services	Thomas F. McDonald
Assistant Vice Chancellor - Academic Affairs	Mary Ann Hickman
Assistant Vice Chancellor - Affirmative Action	Robert J. Cannon
Assistant Vice Chancellor - Computing Systems	James L. Carmon
Assistant Vice Chancellor - Facilities	H. Guy Jenkins, Jr.
Assistant Vice Chancellor - Facilities	Thomas E. Mann
Assistant Vice Chancellor - Fiscal Affairs	Jacob H. Wamsley
Assistant Vice Chancellor - Fiscal Affairs - Accounting	
Systems and Procedures	Gordon M. Funk
Assistant Vice Chancellor - Fiscal Affairs - Budgets	Roger Mosshart
Assistant Vice Chancellor - Planning	Wanda K. Cheek
Assistant Vice Chancellor - Research	E. Beth Schwarzmueller

CENTRAL ADMINISTRATIVE OFFICERS

Office

President

Officer

1 - 0100116	
Assistant to the President	
Assistant to the President—Administration	
Assistant to the President—Computing &	
Information Services	

University Professor of Law

Vice President for Academic Affairs Associate Vice President Associate Vice President Associate Vice President Assistant Vice President

Vice President for Research Assistant Vice President Assistant Vice President

Vice President for Services Assistant Vice President

Vice President for Business and Finance

Vice President for Development and University Relations Associate Vice President Assistant Vice President

Vice President for Student Affairs Associate Vice President Associate Vice President & Registrar Frederick C. Davison Albert B. Jones James B. Kenney

> James L. Carmon J. Ralph Beaird

Virginia Y. Trotter Sidney E. Brown James H. Buck M. Louise McBee Leroy Ervin, Jr.

Robert C. Anderson William O. Burke Nathan W. Dean

S. Eugene Younts John D. Burke

Allan W. Barber

H. Perk Robins J. Donald Elam Louis T. Griffith

Dwight O. Douglas William R. Mendenhall Bruce T. Shutt

PRESIDENTS OR CHANCELLORS OF THE UNIVERSITY OF GEORGIA

President/Chancellor	Term
Abraham Baldwin	1785-1801
Josiah Meigs	1801—1811
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	1888—1889
Walter Barnard Hill	1899-1905
David Crenshaw Barrow	1906-1925
Charles Mercer Snelling	1926-1931
Steadman Vincent Sanford	1932-1935
Harmon White Caldwell	1935-1948
Jonathan Clark Rogers	1949-1950
Omer Clyde Aderhold	1950-1967
Frederick Corbet Davison	1967—

DEANS OF COLLEGES AND SCHOOLS

College

College of Arts and Sciences (1801)

Dean

Associate Dean Associate Dean

School of Law (1859)

Dean

Associate Dean

School of Pharmacy (1903)

Dean

Associate Dean

College of Agriculture (1906)

Dean

Associate Dean Associate Dean Associate Dean

School of Forest Resources (1906)

Dean

College of Education (1908)

Dean, Acting

Graduate School (1910)

Dean

Associate Dean Associate Dean

College of Business Administration (1912)

Dean, Acting

Associate Dean, Acting

School of Journalism and Mass Communication (1915)

Dean

College of Home Economics (1933)

Dean

Associate Dean

College of Veterinary Medicine (1946)

Dean

Associate Dean Associate Dean

Associate Dean, Acting

School of Social Work (1964)

Dean

Associate Dean

School of Environmental Design (1969)

Dean

(Date college or school established)

Dean

William Jackson Payne Charles W. James

Robert W. John

J. Ralph Beaird W. Ray Phillips

Howard C. Ansel

Durward N. Entrekin

William P. Flatt

E. Broadus Browne Talmadge C. Duvall Christian J. B. Smit

Leon A. Hargreaves, Jr.

Gerald R. Firth

John C. Dowling

Harold W. Gentry

Henry Branch Howe, Jr.

Albert W. Niemi, Jr.

Robert Alan Leitch

Scott M. Cutlip

Emily Q. Pou

Lynda H. Walters

David P. Anderson

John M. Bowen

Charles N. Dobbins, Jr.

Michael D. Lorenz

Charles A. Stewart Richard J. Anderson

Robert P. Nicholls

12

DIRECTORS OF INSTITUTES AND SERVICE UNITS

Institute/Unit

Agricultural Experiment Stations

Auxiliary Services

Bureau of Educational Studies and Field Services

Center for Applied Isotope Studies Center for Applied Mathematics Center for Audit Research

Center for Global Policy Studies

Center for Insurance Education and Research

Cooperative Extension Service

Division of Research: College of Business Administration

Georgia Center for Continuing Education

Georgia Museum of Art

Georgia Review

Institute for Behavioral Research Institute for Natural Products Research

Institute of Community and Area Development Institute of Continuing Judicial Education of Georgia Institute of Continuing Legal Education in Georgia

Institute of Ecology
Institute of Government
Institute of Higher Education
Institute of Natural Resources
Marine Sciences Program

Office of Administrative Data Processing

Office of Campus Planning

Office of Computing and Information Services Office of Development and University Relations Office of Institutional Research and Planning

Office of Instructional Development Office of International Development Poultry Disease Research Center

Psychology Clinic Public Safety Division

Research Center in Crime and Delinquency

Dean Rusk Center

Small Business Development Center

Survey Research Center

University of Georgia Botanical Garden University of Georgia Gerontology Center

University of Georgia Libraries

University of Georgia Museum of Natural History

University of Georgia Press

University of Georgia Research Foundation, Inc.

University of Georgia Research Park

Veterinary Medical Diagnostic Assistance Laboratories

Veterinary Medicine Experiment Station

Director

E. Broadus Browne Chester J. Malanoski, Jr.

Carvin L. Brown
John E. Noakes
George Adomian
Carl S. Warren
William O. Chittick
James S. Trieschmann
Talmadge C. DuVall
Albert W. Niemi, Jr.
Thomas W. Mahler

Thomas W. Mahler
Richard S. Schneiderman
Stanley W. Lindberg
William A. Owens
S. William Pelletier
Ernest E. Melvin
Richard D. Reaves
James W. Curtis
James L. Cooley

James L. Cooley Robert E. Crew, Jr. Cameron L. Fincher Ronald M. North Edward Chin Harry C. Grothjahn David A. Lunde* James L. Carmon H. Perk Robins David G. Clements

Ronald D. Simpson
Darl E. Snyder
Oscar J. Fletcher, Jr.
James F. Calhoun
Edward T. Kassinger
Terence P. Thornberry

W. Ray Phillips*
Adolph Sanders*
Bruce A. Campbell
Samuel B. Jones, Jr.
James E. Montgomery
David F. Bishop

Joshua Laerm
Paul Zimmer
William O. Burke
William O. Burke
Jack L. Blue
John M. Bowen

*Acting

Descriptions of these institutes and service units can be found on pages 114-124.

UNIVERSITY STANDING COMMITTEES

Committee

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

Chairperson

Charles H. Hendershott, Jr.
James H. Buck
M. Louise McBee
W. Ray Phillips
Corwin M. Mokler
Barry N. Cunfer
Richard M. Graham
Joseph C. Hammock
William M. Powell

BICENTENNIAL STEERING COMMITTEE

Asa T. Boynton Archie B. Carroll John C. Dowling Delmer D. Dunn C. Ronald Ellington William P. Flatt Louis T. Griffith Margaret E. Holt Robert W. John Clifford G. Lewis Emily Q. Pou R. Barry Wood Virginia Y. Trotter, Ex Officio Robert Anderson, Ex Officio Allan W. Barber, Ex Officio Dwight Douglas, Ex Officio H. Perk Robins, Ex Officio S. Eugene Younts, Ex Officio

ADMISSIONS

NEW FRESHMEN FALL 1960-1982

Fall Quarter	Applied	Admitted	% of Applied Admitted	Enrolled*	% of Applied Enrolled	% of Admitted Enrolled
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	5,159	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	77	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

^{*1967—1969:} Approximately 200 Summer-on-Trial students each summer not included. 1972: 51 irregular students not included.

Source: Office of Institutional Research and Planning

^{1976-1982:} New students in Developmental Studies not included.

HIGH SCHOOLS OF ENTERING FRESHMEN FALL 1982

High School	Students	High School	Students
George F. Walton, Marietta	75	Heritage, Conyers	15
Clirke Central, Athens	64	Stone Mountain, Stone Mountain	15
□ unwoody □ unwoody	64	Marietta, Marietta	14
Celar Shoals, Athens	59	Savannah Country Day School,	
Pechtree, Atlanta	55	Savannah	14
Wheeler, Marietta	49	Westover, Albany	13
Lakeside, Atlanta	47	Pace Academy, Atlanta	13
Henderson, Chamblee	46	Clarkston, Clarkston	13
Parkview, Lilburn	42	Columbus, Columbus	13
Tucker, Tucker	35	Monroe, Monroe	13
Fayette County, Fayetteville	34	Athens Academy, Athens	12
Chamblee, Chamblee	32	Druid Hills, Atlanta	12
North Springs, Atlanta	32	Bainbridge, Bainbridge	12
R iverwood, Atlanta	31	Newton County, Covington	12
Woodward Academy,	•	Forsyth County, Cumming	12
College Park	29	Dalton, Dalton	12
Westside, Augusta	28	Gainesville, Gainesville	12
Redan, Stone Mountain	26	Lithonia, Lithonia	12
Crestwood, Atlanta	24	M. D. Collins, College Park	11
Warner Robins, Warner Robins	24	Hardaway, Columbus	11
Shamrock, Decatur	23	Dublin, Dublin	11
South Gwinnett, Snellville	23	Morrow Senior, Morrow	11
Lovett, Atlanta	22	Norcross, Norcross	11
Marist, Atlanta	22	McEachern, Powder Springs	11
Westminster School for		Cartersville, Cartersville	10
Boys, Atlanta	22	Rockdale County, Conyers	10
Roswell, Roswell	22	Sequoyah, Doraville	10
Milton, Alpharetta	21	Central Gwinnett, Lawrenceville	10
Northside, Atlanta	20	Central-Lanier A, Macon	10
Berkmar, Lilburn	20	Mount DeSales Academy, Macon	10
Sprayberry, Marietta	20	Benedictine Military, Savannah	10
Ridgeview, Atlanta	19	Savannah Christian School,	10
Academy of Richmond County, Augusta	18	Savannah	10
Glynn Academy, Brunswick	18		
Westminster School for		Subtotal Georgia High Schools	1,546
Girls, Atlanta	17	Total, 284 Other High Schools	
Campbell, Smyrna	17	in Georgia	853
Oconee County, Watkinsville	17	Total In-State Students	
Briarcliff, Atlanta	16	(354 High Schools)	2,399
Frederick Douglass, Atlanta	16	Total Out-of-State Students	404
St. Pius X, Atlanta	16 10	(275 High Schools)	401
Newnan, Newnan	16	TOTAL New Freshmen	2,800

Source: Office of Institutional Research and Planning

MEAN COLLEGE SCHOLASTIC APTITUDE TEST SCORES FOR FRESHMAN CLASSES FALL 1962—1982

		Verba	l Score	Mathema	tics Score	Total	Score
	Number	UGA	Nat'l	UGA	Nat'l	UGA	Nat'l
Year	of Scores	mean	mean *	mean	mean *	mean	mean *
1962	1,865	452	473	472	498	924	971
1963	1,930	462	478	483	502	945	980
1964	2,285	467	475	486	498	953	973
1965	2,536	479	473	498	496	977	969
1966	2,512	500	471	520	496	1,020	967
1967	2,482	495	466	517	492	1,012	958
1968	2,677	504	466	528	492	1,032	958
1969	2,455	507	463	539	493	1,046	956
1970	2,470	507	460	531	488	1,038	948
1971	2,265	505	455	534	488	1,039	943
1972	2,502	493	453	526	484	1,019	937
1973	2,349	487	445	52 5	481	1,012	926
1974	2,741	477	444	509	480	986	924
1975	2,499	478	434	516	472	994	906
1976	2,530	481	431	518	472	999	903
1977	2,578	486	429	527	470	1,013	899
1978	2,631	492	429	530	468	1,022	897
1979	2,542	493	427	535	467	1,028	894
1980	2,422	492	424	534	466	1,026	890
1981	3,449	479	424	521	466	1,000	890
1982	2,798	492	426	534	466	1,026	892

^{*}National mean of all candidates, 1962–1966; national mean of all college-bound seniors, 1967–1982.

Source: Office of Institutional Research and Planning

ENTERING NATIONAL MERIT AND ACHIEVEMENT PROGRAM SCHOLARS FALL 1973—1982

Year	Entering	Total	Entering	Total	Total Entering
	UGA-Sponsored	Entering	UGA-Sponsored	Entering	National Merit
	Nat'l. Merit	Nat'l, Merit	Nat'l. Achieve-	Nat'l. Achieve-	& Achievement
	Scholars	Scholars	ment Scholars	ment Scholars	Scholars
1973 1974 1975 1976 1977 1978 1979 1980 1981 1982	32 52 46 27 42 46 31 46 40	40 56 53 30 57 52 40 57 51 49	3 4 4 5 6 13 7 4 8 3	3 6 6 11 7 18 9 5 13 7	43 62 59 41 64 70 49 62 64 56

Source: Office of Student Financial Aid

Figure 2
SAT SCORES FOR ENTERING FRESHMEN
FALL QUARTERS 1962—1982

Data from page 20

GRADE-POINT AVERAGES FOR ENTERING UNDERGRADUATE TRANSFER STUDENTS FALL 1976–1982

	Entering						Y	EAR							
	Grade-Point	19	76*	197	77*	19.	78*	197	79*	19	80	19	81	198	82
	Average	No.	%	No.	%	No.	%	No.	<i>,</i> %	No.	%	No.	%	No.	%
	3.00 and Over	725	33.1%	752	33.2%	712	35.2 %	701	35.2%	574	33.5%	667	3 2.5 %	554	30.4%
	2.90-2.99	57		84		68		66		55		62		70	
	2.80-2.89	113		144		125		107		97		124		93	
	2.70-2.79	125		115		97		92		81		106		81	
	2.60-2.69	145		155		132		136		101		143		118	
	2.50-2.59	165		161		127		123		107		130		142	
	Subtotal 2.50-2.99	605	27.7%	659	29.1%	549	27.2%	524	26.3%	441	25.7%	565	27.5%	504	27.6%
3	2.40-2.49	95		94		78		95		68		76		79	
	2.30-2.39	113		99		93		95		77		127		124	
	2.20-2.29	98		79		67		84		87		135		124	
	2.10-2.19	82		68		51		44		69		134		120	
	2.00-2.09	99		87		52		60		91		176		188	
	Subtotal 2.00-2.49	487	22.3%	427	18.9%	341	16.9%	378	19.0%	392	22.8%	648	31.6%	635	34.8%
	Below 2.00	19	0.9%	22	1.0%	20	1.0%	18	0.9%	31	1.8%	34	1.7%	27	1.5%
	No Average Availabl	e 351	16.0%	403	17.8%	398	19.7%	372	18.6%	277	16.2%	138	6.7%	104	5.7%
	TOTAL	2,187	100.0%	2,263	100.0%	2,020	100.0%	1,993	100.0%	1,715	100.0%	2,052	100.0%	1,824	100.0%

^{*1976—1979} totals include transfer students entering professional schools.

Source: Office of Institutional Research and Planning

COLLEGES AND UNIVERSITIES FROM WHICH UNDERGRADUATE STUDENTS TRANSFERRED TO THE UNIVERSITY OF GEORGIA FALL 1982

D≪alb Community College, Carkston 127 Bainbridge Junior College 12 A kaham Baldwin Agricultural ⟨clege 82 Georgia Southwestern College 12 Genesville Junior College 75 Andrew College 11 Gergia Southern College 60 Clayton Junior College 11 Aujusta College 47 LaGrange College 88 Yong Harris College 46 Waycross Junior College 88 Yong Harris College 46 Waycross Junior College 88 Yong Harris College 40 Mercer University, Atlanta 7 Allany Junior College 40 Technology 7 Maion Junior College 40 Shorter College 60 Georgia State University 38 Toccoa Falls College 60 Georgia State University 38 Wesleyan College 60 Georgia College 7 University of Georgia Continuing Education 7 Arristrong State College 30 Gordon Junior College 31 Emanuel College 32 Columbus College 33 Tift College 34 Emory University 44 College 35 Emananuel College 36 College 37 Fenanc College 38 Emory University 49 College 50 College 51 College 52 College 53 Emananuel College 54 College 55 Bauder Fashion College 66 College 67 College 68 College 70 College 71 College 72 College 73 College 74 College 75 College 75 College 75 College 75 College 76 College 77 College 78 College 79 College 70 College 71 College 71 College 72 College 73 College 74 College 75 College 76 College 76 College 77 College 78 College 79 College 70 College 71 College 71 College 71 College 72 College 73 College 74 College 75 College 75 College 75 College 75 College 75 College 75 College 76 College 77 College 78 College 79 College 70 College 71 College 71 College 71 College 72 College 73 College 74 College 75 College 75 College 76 College 77 College 78 College 79 College 70 College 71 College 71 College 71 College 71 College 72 College 73 College 74 College 75 College 76 College 77 Colle	College/University	Students	College/University	Students
Carkston 127 Bainbridge Junior College 12 A kaham Baldwin Agricultural College 82 Georgia Southwestern College 12 Galesylle Junior College 75 Andrew College 11 Gergia Southern College 60 Clayton Junior College 11 A Lusta College 47 LaGrange College 8 Keinesaw College 46 Waycross Junior College 8 Young Harris College 46 Waycross Junior College 8 Young Harris College 46 Mercer University, Atlanta 7 A I lany Junior College 40 Technology 7 Makon Junior College 40 Technology 7 Makon Junior College 40 Shorter College 6 Georgia State University 38 Toccoa Falls College 6 Georgia College 38 Wesleyan College 6 West Georgia College 38 Wesleyan College 5 University of Georgia, Oglethorpe University 5 Cantinuing Education 37 Piedmont College 5 Arristrong State College 36 Southern Technical Institute 5 Gordon Junior College 31 Emory University 4 Valdosta State College 27 Georgia Military College 3 Emmanuel College 25 Spelman College 3 Brenau College 25 Spelman College 3 Brenau College 25 Spelman College 1 Brenau College 20 Medical College 1 Brenau College 21 Floyd Junior College 10 Savannah State College 11 Berry College 22 Fort Valley State College 1 Berry College 29 Medical College 1 Berry College 30 Sevannah State College 1 Berry College 30 Savannah State College 1 Berry College 30 Medical College 1 Berry College 31 Savannah State College 1 Berry College 32 Subtotal, Georgia College 1 Bernauel Community College 39 Savannah State College 1 Berinhardt College 39 Savannah State College 1 Berinhardt College 39 Savannah State College 1 Berinhardt College 39 Savannah State College 1 Bernauel Community College 30 Subtotal, Georgia Colleges 1,339 Decatur 80 Out-of-State (285 Colleges) 485 Emmanuel Community Junior College 16 TOTAL Transfer Students			North Georgia College	15
Resham Baldwin Agricultural college 82 Georgia Southwestern College 12 Genesville Junior College 75 Andrew College 11 Genesville Junior College 60 Clayton Junior College 11 Aujusta College 47 LaGrange College 8 Keinesaw College 46 Waycross Junior College 8 Keinesaw College 46 Waycross Junior College 8 Keinesaw College 46 Waycross Junior College 8 Keinesaw College 46 Mercer University, Atlanta 7 Alfany Junior College 40 Technology 7 Maton Junior College 40 Technology 7 Maton Junior College 40 Shorter College 6 Gergia State University 38 Toccoa Falls College 6 Gergia College 38 Wesleyan College 6 West Georgia College 38 Wesleyan College 5 University of Georgia College 5 Cartinuing Education 37 Clark College 5 Cortinuing Education 37 Piedmont College 5 Trustt-McConnell College 31 Emory University 4 Valdosta State College 27 Georgia Military College 35 Trustt-McConnell College 26 Morris Brown College 36 Columbus College 25 Bauder Fashion College 36 Columbus College 25 Spelman College 36 Columbus College 25 Spelman College 36 Columbus College 25 Spelman College 36 Columbus College 26 Morris Brown College 37 Thomas County Community Process 27 College 38 Ernasu College 29 Fort Valley State College 30 Medical College 31 Thomas County Community Process 30 College 30 Medical College 31 Thomas County Community Sperior College 31 Process 32 Thomas County Community Sperior College 32 Fort Valley State College 34 Serial College 35 Spelman College 36 Thomas County Community Sperior College 39 Atlanta Junior College 31 Savannah State College 32 Subtotal, Georgia Colleges 34 Savannah State College 31 Savannah State College 31 Savannah State College 31 Savannah State College 31 Savannah State Coll		127		12
Kollege 82 Georgia Southwestern College 12 Ganesville Junior College 75 Andrew College 11 Gengia Southern College 60 Clayton Junior College 11 Aujusta College 47 LaGrange College 8 K Ceinesaw College 46 Waycross Junior College 8 Y Ging Harris College 46 Mercer University, Atlanta 7 A I Jany Junior College 41 Georgia Institute of 41 Middle Georgia College 40 Technology 7 Maxon Junior College 40 Shorter College 6 Georgia State University 38 Toccoa Falls College 6 Wext Georgia College 38 Wesleyan College 5 Wext Georgia College 38 Wesleyan College 5 De Kalb Community College, Agnes Scott College 5 University of Georgia, Clark College 5 University of Georgia, Oglethorpe University 5 Armstrong State College 36 Southern Technical I			•	12
Gainesville Junior College 75 Andrew College 11 Gergia Southern College 60 Clayton Junior College 11 Aujusta College 47 LaGrange College 8 Yong Harris College 46 Waycross Junior College 8 Yong Harris College 46 Waycross Junior College 8 Yong Harris College 46 Waycross Junior College 8 Yong Harris College 46 Mercer University, Atlanta 7 Allany Junior College 40 Georgia Institute of 7 Makon Junior College 40 Technology 7 Makon Junior College 40 Shorter College 6 Georgia State University 38 Toccoa Falls College 6 Wet Georgia College 38 Wesleyan College 6 Wet Georgia College 38 Wesleyan College 5 DeKalb Community College, Agnes Scott College 5 DeKalb Community Gollege, Oglethorpe University 55 Continuing Education 37 Piedmont College 5 Arristrong State College 36 Southern Technical Institute 5 Gordon Junior College 33 Tift College 5 Truett-McConnell College 37 Georgia Military College 3 Emmanuel College 27 Georgia Military College 3 Emmanuel College 25 Spelman College 3 Columbus College 25 Spelman College 3 Columbus College 25 Spelman College 1 Brenau College 22 Fort Valley State College 1 Bernau College 22 Fort Valley State College 1 Bernau College 22 Fort Valley State College 1 Bernau College 39 Savannah State College 1 Reinhardt College 39 Subtotal, Georgia College 1 Reinhardt College 39 Subtotal, Georgia Colleges 1 DeKalb Community Junior College 10 TOTAL Transfer Students	_	82	_	12
Gengia Southern College 47 LaGrange College 8 Keinesaw College 46 Waycross Junior College 8 Keinesaw College 46 Waycross Junior College 8 Yong Harris College 46 Mercer University, Atlanta 7 Al Iany Junior College 41 Georgia Institute of Middle Georgia College 40 Technology 7 Maton Junior College 40 Shorter College 6 Georgia State University 38 Toccoa Falls College 6 Georgia College 38 Wesleyan College 6 West Georgia College 38 Wesleyan College 5 De Kalb Community College, Agnes Scott College 5 Duniversity of Georgia, Oglethorpe University 5 Continuing Education 37 Piedmont College 5 Arristrong State College 33 Tift College 5 Truett-McConnell College 31 Emory University 4 Valdosta State College 27 Georgia Military College 3 Emmanuel College 25 Spelman College 3 Columbus College 25 Spelman College 3 Columbus College 25 Bauder Fashion College 1 Brenau College 22 Fort Valley State College 1 Brenau College 22 Fort Valley State College 1 Berry College 20 Medical College 1 Berry College 20 Paine College 1 Floyd Junior College 19 Savannah State College 1 Reinhardt College 10 Savannah State College 1 Reinhardt College	_	75	•	11
Aujusta College 47 LaGrange College 8 Keinesaw College 46 Waycross Junior College 8 Yoing Harris College 46 Mercer University, Atlanta 7 Allany Junior College 41 Georgia Institute of Middle Georgia College 40 Technology 7 Maxon Junior College 40 Shorter College 6 Georgia State University 38 Toccoa Falls College 6 West Georgia College 38 Wesleyan College 6 De Kalb Community College, Agnes Scott College 5 Dunwoody 37 Clark College 5 University of Georgia, Oglethorpe University 5 Continuing Education 37 Piedmont College 5 Arristrong State College 33 Tift College 5 Truett-McConnell College 31 Emory University 4 Valdosta State College 27 Georgia Military College 3 Emmanuel College 25 Spelman College 3 Emmanuel College 25 Spelman College 3 Columbus College 25 Bauder Fashion College 1 Brenau College 22 Fort Valley State College 1 Brenau College 22 Fort Valley State College 1 Berry College 20 Medical College 1 Berry College 19 Savannah State College 1 Reinhardt College 10 Subtotal, Georgia Colleges 1 Remanuel Community Junior	_	60	•	11
Keinesaw College 46 Waycross Junior College 8 Young Harris College 46 Mercer University, Atlanta 7 A I lany Junior College 41 Georgia Institute of Middle Georgia College 40 Technology 7 Maxon Junior College 40 Shorter College 6 Georgia State University 38 Toccoa Falls College 6 Georgia College 38 Wesleyan College 6 De Kalb Community College, Agnes Scott College 5 De Kalb Community College, Oglethorpe University 5 Continuing Education 37 Piedmont College 5 Arristrong State College 36 Southern Technical Institute 5 Gordon Junior College 31 Emory University 4 Valdosta State College 27 Georgia Military College 3 Columbus College 26 Morris Brown College 3 Columbus College 25 Spelman College 2 Oxford College 25 Bauder Fashion College 1 Brenau College 22 Fort Valley State College 1 Serry College 22 Fort Valley State College 1 South Georgia College 19 Savannah State College 1 Floyd Junior College 19 Savannah State College 1 Reinhardt College 19 Savannah State College 1 Reinhardt College 19 Savannah State College 1 Reinhardt College 19 Savannah State College 1 Dalton Junior College 18 DeKalb Community College, Subtotal, Georgia Colleges 1 Emanuel Community Junior College 18 DeKalb Community Junior College 18 Emanuel Community Junior College 18 Emanuel Community Junior College 18 Emanuel Community Junior College 18	•	47		8
Young Harris College 46 Mercer University, Atlanta 7 A Hany Junior College 41 Georgia Institute of Middle Georgia College 40 Technology 7 Maxon Junior College 40 Shorter College 6 Georgia State University 38 Toccoa Falls College 6 Wett Georgia College 38 Wesleyan College 6 De Kalb Community College, Agnes Scott College 5 Dunwoody 37 Clark College 5 University of Georgia, Oglethorpe University 5 Arristrong State College 36 Southern Technical Institute 5 Gordon Junior College 31 Emory University 4 Valdosta State College 27 Georgia Military College 3 Columbus College 26 Morris Brown College 3 Columbus College 25 Spelman College 3 Columbus College 25 Spelman College 2 Oxford College 25 Bauder Fashion College 1 Brenau College 22 College 1 Brenau College 22 Fort Valley State College 1 Brenau College 20 Medical College 1 Brenau College 20 Medical College 1 South Georgia College 19 Savannah State College 1 Floyd Junior College 19 Savannah State College 1 Reinhardt College 19 Savannah State College 1 Bekiba Community College 18 De Kalb Community College, Subtotal, Georgia Colleges 1 Emanuel Community Junior College 18 De Kalb Community Junior College 18 Emanuel Community Junior College 18 Emanuel Community Junior College 18	-	46	Waycross Junior College	8
Altany Junior College 41 Georgia Institute of Middle Georgia College 40 Technology 7 Maxon Junior College 40 Shorter College 6 Georgia State University 38 Toccoa Falls College 6 West Georgia College 38 Wesleyan College 6 De Kalb Community College, Agnes Scott College 5 Dunwoody 37 Clark College 5 University of Georgia, Oglethorpe University 5 Continuing Education 37 Piedmont College 5 Arristrong State College 36 Southern Technical Institute 5 Gordon Junior College 31 Emory University 4 Valdosta State College 27 Georgia Military College 3 Emmanuel College 26 Morris Brown College 3 Columbus College 25 Spelman College 3 Columbus College 25 Spelman College 1 Brenau College 23 Thomas County Community Brunswick Junior College 22 Fort Valley State College 1 Berry College 22 Fort Valley State College 1 Berry College 20 Medical College 1 South Georgia College 19 Savannah State College 1 Reinhardt College 19 Savannah State College 1 Reinhardt College 18 DeKalb Community College, Subtotal, Georgia Colleges 1,339 DeKalb Community College, Subtotal, Georgia Colleges 1,339 DeKalb Community Junior College 18 Emanuel Community Junior College 16 TOTAL Transfer Students	•	46	Mercer University, Atlanta	7
Middle Georgia College 40 Technology 7 Maxon Junior College 40 Shorter College 6 Gevrgia State University 38 Toccoa Falls College 6 West Georgia College 38 Wesleyan College 6 De Kalb Community College, Agnes Scott College 5 Dunwoody 37 Clark College 5 University of Georgia, Oglethorpe University 5 Continuing Education 37 Piedmont College 5 Armstrong State College 36 Southern Technical Institute 5 Gordon Junior College 31 Emory University 4 Valdosta State College 27 Georgia Military College 3 Emmanuel College 25 Spelman College 3 Columbus College 25 Spelman College 3 Columbus College 25 Spelman College 1 Brenau College 22 Fort Valley State College 1 South Georgia College 20 Medical College 1 South Georgia College 19 Savannah State College 1 Reinhardt College 19 Savannah State College 1 Reinhardt College 19 Subtotal, Georgia Colleges 1 Beranuel Community College, Subtotal, Georgia Colleges 1 Emanuel Community Junior College 16 TOTAL Transfer Students	•	41	Georgia Institute of	
Maton Junior College 40 Shorter College 6 Georgia State University 38 Toccoa Falls College 6 West Georgia College 38 Wesleyan College 6 De Kalb Community College, Agnes Scott College 5 Dunwoody 37 Clark College 5 University of Georgia, Oglethorpe University 5 Continuing Education 37 Piedmont College 5 Armstrong State College 36 Southern Technical Institute 5 Gordon Junior College 31 Emory University 4 Valdosta State College 27 Georgia Military College 3 Emmanuel College 26 Morris Brown College 3 Columbus College 25 Spelman College 2 Coxford College 25 Bauder Fashion College 1 Brenau College 22 Fort Valley State College 1 Berry College 20 Medical College 1 South Georgia College 19 Savannah State College 1 Reinhardt College 18 DeKalb Community College 18 Emanuel Community College 18 DeKalb Community College, Subtotal, Georgia Colleges 1,339 Decatur 18 Out-of-State (285 Colleges) 485 Emanuel Community Junior College 16 TOTAL Transfer Students		40	Technology	7
Georgia State University38Toccoa Falls College6West Georgia College38Wesleyan College6De Kalb Community College,Agnes Scott College5Dunwoody37Clark College5University of Georgia,Oglethorpe University5Continuing Education37Piedmont College5Arristrong State College36Southern Technical Institute5Gordon Junior College33Tift College5Truett-McConnell College31Emory University4Valdosta State College27Georgia Military College3Emmanuel College26Morris Brown College3Columbus College25Spelman College2Oxford College25Bauder Fashion College1Brenau College23Thomas County CommunityBrunswick Junior College22College1Berry College22Fort Valley State College1Berry College20Medical College of Georgia1South Georgia College1Savannah State College1Floyd Junior College19Savannah State College1Delfalb Community College18Subtotal, Georgia Colleges1,339Dekalb Community Junior18Out-of-State (285 Colleges)485Emanuel Community Junior16TOTAL Transfer Students	•	40	Shorter College	6
West Georgia College38Wesleyan College6De Kalb Community College, Dunwoody37Clark College5Dunwoody37Clark College5University of Georgia, Continuing Education37Piedmont College5Arristrong State College36Southern Technical Institute5Gordon Junior College33Tift College5Truett-McConnell College31Emory University4Valdosta State College27Georgia Military College3Emmanuel College26Morris Brown College3Columbus College25Spelman College2Oxford College25Bauder Fashion College1Brenau College23Thomas County CommunityBrunswick Junior College22College1Georgia College22Fort Valley State College1Berry College20Medical College of Georgia1South Georgia College20Paine College1Floyd Junior College19Savannah State College1Reinhardt College19Atlanta Junior College1Deltal Dunior College18Out-of-State (285 Colleges)485Emanuel Community Junior College16TOTAL Transfer Students	•	38	Toccoa Falls College	6
De Kalb Community College, Dunwoody 37 Clark College 5 University of Georgia, Continuing Education 37 Piedmont College 5 Armstrong State College 36 Southern Technical Institute 5 Gordon Junior College 31 Emory University 4 Valdosta State College 27 Georgia Military College 38 Emmanuel College 29 Morris Brown College 20 Morris Brown College 20 Spelman College 21 Spelman College 22 College 23 Thomas County Community Brunswick Junior College 22 Fort Valley State College 23 Courf Georgia College 24 Fort Valley State College 25 Spelman College 26 Morris Brown College 27 Georgia College 28 Spelman College 29 Coxford College 20 Medical College 10 Medical College 11 Georgia College 12 Fort Valley State College 13 Floyd Junior College 14 Savannah State College 15 Savannah State College 16 Court (285 Colleges) 1,339 De Kalb Community College, Decatur 18 Out-of-State (285 Colleges) 485 Emanuel Community Junior College 16 TOTAL Transfer Students	-	38	Wesleyan College	6
Dunwoody 37 Clark College 5 University of Georgia, Oglethorpe University 5 Continuing Education 37 Piedmont College 5 Armstrong State College 36 Southern Technical Institute 5 Gordon Junior College 33 Tift College 5 Truett-McConnell College 31 Emory University 4 Valdosta State College 27 Georgia Military College 3 Emmanuel College 26 Morris Brown College 3 Columbus College 25 Spelman College 2 Oxford College 25 Bauder Fashion College 1 Brenau College 23 Thomas County Community Brunswick Junior College 22 College 1 Georgia College 22 Fort Valley State College 1 South Georgia College 20 Medical College of Georgia 1 South Georgia College 19 Savannah State College 1 Reinhardt College 19 Savannah State College 1 Dalton Junior College 18 DeKalb Community College, Subtotal, Georgia Colleges 1,339 Decatur 18 Out-of-State (285 Colleges) 485 Emanuel Community Junior College 16 TOTAL Transfer Students	•		Agnes Scott College	5
Continuing Education 37 Piedmont College 5 Arrnstrong State College 36 Southern Technical Institute 5 Gordon Junior College 33 Tift College 5 Truett-McConnell College 31 Emory University 4 Valdosta State College 27 Georgia Military College 3 Emmanuel College 26 Morris Brown College 3 Columbus College 25 Spelman College 2 Oxford College 25 Bauder Fashion College 1 Brenau College 23 Thomas County Community Brunswick Junior College 22 College 1 Georgia College 22 Fort Valley State College 1 Berry College 20 Medical College 6 South Georgia College 10 Savannah State College 1 Floyd Junior College 19 Savannah State College 1 Reinhardt College 19 Atlanta Junior College 1 Dalton Junior College 18 DeKalb Community College, Subtotal, Georgia Colleges 1,339 Decatur 18 Out-of-State (285 Colleges) 485 Emanuel Community Junior College 16 TOTAL Transfer Students		37	Clark College	5
Armstrong State College 36 Southern Technical Institute 5 Gordon Junior College 33 Tift College 5 Truett-McConnell College 31 Emory University 4 Valdosta State College 27 Georgia Military College 3 Emmanuel College 26 Morris Brown College 3 Columbus College 25 Spelman College 2 Oxford College 25 Bauder Fashion College 1 Brenau College 23 Thomas County Community Brunswick Junior College 22 College 1 Georgia College 22 Fort Valley State College 1 Berry College 20 Medical College 6 South Georgia College 10 Savannah State College 1 Floyd Junior College 19 Savannah State College 1 Reinhardt College 19 Atlanta Junior College 1 Dalton Junior College 18 DeKalb Community College, Subtotal, Georgia Colleges 1,339 Decatur 18 Out-of-State (285 Colleges) 485 Emanuel Community Junior College 16 TOTAL Transfer Students	University of Georgia,		Oglethorpe University	5
Gordon Junior College 33 Tift College 5 Truett-McConnell College 31 Emory University 4 Valdosta State College 27 Georgia Military College 3 Emmanuel College 26 Morris Brown College 3 Columbus College 25 Spelman College 2 Oxford College 25 Bauder Fashion College 1 Brenau College 23 Thomas County Community Brunswick Junior College 22 College 1 Georgia College 22 Fort Valley State College 1 Berry College 20 Medical College of Georgia 1 South Georgia College 20 Paine College 1 Floyd Junior College 19 Savannah State College 1 Reinhardt College 19 Atlanta Junior College 1 Dalton Junior College 18 DeKalb Community College, Subtotal, Georgia Colleges 1,339 Decatur 18 Out-of-State (285 Colleges) 485 Emanuel Community Junior College 16 TOTAL Transfer Students	Continuing Education	37	Piedmont College	5
Truett-McConnell College 31 Emory University 4 Valdosta State College 27 Georgia Military College 3 Emmanuel College 26 Morris Brown College 3 Columbus College 25 Spelman College 2 Oxford College 25 Bauder Fashion College 1 Brenau College 23 Thomas County Community Brunswick Junior College 22 College 1 Georgia College 22 Fort Valley State College 1 Berry College 20 Medical College 6 Berry College 20 Medical College 7 South Georgia College 20 Paine College 1 Floyd Junior College 19 Savannah State College 1 Reinhardt College 19 Atlanta Junior College 1 Dalton Junior College 18 DeKalb Community College, Subtotal, Georgia Colleges 1,339 Decatur 18 Out-of-State (285 Colleges) 485 Emanuel Community Junior College 16 TOTAL Transfer Students	Armstrong State College	36	Southern Technical Institute	5
Valdosta State College 27 Georgia Military College 3 Emmanuel College 26 Morris Brown College 3 Columbus College 25 Spelman College 2 Oxford College 25 Bauder Fashion College 1 Brenau College 23 Thomas County Community Brunswick Junior College 22 College 1 Georgia College 22 Fort Valley State College 1 Berry College 20 Medical College of Georgia 1 South Georgia College 20 Paine College 1 Floyd Junior College 19 Savannah State College 1 Reinhardt College 19 Atlanta Junior College 1 Dalton Junior College 18 DeKalb Community College, Subtotal, Georgia Colleges 1,339 Decatur 18 Out-of-State (285 Colleges) 485 Emanuel Community Junior College 16 TOTAL Transfer Students	Gordon Junior College	33	Tift College	5
Emmanuel College26Morris Brown College3Columbus College25Spelman College2Oxford College25Bauder Fashion College1Brenau College23Thomas County CommunityBrunswick Junior College22College1Georgia College22Fort Valley State College1Berry College20Medical College of Georgia1South Georgia College20Paine College1Floyd Junior College19Savannah State College1Reinhardt College19Atlanta Junior College1Dalton Junior College18DeKalb Community College,Subtotal, Georgia Colleges1,339Decatur18Out-of-State (285 Colleges)485Emanuel Community JuniorCollege16TOTAL Transfer Students	Truett-McConnell College	31	Emory University	
Columbus College 25 Spelman College 2 Oxford College 25 Bauder Fashion College 1 Brenau College 23 Thomas County Community Brunswick Junior College 22 College 1 Georgia College 22 Fort Valley State College 1 Berry College 20 Medical College of Georgia 1 South Georgia College 20 Paine College 1 Floyd Junior College 19 Savannah State College 1 Reinhardt College 19 Atlanta Junior College 1 Dalton Junior College 18 DeKalb Community College, Subtotal, Georgia Colleges 1,339 Decatur 18 Out-of-State (285 Colleges) 485 Emanuel Community Junior College 16 TOTAL Transfer Students	Valdosta State College	27	Georgia Military College	
Oxford College 25 Bauder Fashion College 1 Brenau College 23 Thomas County Community Brunswick Junior College 22 College 1 Georgia College 22 Fort Valley State College 1 Berry College 20 Medical College of Georgia 1 South Georgia College 20 Paine College 1 Floyd Junior College 19 Savannah State College 1 Reinhardt College 19 Atlanta Junior College 1 Dalton Junior College 18 DeKalb Community College, Subtotal, Georgia Colleges 1,339 Decatur 18 Out-of-State (285 Colleges) 485 Emanuel Community Junior College 16 TOTAL Transfer Students	Emmanuel College	26	Morris Brown College	
Brenau College 23 Thomas County Community Brunswick Junior College 22 College 1 Georgia College 22 Fort Valley State College 1 Berry College 20 Medical College of Georgia 1 South Georgia College 20 Paine College 1 Floyd Junior College 19 Savannah State College 1 Reinhardt College 19 Atlanta Junior College 1 Dalton Junior College 18 DeKalb Community College, Subtotal, Georgia Colleges 1,339 Decatur 18 Out-of-State (285 Colleges) 485 Emanuel Community Junior College 16 TOTAL Transfer Students	Columbus College	25	Spelman College	
Brunswick Junior College 22 College 1 Georgia College 22 Fort Valley State College 1 Berry College 20 Medical College of Georgia 1 South Georgia College 20 Paine College 1 Floyd Junior College 19 Savannah State College 1 Reinhardt College 19 Atlanta Junior College 1 Dalton Junior College 18 DeKalb Community College, Subtotal, Georgia Colleges 1,339 Decatur 18 Out-of-State (285 Colleges) 485 Emanuel Community Junior College 16 TOTAL Transfer Students	Oxford College	25	Bauder Fashion College	1
Georgia College 22 Fort Valley State College 1 Berry College 20 Medical College of Georgia 1 South Georgia College 20 Paine College 1 Floyd Junior College 19 Savannah State College 1 Reinhardt College 19 Atlanta Junior College 1 Dalton Junior College 18 DeKalb Community College, Subtotal, Georgia Colleges 1,339 Decatur 18 Out-of-State (285 Colleges) 485 Emanuel Community Junior College 16 TOTAL Transfer Students	Brenau College	23	Thomas County Community	
Berry College 20 Medical College of Georgia 1 South Georgia College 20 Paine College 1 Floyd Junior College 19 Savannah State College 1 Reinhardt College 19 Atlanta Junior College 1 Dalton Junior College 18 DeKalb Community College, Subtotal, Georgia Colleges 1,339 Decatur 18 Out-of-State (285 Colleges) 485 Emanuel Community Junior College 16 TOTAL Transfer Students	Brunswick Junior College	22	College	1
South Georgia College 20 Paine College 1 Floyd Junior College 19 Savannah State College 1 Reinhardt College 19 Atlanta Junior College 1 Dalton Junior College 18 DeKalb Community College, Subtotal, Georgia Colleges 1,339 Decatur 18 Out-of-State (285 Colleges) 485 Emanuel Community Junior College 16 TOTAL Transfer Students	Georgia College	22	Fort Valley State College	1
Floyd Junior College 19 Savannah State College 1 Reinhardt College 19 Atlanta Junior College 1 Dalton Junior College 18 De Kalb Community College, Subtotal, Georgia Colleges 1,339 Decatur 18 Out-of-State (285 Colleges) 485 Emanuel Community Junior College 16 TOTAL Transfer Students	Berry College	20	Medical College of Georgia	1
Reinhardt College 19 Atlanta Junior College 1 Dalton Junior College 18 DeKalb Community College, Subtotal, Georgia Colleges 1,339 Decatur 18 Out-of-State (285 Colleges) 485 Emanuel Community Junior College 16 TOTAL Transfer Students	South Georgia College	20	Paine College	1
Dalton Junior College 18 De Kalb Community College, Subtotal, Georgia Colleges 1,339 Decatur 18 Out-of-State (285 Colleges) 485 Emanuel Community Junior College 16 TOTAL Transfer Students	Floyd Junior College	19	Savannah State College	1
DeKalb Community College, Subtotal, Georgia Colleges 1,339 Decatur 18 Out-of-State (285 Colleges) 485 Emanuel Community Junior College 16 TOTAL Transfer Students	Reinhardt College	19	Atlanta Junior College	1
Decatur 18 Out-of-State (285 Colleges) 485 Emanuel Community Junior College 16 TOTAL Transfer Students	Dalton Junior College	18		
Emanuel Community Junior College 16 TOTAL Transfer Students	DeKalb Community College,		Subtotal, Georgia Colleges	1,339
College 16 TOTAL Transfer Students	Decatur	18	Out-of-State (285 Colleges)	485
	Emanuel Community Junior			
Mercer University, Macon 15 (347 Colleges) 1,824	College	16	TOTAL Transfer Students	
	Mercer University, Macon	15	(347 Colleges)	1,824

Source: Office of Institutional Research and Planning

GRADUATE SCHOOL ADMISSIONS FALL 1968-1982

Fall Quarter	Applied	Admitted	% of Applied Admitted	Enrolled	% of Applied Enrolled	% of Admitted Enrolled
1968	3,240	1,856	57 %	NA	NA%	NA%
1969	3,720	2,193	59	1,299	35	59
1970	4,089	2,132	52	1,338	33	63
1971	4,423	2,126	48	1,392	31	65
1972	3,693	1,934	52	1,333	36	68
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

NA: Not Available

Source: Graduate Admissions

ENROLLMENT

FALL QUARTER ENROLLMENT BY CLASS 1961-1971

	1961	1962	1963	1964	1965	1966	1967	1968	1969	1970	1971
Freshman Sophomore Junior Senior	1,998 1,792 1,734 1,488	2,062 1,880 1,987 1,682	2,211 2,058 2,302 2,032	2,470 1,857 2,439 2,321	2,703 2,393 2,383 2,628	2,806 2,872 3,302 2,706	2,714 2,573 3,538 3,530	3,317 2,851 3,934 3,645	3,000 2,828 3,844 3,809	3,238 2,646 3,766 3,790	3,084 2,994 3,972 3,876
Irregular & Transient Graduate Professional * Total Regular	179 873 583	185 990 635	154 1,133 662	163 1,101 743	205 1,397 765	193 1,725 856	188 2,157 913	218 2,718 969	218 3,182 1,007	215 3,489 1,142	272 3,791 1,243
Enrollment In-Service Extension Independent Study Total Continuing	8,647	9,421	10,552	11,094	12,474	14,460 2,901 1,744 818	15,613 2,960 1,797 749	17,652 2,576 954 887	17,888 2,644 1,058 1,013	18,286 2,072 823 692	19,232 1,313 753 603
Education						5,463 19,923	5,506 21,119	4,417 22,069	4,715 22,603	3,587 21,873	2,669 21,901

^{*}Includes Law, Pharmacy, Veterinary Medicine.

Source: Registrar's Office

FALL QUARTER ENROLLMENT BY CLASS 1972-1982

	1972	1973	1974	1975	1976	1977	1978	1979	1980	1981	1982
Freshman Sophomore Junior Senior	3,363 3,109 4,308 3,817	3,293 3,251 4,214 4,100	3,836 3,438 4,449 3,962	3,605 3,545 4,150 4,276	3,679 3,478 4,110 4,171	3,560 3,774 4,091 4,253	3,345 3,820 4,016 4,283	3,513 3,429 4,134 4,364	3,298 3,771 3,775 4,469	4,393 4,067 4,325 4,357	3,904 4,552 4,190 4,663
Developmental Studies Irregular &					168	289	299	338	326	335	293
Transient	329	300	366	517	365	356	361	304	354	395	392
Graduate	3,991	3,779	3,848	3,865	3,688	3,752	3,940	3,974	4,163	4,319	4,504
Professional* Total Regular	1,367	1,381	1,334	1,484	1,579	1,590	1,622	1,655	1,603	1,577	1,570
Enrollment	20,284	20,318	21,233	21,442	21,238	21,665	21,686	21,711	21,759	23,168	24,068
In-Service	1,517	1,176	1,071	569	558	584	544	543	659	696	566
Evening**			568	537	492	578	543	698	769	851	856
Extension	797	766	242	460	166	155	169	56			
Independent Study		514	470	445	425	303	344	351	283	326	419
Total Continuir	•		,								
Education	2,887	2,456	2,351	2,011	1,641	1,620	1,600	1,648	1,711	1,873	1,841
TOTAL	23,171	22,774	23,584	23,453	22,879	23,285	23,286	23,359	23,470	25,641	25,909

Source: Registrar's Office

^{*1972} includes Law, Pharmacy, Veterinary Medicine.
1973–1975 includes Law, Pharmacy, Veterinary Medicine, Forest Resources.
1976–1979 includes Law, Pharmacy, Veterinary Medicine, Forest Resources, Social Work.
1980 includes Law, Pharmacy, Veterinary Medicine (and Interns), Forest Resources, Social Work.
**Included in Extension prior to 1974.

Figure 3
REGULAR ENROLLMENT
FALL QUARTER 1971-1982

Data from page 26

■ JUNIOR

IRREG & TRANS
GRADUATE

SOPHOMORE
SENIOR
PROFESSIONAL

COLLEGE ENROLLMENT BY QUARTER FY 1974-75—1982-83

College	1974-75	1975-76	1976-77	1977-78	1978-79	1979-80	1980-81	1981-82	1982-83
AGRICULTURE									
Summer Total	470	561	565	624	619	698	667	634	649
Undergraduate	304	406	410	464	453	486	443	408	388
Graduate	166	155	155	160	166	212	22 4	226	261
Fall Total	1,138	1,333	1,539	1,677	1,791	1,788	1,695	1,698	1,637
Undergraduate	938	1,117	1,320	1,472	1,541	1,511	1,417	1,417	1,335
Graduate	200	216	219	205	250	277	278	281	302
Winter Total	1,217	1,426	1,566	1,671	1,747	1,742	1,645	1,644	
Undergraduate	1,015	1,211	1,342	1,463	1,500	1,460	1,373	1,366	
Graduate	202	215	224	208	247	282	272	278	
Spring Total	1,205	1,377	1,501	1,618	1,640	1,647	1,632	1,600	
Undergraduate	1,013	1,176	1,293	1,411	1,407	1,385	1,363	1,327	
Graduate	192	201	208	207	233	262	269	273	
ARTS AND SCIENCES	3								
Summer Total	3,011	3,063	2,651	2,685	2,620	2,983	2,831	2,971	3,142
Undergraduate	2,151	2,181	1,869	1,892	1,780	1,936	1,906	2,096	2,272
Graduate	860	882	782	793	840	847	925	875	870
Fall Total	8,654	8,526	8,608	8,924	9,266	9,524	9,652	11,088	11,304
Undergraduate	7,235	7,136	7,278	7,576	7,870	8,125	8,214	9,636	9,823
Graduate	1,419	1,390	1,330	1,348	1,396	1,399	1,438	1,452	1,481
Winter Total	8,114	8,115	8,168	8,516	8,887	9,129	9,179	10,542	
Undergraduate	6,572	6,754	6,881	7,191	7,534	7,690	7,777	9,124	
Graduate	1,362	1,361	1,287	1,325	1,353	1,439	1,402	1,418	
Spring Total	7,438	7,432	7,553	8,001	8,372	8,524	8,803	9,982	
Undergraduate	6,083	6,126	6,316	6,708	7,073	7,200	7,420	8,620	
Graduate	1,355	1,306	1,237	1,293	1,299	1,324	1,383	1,362	
BUSINESS ADMINIST	RATION								
Summer Total	1,355	1,500	1,249	1,210	1,186	1,138	1,146	1,155	1,116
Undergraduate	1,093	1,172	972	941	849	761	810	797	756
Graduate	262	328	277	269	337	377	336	358	360
Fall Total	3,658	3,696	3,505	3,687	3,545	3,478	3,422	3,741	3,676
Undergraduate	3,232	3,253	3,086	3,206	3,019	2,948	2,936	3,211	3,178
Graduate	426	443	419	481	526	530	486	530	498
Winter Total	3,693	3,596	3,373	3,438	3,358	3,242	3,270	3,528	
Undergraduate	3,264	3,140	2,978	2,985	2,851	2,754	2,793	3,036	
Graduate	429	456	395	453	507	488	477	492	
Spring Total	3,632	3,436	3,202	3,290	3,278	3,041	3,137	3,370	
Undergraduate	3,212	3,014	2,831	2,860	2,773	2,591	2,678	2,892	
Graduate	420	422	371	430	505	450	459	478	
EDUCATION									
Summer Total	3,812	3,692	2,997	2,700	2,572	2,364	2,394	2,387	2,267
Undergraduate	1,092	1,085	926	841	716	670	670	619	634
Graduate	2,720	2,607	2,071	1,859	1,856	1,694	1,724	1,768	1,633
Fall Total	3,843	3,722	3,426	3,264	3,141	2,940	3,037	3,240	3,324
Undergraduate	2,467	2,341	2,148	2,023	1,878	1,719	1,660	1,767	1,760
Graduate	1,376	1,381	1,278	1,241	1,263	1,221	1,377	1,473	1,564
Winter Total	3,705	3,593	3,294	3,150	3,025	2,712	2,912	3,227	
Undergraduate	2,344	2,284	2,117	1,970	1,818	1,655	1,625	1,769	
Graduate	1,361	1,309	1,177	1,180	1,207	1,057	1,287	1,458	
Spring Total	3,698	3,577	3,257	3,152	2,958	2,841	2,983	3,232	
Undergraduate	2,250	2,209	2,000	1,885	1,735	1,579	1,602	1,719	
Graduate	1,448	1,368	1,257	1,267	1,223	1,262	1,381	1,513	

CONT'D: COLLEGE ENROLLMENT BY QUARTER FY 1974-75-1982-83

College	1974-75	1975-76	1976-77	1977-78	1978-79	1979-80	1980-81	1981-82	1982-83
E NVIRONMENTAL D	ESIGN								
Summer Total	107	121	112	106	119	95	95	114	103
Undergraduate	89	100	83	80	92	78	73	88	76
Graduate	18	21	29	26	27	17	22	26	27
Fall Total	328	290	255	224	226	242	225	244	253
Undergraduate	284	247	213	187	196	208	179	196	196
Graduate	44	43	42	37	30	34	46	48	57
Winter Total	305	282	244	222	227	229	214	236	
Undergraduate	263	242	204	184	201	195	174	191	
Graduate	42	40	40	38	26	34	40	45	
Spring Total	307	273	236	216	222	220	214	226	
Undergraduate	270	230	198	181	190	190	172	179	
Graduate	37	43	38	35	32	30	42	47	
FOREST RESOURCES									
Summer Total Undergraduate	119	67	65	8 3	85	86	76	53	58
1st Professional*	79	23	24	45	37	34	33	19	13
Graduate	40	44	41	38	48	52	43	34	45
Fall Total Undergraduate	117	169	191	176	204	214	158	164	291 111
1st Professional *	61	101	130	119	132	139	97	105	104
Graduate	56	68	61	57	72	75	61	59	76
Winter Total Undergraduate	168	194	182	215	227	216	186	169	
1st Professional*	102	123	122	151	159	140	126	110	
Graduate	60	71	60	64	68	76	60	59	
Spring Total	150	191	193	194	207	193	157	169	
Undergraduate 1st Professional* Graduate	93 57	121 70	138 55	136 58	137 70	125 68	101 56	102 67	
HOME ECONOMICS									
Summer Total	290	316	288	278	311	322	313	312	287
Undergraduate	253	278	255	245	269	270	266	259	227
Graduate	37	38	33	33	42	52	47	53	60
Fall Total	737	770	733	770	827	791	746	791	733
Undergraduate	691	724	685	704	753	713	663	712	657
Graduate	46	46	48	66	74	78	83	79	76
Winter Total	756	744	749	773	812	746	755	775	
Undergraduate	709	698	705	713	736	674	677	688	
Graduate	47	46	44	60	76	72	78	87	
Spring Total	717	748	741	778	789	732	740	742	
Undergraduate	679	704	694	707	724	656	669	656	
Graduate	38	44	47	71	65	76	71	86	
JOURNALISM									
Summer Total	410	468	368	365	302	262	306	279	271
Undergraduate	371	420	334	329	253	202	255	210	221
Graduate	39	48	34	36	49	60	51	69	50
Fall Total	1,231	1,332	1,086	889	587	557	618	625	672
Undergraduate	1,168	1,270	1,021	815	495	465	534	535	601
Graduate	63	62	65	74	92	92	84	90	71
Winter Total	1,274	1,304	1,075	807	548	584	643	711	
Undergraduate	1,217	1,242	1,010	732	454	504	564	624	
Graduate	57	62	65	75	94	80	79	87	
Spring Total	1,275	1,247	1,058	734	571	668	684	727	
Undergraduate	1,218	1,192	1,004	662	482	579	603	651	
Graduate	57	55	54	72	89	89	81	76	

CONT'D: COLLEGE ENROLLMENT BY QUARTER FY 1974-75-1982-83

College	1974-75	1975-76	1976-77	1977-78	1978-79	1979-80	1980-81	1981-82	1982-83
LAW Summer Total 1st Professional* Graduate	209 209 0	203 203 0	192 192 0	158 158 1	160 159 0	146 146 1	125 124 3	145 142 1	99 98
Fall Total 1st Professional* Graduate	658 658 0	636 634 2	606 606 0	616 611 5	614 608 6	644 641 3	659 657 2	651 645 6	678 670 8
Winter Total 1st Professional* Graduate	589 586 3	588 587 1	571 5 7 0 1	572 568 4	591 585 6	616 612 4	640 635 5	621 616 5	
Spring Total 1st Professional* Graduate	577 576 1	543 542 1	547 547 0	526 524 2	572 568 4	588 587 1	627 622 5	601 597 4	
PHARMACY									
Summer Total 1st Professional* Graduate	262 236 26	237 208 29	251 228 23	236 207 29	204 182 22	207 178 29	223 194 29	210 180 30	190 151 39
Fall Total 1st Professional* Graduate	388 351 37	466 432 34	479 446 33	454 419 35	475 446 29	481 440 41	464 421 43	428 383	419 374 45
Winter Total 1st Professional* Graduate	436 402 34	478 445 33	452 449 33	456 425 31	458 428 30	475 433 42	454 414 40	421 378 43	
Spring Total 1st Professional* Graduate	423 379 34	423 392 31	423 390 33	404 372 32	402 376 26	407 371 36	392 354 38	370 329 41	
SOCIAL WORK									
Summer Total Undergraduate 1st Professional* Graduate	116 116	112 112	149 39 110	138 13 43 82	176 14 45 117	196 17 43 136	197 20 32 145	214 21 39 154	184 12 40 132
Fall Total Undergraduate 1st Professional*	127	134	249 44 72	273 42 107	305 66 102	295 49 96	317 60 84	315 62 88	356 40 72
Graduate	127	134	133	124	137	150	173	165	244
Winter Total Undergraduate 1st Professional* Graduate	136 136	212 66 146	343 48 73 112	360 63 89 108	275 63 88 124	295 57 74 164	328 63 86 179	298 61 77 160	
Spring Total Undergraduate 1st Professional* Graduate	132	231 95 136	260 54 77 129	281 61 84 136	265 62 73 130	275 58 69 148	314 59 75 180	259 51 74 134	
VETERINARY MEDICI		150	123	130	130	140	100	134	
Summer Total	102	111	116	142	144	146	160	174	170
1st Professional* Graduate	75 27	75 36	74 42	87 55	86 58	91 55	91 69	97 77	93 77
Fall Total 1st Professional* Graduate	354 300 54	368 322 46	393 333 60	422 343 79	406 341 65	419 345 74	440 348 92	446 356 90	432 350 82
Winter Total 1st Professional* Graduate	348 299 49	354 311 43	401 336 65	408 341 67	411 344 67	429 353 76	442 350 92	441 352 89	
Spring Total 1st Professional* Graduate	346 299 47	356 311 45	395 331 64	417 354 63	396 335 61	425 351 74	438 352 86	435 351 84	

C)NT'D: COLLEGE ENROLLMENT BY QUARTER FY 1974-75−1982-83

College	1974-75	1975-76	1976-77	1977-78	1978-79	1979-80	1980-81	1981-82	1982-83
	UDIES								
Summer Total Fall Total Winter Total Spring Total		29 16	8 168 181 172	18 289 277 277	112 299 272 203	52 338 288 212	50 326 222 133	40 336 228 121	26 293
1 TOTAL REGULAR EN	ROLLMEN	IT							
Summer Total Undergraduate 1st Professional* Graduate	10,263 5,353 599 4,311	10,451 5,642 509 4,300	9,011 4,896 578 3,597	8,743 4,823 540 3,380	8,610 4,538 509 3,563	8,495 4,472 492 3,531	8,583 4,493 474 3,616	8,688 4,538 477 3,673	8,562 4,612 395 3,555
Fall Total Undergraduate 1st Professional* Graduate	20,233 16,015 1,370 3,848	21,442 16,088 1,489 3,865	21,238 15,963 1,587 3,688	21,665 16,314 1,599 3,752	21,686 16,117 1,629 3,940	21,711 16,076 1,661 3,974	21,759 15,993 1,603 4,163	23,768 17,872 1,577 4,319	24,068 17,994 1,570 4,504
Winter Total Undergraduate 1st Professional* Graduate	20,555 15,384 1,389 3,782	20,915 15,666 1,466 3,783	20,519 15,466 1,550 3,503	20,765 15,578 1,574 3,613	20,838 15,429 1,604 3,805	20,703 15,277 1,612 3,814	20,890 15,268 1,611 4,011	22,841 17,089 1,531 4,221	
<pre>\$pring Total Undergraduate 1st Professional* Graduate</pre>	19,890 14,725 1,347 3,818	19,850 14,762 1,366 3,722	19,538 14,562 1,483 3,493	19,888 14,752 1,470 3,666	19,875 14,649 1,489 3,737	19,773 14,450 1,503 3,820	20,254 14,699 1,504 4,051	21,834 16,216 1,453 4,165	
CONTINUING EDUCA	TION								
Summer Total In-Service Evening** Extension Independent Study	2,501 1,211 414 442 424	2,377 1,026 473 532 346	1,882 667 379 480 356	1,628 618 390 277 343	1,559 663 391 238 267	1,757 777 486 186 308	1,713 779 528 406	1,504 586 627 291	1,385 386 641 358
Fall Total In-Service Evening** Extension	2,351 1,071 568 242	2,011 569 537 460	1,591 558 492 116	1,620 584 578 155	1,600 544 543 169	1,648 543 698 56	1,711 659 769	1,873 696 851	1,841 566 856
Independent Study Winter Total In-Service Evening** Extension Independent Study	3,818 2,544 567 322	2,551 1,175 576 446 354	425 2,082 1,084 545 209 244	303 1,982 986 555 194 247	344 1,914 899 646 149 220	351 2,008 906 742 124 236	283 1,704 680 741 14 269	326 1,631 519 859 253	419
Spring Total In-Service Evening** Extension Independent Study	3,113 1,747 628 392 346	2,599 1,321 492 477 309	1,699 800 525 140 234	1,754 783 550 168 253	1,876 857 654 134 231	1,837 735 735 98 269	1,640 617 751 272	1,823 503 1,011 309	
TOTAL UNIVERSITY	ENROLLM	ENT							
Summer Total Fall Total Winter Total Spring Total	12,764 23,584 24,373 23,003	12,828 23,453 23,466 22,449	10,893 22,829 22,601 21,237	10,371 23,285 22,747 21,642	10,169 23,286 22,752 21,751	10,252 23,359 22,711 21,610	10,296 23,470 22,594 21,894	10,192 25,641 24,472 23,657	9,947 25,909

^{*}Professional school enrollment includes irregular, transient students, and interns in 1st Professional enrollment. **Included in Extension prior to 1974.

ENROLLMENT PROGRESSION OF FIRST-TIME STUDENTS ENTERING FALL QUARTERS 1973—1981

		Percent o	f Original	Class Still	Enrolled i	n the Foll	lowing Fall	l Quarter	
Class and Year	1 Yr	2 Yrs	3 Yrs	4 Yrs	5 Yrs	6 Yrs	7 Yrs	8 Yrs	9 Yrs
Native Freshmen									
1973	79.4	68.8	61.5	19.2	4.9	2.4	1.2	0.8	0.5
1974	78.1	67.2	59.6	19.4	4.6	2.2	1.3	0.9	
1975	77.7	68.8	61.1	23.2	5.6	2.5	0.9		
1976	79.8	69.3	62.3	22.3	5.3	2.5			
1977	80.9	71.4	64.4	22.6	4.8				
1978	80.6	70.1	66.1	24.7					
1979	81.7	72.8	66.9	- 117					
1980	82.3	71.2	00.0						
1981	79.5	/ 1.2							
	79.5								
Transfer Freshmen	61.0	E17	24.6	6.8	1.7	1.7	3.4	0.8	
1973	61.9	51.7	32.0	5.1	2.2	1.1	1.7	1.1	
1974	61.8	54.5				0.4	1.7	1.1	
1975	67.5	59.2	30.8	8.3	2.9	1.2			
1976	69.5	59.4	32.5	6.0	3.7	1.2			
1977	69.2	64.2	36.4	9.1	3.5				
1978	70.9	57.5	37.8	13.4					
1979	76.3	66.7	47.8						
1980	75.3	61.0							
1981	67.8								
Transfer Sophomores							4.0	0.7	0.0
1973	71.9	59.3	17.2	5.3	1.0	0.7	1.0	0.7	0.3
1974	74.3	60.8	19.2	4.1	1.8	1.2	0.7	0.3	
1975	74.9	54.2	16.4	4.1	2.6	0.9	0.9		
1976	77.6	56.7	16.7	4.2	1.5	0.6			
1977	70.6	58.1	19.2	4.6	2.0				
1978	79.5	62.5	21.2	4.5					
1979	75.5	60.7	19.9						
1980	78.1	60.5							
1981	73.2								
Transfer Juniors									
1973	77.8	28.3	5.7	1.3	0.8	0.4	0.4	0.3	0.3
1974	79.3	28.9	6.0	2.4	0.9	0.3	0.1	0.2	
1975	76.7	28.5	6.1	2.1	1.7	0.7	8.0		
1976	78.5	33.2	6.7	2.7	1.5	0.9			
1977	78.2	34.1	6.1	1.5	0.4				
1978	80.2	35.2	5.5	2.0					
1979	81.0	34.6	6.7						
1980	78.9	37.6							
1981	76.1								
Developmental Studies									
1976	77.5	47.0	38.4	23.8	11.2	5.3			
1977	77.3	50.8	41.7	25.6	10.3				
1978	83.0	61.0	58.3	38.5					
1979	72.1	61.7	55.9						
1980	84.8	62.8							
1981	81.1	02.0							
Class Averages	2								
_	00.0	00.0	00.4	04.0	.	2.4	4 4	0.0	0.5
Native Freshmen	80.0	69.9	63.1	21.9	5.0	2.4	1.1	0.9	0.5
Transfer Freshmen	69.3	59.7	34.8	8.1	2.9	1.0	1.3	1.0	0.0
Transfer Sophomores	74.9	59.1	18.5	4.4	1.8	0.9	0.8	0.5	0.3
Transfer Juniors	78.5	32.2	6.1	2.0	1.0	0.6	0.4	0.3	0.3
Developmental Studies	79.4	57.2	49.2	29.8	10.7	5.3			

Figure 4
ENROLLMENT PROGRESSION OF NATIVE FRESHMEN
ENTERING FALL QUARTER 1973-1981

CUMULATIVE RESIDENT AND NON-RESIDENT CAMPUS ENROLLMENT

Year	Georgia Students	Out-of-State Students	Foreign Students	Total Students*
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

Does not include In-Service and Extension

Source: Registrar's Office

^{*1960-61} through 1977-78: unduplicated count of registrants Fall, Winter, and Spring quarters. 1978-79 and 1979-80: unduplicated count of registrants Summer, Fall, Winter, and Spring quarters.

DISTRIBUTION OF FALL 1982 REGULAR ENROLLMENT BY STATE OF RESIDENCE

State	Enrollment	State	Enrollment
Albama	91	Nevada	0
Aliska	1	New Hampshire	5
A rizona	7	New Jersey	112
A rkansas	11	New Mexico	3
California	37	New York	157
Colorado	9	North Carolina	301
Connecticut	35	North Dakota	1
Delaware	15	Ohio	70
District of Columbia	9	Oklahoma	10
Florida	441	Oregon	11
G <i>e</i> orgia	20,993	Pennsylvania	100
Hawaii	3	Rhode Island	7
Idaho	4	South Carolina	464
Illinois	60	South Dakota	2
Indiana	26	Tennessee	162
lowa	10	Texas	31
Kansas	9	Utah	3
Kentucky	33	Vermont	5
Louisiana	39	Virginia	231
Maine	6	Washington	11
Maryland	85	West Virginia	24
Massachusetts	40	Wisconsin	9
Michigan	38	Wyoming	0
Minnesota	7	U. S. Possessions, Foreig	gn,
Mississippi	24	Unknown*	289
Missouri	22		
Montana	2		
Nebraska	3	TOTAL	24,068

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

DISTRIBUTION OF FALL 1982 REGULARLY ENROLLED GEORGIA RESIDENTS BY COUNTY OF RESIDENCE

County	Enrollment	County	Enrollment	County	Enrollment
Appling	23	Fannin	31	Oglethorpe	89
Atkinson	11	Fayette	135	Paulding	21
Bacon	21	Floyd	188	Peach	36
Baker	7	Forsyth	79	Pickens	25
Baldwin	73	Franklin	109	Pierce	18
Banks	20	Fulton	2,186	Pike	26
Barrow	108	Gilmer	[′] 31	Polk	50
Bartow	66	Glascock	2	Pulaski	17
Ben Hill	27	Glynn	202	Putnam	23
Berrien	19	Gordon	45	Quitman	1
Bibb	392	Grady	45	Rabun	35
Bleckley	25	Greene	53	Randolph	15
Brantley	8	Gwinnett	784	Richmond	480
Brooks	9	Habersham	91	Rockdale	165
Bryan	15	Hall	317	Schley	3
Bulloch	74	Hancock	13	Screven	23
Burke	26	Haralson	16	Seminole	19
Butts	23	Harris	21	Spalding	110
Calhoun	8	Hart	93	Stephens	140
Camden [®]	19	Heard	4	Stewart	5
Candler	15	Henry	77	Sumter	33
Carroll	71	Houston	309	Talbot	11
Catoosa	50	Irwin	17	Taliaferro	8
Charlton	10	Jackson	177	Tattnall	18
Chatham	586	Jasper	27	Taylor	15
Chattahoochee	3	Jeff Davis	15	Telfair	21
Chattooga	26	Jefferson	43	<u>T</u> errell	11
Cherokee	86	Jenkins	18	Thomas	75
Clarke	4,412	Johnson	21	Tift	92
Clay	13	Jones	32	Toombs	35
Clayton	236	Lamar	24	Towns	13
Clinch	8	Lanier	7	Treutlen	9
Cobb	1,214	Laurens	136	Troup	104
Coffee	45	Lee	19	Turner	15
Colquitt	66	Liberty	36	Twiggs	7
Columbia	125	Lincoln	26	Union	19
Cook	7	Long	12	Upson	41
Coweta	77	Lowndes	88	Walker	108
Crawford	6	Lumpkin	22	Walton	151
Crisp	37	McDuffie	47	Ware	88
Dade	10	McIntosh	6	Warren	6
Dawson	10	Macon	14	Washington	34
Decatur	60	Madison	166	Wayne	40
DeKalb	2,839	Marion	6	Webster	1
Dodge	24	Meriwether	43	Wheeler	5
Dooly	19	Miller	21	White	34
Dougherty	219	Mitchell	51	Whitfield	134
Douglas	66 21	Monroe	34	Wilcox	8 57
Early	21	Montgomery	10	Wilkes	
Echols	2	Morgan	63	Wilkinson	4 36
Effingham	26 113	Murray	33 247	Worth	
Elbert	112	Muscogee	347	Missing County Code	67
Emanuel	44	Newton	114	TOTAL	20.002
Evans	18	Oconee	349	TOTAL	20,993

Figure 5
DISTRIBUTION OF FALL 1982 ENROLLED GEORGIA RESIDENTS
BY COUNTY OF RESIDENCE

FOREIGN STUDENTS AND EXCHANGE VISITORS BY COUNTRY FALL 1982

Country	Prof/ Grad	Under- grad	Total	Country	Prof/ Grad	Under- grad	Total
Argentina Australia Austria Bahamas Bangladesh Barbados Belgium Bermuda Botswana Brazil Burma Cameroons Canada Chile China Colombia Costa Rica Cuba Curacao Cyprus Denmark Dominican Republic Ecuador Egypt El Salvador England Ethiopia Fiji Finland France Gabon Gambia Germany Ghana Greece Guatemala Guyana Honduras Hong Kong Hungary Iceland India Indonesia Iran Iraq	Grad 3 7 2 4 6 1 4 2 1 11 1 5 1 1 1 0 0 1 1 1 1 0 0 9 0 6 1 0 2 8 1 0 1 8 7 6 1 0 2 4 0 0 6 6 7 6 1	grad 22030001301310013002141303112014630112116360	59276142211672511311314036413011231911361190221	Kenya Korea Kuwait Lebanon Liberia Libya Malawi Malaysia Mali Mauritius Mexico Morocco Nepal Netherlands New Zealand Nicaragua Nigeria Norway Pakistan Palestine Panama Peru Philippines Poland Portugal Saudi Arabia Scotland Singapore South Africa Soviet Union Spain Sri Lanka Sudan Swaziland Sweden Switzerland Syria Taiwan (ROC) Tanzania Thailand Tunisia Turkey Uruguay Venezuela Volta	Grad 5 46 0 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	grad 2411100041280045205350041340510071060400150 250	7012111211024811153165211382461074173261241161 113411651
Iraq Ireland Israel	1	0 0 1	1	Volta Yemen Yugoslavia	1 1 2 5	0	1
Italy Ivory Coast Jamaica	2 3 2 2 1	0 0 5	2 4 2 2 6 22	Zaire Zimbabwe	5 1	0	2 5 4
Japan Jordan	13 3	9 1	22 4	TOTAL	609	355	964

Source: Office of International Services & Programs

DEGREES CONFERRED

DEGREES CONFERRED BY YEAR AND SCHOOL FY 1962-63—1971-72

Type of Degree	62-63	63-64	64-65	65-66	66-67	67-68	68-69	69-70	70-71	71-72
GRADUATE DEGREES										
Doctoral Degrees										
Ph.D. (1940)	33	36	45	69	83	86	121	151	182	214
Ed.D. (1948)	17	24	33	44	40	37	54	81	90	102
D.P.A. (1972)										1
Total Doctoral Degrees	50	60	78	113	123	123	175	232	272	317
Specialist Degrees										
Ed.S. (1970)								175	640	170
Master's Degrees										
M.A. (1911)	46	50	69	79	83	101	118	145	120	167
M.S. (1913)	78	90	89	100	96	139	120	127	164	156
M.F.A. (1940)	16	12	20	22	28	35	23	41	36	39
M.Mus.Ed. (1951)	7	2	3	8	4	14	8	14	17	16
M.Avian Medicine (1972))									3
M.L.A. (1957)	1	1	2	0	0	2	5	2	4	4
M.Ag.Ext. (1964)		3	5	3	2	7	4	3	5	4
M.For.Res. (1950)	5	2	5	2	1	6	5	8	10	2
M.Art.Ed. (1953)	1	2	3	1	4	8	12	7	5	15
M.Edu. (1932)	172	193	211	253	316	450	515	532	653	788
M.Pub.Adm. (1967)					1	6	22	20	45	40
M.Bus.Adm. (1950)	16	14	9	2 3	36	33	42	112	142	120
M.Acc. (1964)		7	5	6	9	6	11	19	10	20
M.Soc.Work (1964)		0	0	14	32	23	54	53	64	46
M.Home Ec. (1928)	3	6	4	5	5	4	7	4	11	0
L.L.M. (1970)								2	3	3
Total Master's Degrees	345	382	425	516	617	834	946	1,089	1,289	1,423
TOTAL Graduate Degrees	395	442	503	629	740	957	1,121	1,496	2,201	1,910
LINDERCRADUATE DECE	DEEC									
UNDERGRADUATE DEGR	(EE2									
Agriculture	160	167	214	105	211	257	256	210	201	224
B.S.A. (1915)	163	167	214	195	211	257	256	219	201	224
B.S.A.E. (1931)	9	14	14	20	17	35	22	27	23	15
B.S.E.H. (1971)									2	12
B.L.A. & B.S.L.A.	16	19	15	21	25	36	22			
Total Agriculture	188	200	243	2 36	253	3 28	300	246	226	251
Arts & Sciences										
A.B. (1910)	247	328	387	451	429	488	575	576	589	594
B.S. (1910)	160	188	230	246	207	267	322	289	269	283
B.S.Chem. (1950)	7	6	16	5	3	14	9	11	3	5
B.F.A. (1934)	49	50	75	86	74	82	99	105	134	127
B.Mus. (1959)	11	10	11	19	14	28	29	34	26	30
B.S.Physics (1960)	6	2	4	2	3	5	3	8	20	1
Total Arts & Sciences	480	584	723	809	730	884	1,037	1,023	1,023	1,040
Total Alts & Sciences	400	504	123	009	/30	004	1,037	1,023	1,023	1,040

CONT'D: DEGREES CONFERRED BY YEAR AND SCHOOL: FY 1962-63-1971-72

Type of Degree	62-63	63-64	64-65	65-66	66-67	67-68	68-69	69-70	70-71	71-72
UNDERGRADUATE DEG	REES (Co	nt'd.)								
8.B.A. (1915)	432	480	525	598	596	655	720	770	873	786
Equcation 8.S.Ed. (1915)	306	360	403	436	466	668	786	855	849	968
Environmental Design* B.L.A. (1970)								30	35	30
Home Economics B.S.H.E. (1919)	76	90	88	78	74	119	111	130	114	167
Journalism and Mass	0.5	405	400	140	450	055	050	200	225	070
A.B.J. (1924)	85	125	123	149	156	255	256	268	235	276
TOTAL Undergraduate Degrees	1,567	1,839	2,105	2,306	2,275	2,909	3,210	3,322	3,355	3,518
PROFESSIONAL DEGREE	ES .									
Forest Resources B.S.F.R. (1912)	77	56	65	59	58	62	94	124	107	99
Law L.L.B. (1910) J.D. (1969)**	43	63	74	51	61	56	83	84	109	137
Pharmacy B.S.Phr. (1950)	56	50	83	102	120	106	134	116	126	130
Veterinary Medicine D.V.M. (1922)	43	57	62	51	48	52	57	61	59	57
TOTAL Professional Degre	ees 219	226	284	263	287	276	368	385	401	423
TOTAL DEGREES***	2,181	2,507	2,892	3,198	3,302	4,142	4,699	5,203	5,957	5,851

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

Source: Registrar's Office

^{**}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.

DEGREES CONFERRED BY YEAR, SCHOOL, AND SEX FY 1972-73—1981-82

Type of Degree	72-73	73-74	74-75	75-76	76-77	77-78	78-79	79-80	80-81	81-82
GRADUATE DEGREES Doctoral Degrees Ph.D. (1940)										
Male	180	153	128	165	159	157	137	140	145	147
Female	29	36	31	39	37	49	44	54	52	66
Total	209	189	159	204	196	206	181	194	197	213
Ed.D. (1948)										
Male	77	64	46	55	31	35	35	41	34	32
Female	19	25	27	28	28	31	32	28	28	33
Total	96	89	73	83	59	66	67	69	62	65
D.P.A. (1972)									_	_
Male	1	4	6	1	3	5	4	3	9	3
Female	0	0	0	0	0	0	0	2	0	1
Total	1	4	6	1	3	5	4	5	9	4
Total Doctoral Degrees	250	221	100	221	100	107	176	184	100	182
Male Female	258 48	221 61	180 58	221 67	193 65	197 80	176 76	84	188 80	100
Total	306	282	238	288	258	277	252	268	268	282
I O L d i	300	202	230	200	256	2//	252	200	200	202
Specialist Degrees										
Ed.S. (1970)										
Male	60	63	58	72	101	85	49	41	52	36
Female	110	103	99	102	110	73	64	90	70	65
Total	170	166	157	174	211	158	113	131	122	101
Master's Degrees M.A. (1911)										
Male	74	75	51	49	63	60	57	43	62	54
Female	54	46	47	47	52	49	50	48	51	67
Total	128	121	98	96	115	109	107	91	113	121
M.S. (1913)										
Male	133	130	105	102	111	148	127	147	141	129
Female	54	54	35	37	51	54	58	84	79	82
Total	187	184	140	139	162	202	185	231	220	211
M.F.A. (1940)										
Male	28	18	20	16	21	30	22	15	17	17
Female	17	15	24	22	20	31	32	26	13	15
Total	45	33	44	38	41	61	54	41	30	32
M.Mus.Ed (1951)										
Male	6	5	1	0	5	1	8	3	5	5
Female	5	14	4	2	9	11	10	13	6	5
Total	11	19	5	2	14	12	18	16	11	10
M.Avian Med. (1972)										
Male	1	3	0	1	0	3	3	1	1	3
Female	0	Ō	0	0	Ō	Ō	0	0	0	0
Total	1	3	0	1	Ö	3	3	1	1	3
M.Land.Arch. (1957)	•	ŭ	·	•	Ū	Ŭ	ŭ	•	•	Ū
Male	4	6	6	8	4	8	9	6	7	10
Female	1	0	0	1	3	5	6	2	0	2
Total	5	6	6	9	7	13	15	8	7	12
TOTAL	b	Ü	O	9	,	13	15	0	,	12

C ONT'D: DEGREES CONFERRED BY YEAR, SCHOOL, AND SEX: FY 1972-73−1981-82

Type of Degree	72-73	73-74	74-75	75-76	76-77	77-78	78-79	79-80	80-81	81-82
Master's Degrees (Cont'd)										
M.Ag.Ext. (1964)										
Male	4	4	4	3	3	0	4	4	1	4
Female	0	1	0	0	1	0	0	2	0	1
Total	4	5	4	3	4	0	4	6	1	5
M.For.Res. (1950)									_	
Male	7	8	3	2	5	2	1	4	5	6
Female	0	0	0	0	1	3	0	2	1	2
Total	7	8	3	2	6	5	1	6	6	8
M.Art Ed. (1953)					-		•	4		•
Male	1	2	2	1	5	0	2	1	1	0
Female	8	5 7	6	8	4	8	6 8	15 16	7 8	3 3
Total	9	/	8	9	9	8	8	16	8	3
M.Edu. (1932)	211	224	242	276	183	136	1.1.1	11/	108	84
Male	311 616	324 611	243 586	276 654	524	414	141 360	114 387	348	302
Female	927	935	829	930	707	550	501	501	456	386
Total	927	935	029	930	707	550	501	501	430	300
M.Pub.Adm. (1967) Male	39	32	28	23	17	21	15	16	25	15
Female	4	6	3	9	11	6	8	5	25 5	9
Total	43	38	31	32	28	27	23	21	30	24
M.Bus.Adm. (1950)	43	30	31	32	20	21	23	21	30	24
Male	113	115	134	136	111	89	117	129	116	128
Female	4	7	10	16	24	19	27	33	29	34
Total	117	122	144	152	135	108	144	162	145	162
M.Acc. (1964)	117	122	177	102	100	100	144	102	140	102
Male	23	30	20	33	38	24	28	30	25	27
Female	1	4	5	5	12	5	10	13	15	14
Total	24	34	25	38	50	29	38	43	40	41
M.Soc.Work (1964)		01			•					• •
Male	32	42	20	28	32	18	18	14	11	25
Female	55	54	56	60	57	47	46	81	55	84
Total	87	96	76	88	89	65	64	95	66	109
M.Home Ec. (1928)										
Male	0	0	0	0	1	0	0	0	1	0
Female	8	4	8	7	4	8	9	11	2	1
Total	8	4	8	7	5	8	9	11	3	1
L.L.M. (1970)										
Male	1	0	1	1	0	0	0	0	1	1
Female	0	0	0	0	0	0	0	0	0	0
Total	1	0	1	1	0	0	0	0	1	1
M.A.T. (1975)										
Male			0	1	1	0	0	0	0	0
Female			1	4	3	5	3	1	1	1
Total			1	5	4	5	3	1	1	1
M.P.P.P.M. (1974)		•	•	•	•		~	•	•	_
Male		0	0	2	3	4	5	8	2	5
Female		0	0	0	1	1	1	4	3	0
Total		0	0	2	4	5	6	12	5	5
M.App.Math.Sc. (1980)									2	11
Male Female									2 0	11 4
Total									2	15
10141									_	15

CONT'D: DEGREES CONFERRED BY YEAR, SCHOOL, AND SEX: FY 1972-73-1981-82

Type of Degree	72-73	73-74	74-75	75-76	76-77	77-78	78-79	79-80	80-81	81-82
Master's Degrees (Cont'd)										
M.Music (1980) Male Female Total									1 0 1	5 6 11
Total Master's Degrees									•	• • •
Male	777	794	638	682	603	544	557	536	532	529
Female Total	827 1,604	821 1,615	785 1,423	872 1,554	777 1,380	666 1,210	626 1,183	727 1,263	615 1,147	632 1,161
TOTAL Graduate Degrees										
Male	1,095	1,078	876	975	897	826	782	761	772	747
Female	985	985	942	1,041	952	819	766	901	765	797
Total	2,080	2,063	1,818	2,016	1,849	1,645	1,548	1,662	1,537	1,544
UNDERGRADUATE DEC	GREES									
B.S.A. (1915)										
Male	185	213	198	241	273	310	313	325	300	245
Female	21	21	52	54	90	98	103	122	119	89
Total	206	234	250	295	363	408	416	447	419	334
B.S.A.E. (1931)										
Male	20	22	12	13	13	11	16	26	27	30
Female	0	0	0	0	0	0	1	1	0	1
Total	20	22	12	13	13	11	17	27	28	30
B.S.Env.Health (1971)	24	26	16	18	35	17	18	21	10	5
Male Female	24 0	26 0	16 5	4	35 5	17	2	10	10	6
Total	24	26	21	22	40	30	20	31	20	11
Total Agriculture	24	20	21	22	40	50	20	01	20	• •
Male	229	261	226	272	321	338	347	372	337	280
Female	21	21	57	58	95	111	106	133	130	95
Total	250	282	283	330	416	449	453	505	467	375
Arts & Sciences										
A.B. (1910)	207	222	050	000	250	227	205	201	206	221
Male Female	307 261	336 336	258 297	266 273	256 230	237 237	225 210	281 254	296 276	331 250
Total	568	672	555	539	486	474	435	535	572	581
B.S. (1910)	300	0/2	333	555	400	7/7	400	000	0,2	001
Male	219	212	222	265	219	222	240	207	223	227
Female	75	77	79	84	84	74	88	87	88	98
Total	294	289	301	349	303	296	328	294	311	325
B.S.Chem. (1950)										
Male	4	0	3	6	0	1	1	2	3	0
Female	2	1	0	0	0	0	0	0	0	1
Total	6	1	3	6	0	1	1	2	3	1
B.F.A. (1934)		24	40	40			07	07	04	04
Male	30	34	48	40	36	32	37	37	31	31
Female Total	96 1 2 6	147 181	102 150	127 167	110 146	131 163	109 146	115 152	116 147	102 133
B.Mus. (1959)	120	101	150	107	140	103	140	152	147	133
Male	18	12	17	11	13	18	23	17	22	15
Female	33	31	21	32	24	24	35	39	28	24
Total	51	43	38	43	37	42	58	56	50	39
	_						_			

CONT'D: DEGREES CONFERRED BY YEAR, SCHOOL, AND SEX: FY 1972-73-1981-82

Type of Degree	<i>72-73</i>	73-74	74-75	75-76	76-77	77-78	78-79	<i>79-80</i>	80-81	81-82
UNDERGRADUATE DEC		Cont'd)								
B.S.Pcs. (1960) Male	1	1	1	1	1	0	3	2	2	2
	0	1 0	1 0	1 0	1 0	0	0	2 1	0	2 0
Female Total	1	1	1	1	1	0	3	3	2	2
B.S.P.A. (1977)		•		1		U	3	3	2	2
Male										1
Female										0
Total										1
Total Arts & Sciences										•
Male	579	595	549	589	525	510	529	546	577	607
Female	467	592	499	516	448	466	442	496	508	475
Total	1,046	1,187	1,048	1,105	973	976	971	1,042	1,085	1,082
10141	.,0.0	.,	.,0.0	.,	0.0	0.0	· · ·	.,	.,000	.,002
Business Administration B.B.A. (1915)										
Male	738	698	663	636	632	640	586	501	441	462
Female	84	87	124	164	175	225	220	236	262	322
Total	822	785	787	800	807	865	806	737	703	784
Education B.S.Ed. (1915)										
Male	178	165	139	150	157	149	115	124	100	86
Female	698	683	625	581	523	524	437	446	424	379
Total	876	848	764	731	680	673	552	570	524	465
Environmental Design B.L.A. (1970)										
Male	28	31	29	33	49	34	40	33	20	23
Female	0	2	3	8	7	16	9	13	14	16
Total	28	33	32	41	56	50	49	46	34	39
Home Economics										
B.S.H.E. (1919)	0			•	0	0	0		_	•
Male	105	1	1	3	0	0	3	1	5	2
Female	165 165	197 198	191 192	207 210	190 190	200 200	203 206	224 225	208 213	234 236
Total	100	196	192	210	190	200	200	225	213	230
Journalism										
A.B.J. (1924)	450	457	400	400	474	450	4.45	4.45	4.40	440
Male	156	157 151	186	196	174	158	145	145	142	118
Female	123 270	151	159	178	183	217	191	212	244	199
Total	279	308	345	374	357	375	336	357	386	317
TOTAL Undergraduate De	grees 1,908	1,908	1,793	1,879	1,858	1,829	1,765	1,723	1,622	1,578
Female	1,558	1,733	1,658	1,712	1,621	1,759	1,608	1,723	1,790	1,720
Total	3,466	3,641	3,451	3,591	3,479	3,588	3,373	3,483	3,412	3,298
1014.	5, 100	5,571	<i>3,</i> 401	0,001	0,470	5,500	0,070	J,-100	5, 112	5,200

CONT'D: DEGREES CONFERRED BY YEAR, SCHOOL, AND SEX: FY 1972-73—1981-82

Type of Degree	72-73	73-74	74-75	75-76	76-77	77-78	78-79	79-80	80-81	81-82
PROFESSIONAL DEGI	REES									
Forest Resources	1220									
B.S.F.R. (1912)										
Male	72	120	37	30	41	65	52	47	52	45
Female	0	2	1	3	7	3	8	9	6	7
Total	72	122	38	33	48	68	60	56	58	52
Law										
J.D. (1969)										
Male	187	197	185	184	171	152	146	149	142	155
Female	2	13	15	33	39	52	40	51	56	54
Total	189	210	200	217	210	204	186	200	198	209
Pharmacy										
B.S.Phar. (1950)										
Male	122	125	8 6	99	100	99	87	83	67	93
Female	14	32	34	50	45	64	42	49	54	60
Total	136	157	120	149	145	163	129	132	121	153
Social Work										
B.S.W. (1975)										
Male			0	0	5	7	6	6	3	5
Female			0	4	28	35	31	37	26	30
Total			0	4	33	42	37	43	29	35
Veterinary Medicine										
D.V.M. (1922)										
Male	57	60	54	56	53	65	65	45	55	56
Female	3	7	10	19	20	21	20	38	29	32
Total	60	67	64	75	73	86	85	83	84	88
TOTAL Professional Deg	grees									
Male	438	502	362	369	370	388	356	330	319	354
Female	19	54	60	109	139	175	141	184	171	183
Total	457	556	422	478	509	563	497	514	490	537
TOTAL DEGREES*										
Male	3,441	3,488	3,031	3,223	3,125	3,043	2,903	2,814	2,715	2,679
Female	2,562	2,772	2,660	2,862	2,712	2,753	2,515	2,845	2,724	2,700
Total	6,003	6,260	5,691	6,085	5,837	5,796	5,418	5,659	5,439	5,379

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

Source: Registrar's Office

GRADUATION RATES FOR NEW MATRICULANTS FALL QUARTERS 1973-1981

			Per Lapsed Tir	cent of Or				rl	
Class and Year	1 Yr	2 Yrs	3 Yrs	4 Yrs	5 Yrs	6 Yrs	7 Yrs	., 8 Yrs	9 Yrs
Native Freshmen 1973 1974 1975 1976 1977 1978 1979		0.1	3.5 2.6 1.3 1.5 1.8 1.1	40.4 37.2 36.3 36.7 39.6 36.3	55.3 52.2 52.6 53.2 56.8	58.8 55.4 55.8 56.8	60.3 56.4 57.6	61.0 56.9	61.2
Transfer Freshmen 1973 1974 1975 1976 1977 1978 1979 1980		0.8 1.1 1.2 1.6 2.5 0.6 1.6 0.9	19.5 16.3 19.6 21.1 23.2 16.3 14.0	36.4 41.0 40.4 47.6 49.0 38.9	39.8 43.3 47.5 52.4 56.6	39.8 44.9 49.6 55.7	41.5 44.9 51.7	42.4 44.9	43.2
Transfer Sophomores 1973 1974 1975 1976 1977 1978 1979 1980	0.2	6.9 6.5 10.6 10.7 7.7 8.1 6.0 6.7	44.4 43.2 44.2 45.2 40.5 45.4 41.4	59.6 59.6 58.1 60.7 56.2 62.6	63.6 63.0 60.8 63.3 60.6	64.1 64.5 62.5 65.0	64.6 65.2 62.9	64.9 65.5	65.1
Transfer Juniors 1973 1974 1975 1976 1977 1978 1979	0.3 0.2 0.2 0.1 0.1	45.1 43.9 41.9 39.9 36.6 39.2 38.4 31.7	66.4 68.2 63.7 65.0 64.1 68.8 66.5	72.2 71.6 67.7 70.4 69.8 74.4	72.9 73.3 69.3 71.4 71.5	73.4 73.9 70.3 71.9	74.0 74.3 70.7	74.3 74.6	74.4
Developmental Studies 1976 1977 1978				7.3 8.3 11.9	17.9 19.0	23.8			
Class Averages Native Freshmen Transfer Freshmen Transfer Sophomores Transfer Juniors Developmental Studies	** 0.1	** 1.4 7.9 40.0	1.9 18.8 43.5 66.1	37.7 42.9 59.5 71.0 9.3	54.0 48.9 62.3 71.8 18.6	56.6 49.0 64.1 72.5 23.8	58.0 47.2 64.4 73.2	58.8 43.9 65.2 74.4	61.2 43.2 65.1 74.3

^{*}Baccalaureate and First-Professional Degrees. Does not include Law or Veterinary Medicine.
**Less than 0.1 percent

Figure 7 AVERAGE GRADUATION RATES BY MATRICULATION TYPE

Data from page 48

DEGREE MAJORS: 1982

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

Classical Culture

AB

Early Childhood Special Education

MED

AB, ABJ

AB, BFA, MFA, PHD

CONT'D: DEGREE MAJORS 1982

BSFR

Major/Degree(s) Major/Degree(s) Major/Degree(s) Health Education E €0 ogy Food Science BSED, MED DHP BSA, MS, PHD Health Occupation Education E@nomics Food Service Management AB, BBA, MA, PHD **BSHE** BSED, MED Edication Foods and Nutrition Higher Education MHE, MS, PHD EDD MA Edication of Exceptional Children Foreign Language Education Historic Preservation BSED, MED, EDS MHP EDD, PHD Education of Gifted Forest Resources History MFR, MS, PHD AB, MA, MAT, PHD (DD Ed wational Administration Forest Resources Planning and Home Economics MHE, MS MED, EDS, EDD Administration **BSFR** Home Economics & Journalism Ed wational Measurements EDD Forest Water Resources **BSHE** BSFR Educational Media Home Economics Education Forestry Sciences BSHE, MED, EDS MED, EDS BSFR Educational Philosophy Horticulture MED, EDD French BSA, MS, PHD AB, MA, MAT Educational Psychology Housing BSED, MED, EDS, EDD, PHD Furnishings & Interiors **BSHE BSHE** Elementary Education Housing, Home Management, & BSED, MED, EDS, EDD General Agriculture Consumer Economics MHE, MS BSA Emotionally Disturbed Children General Business MED, EDS Industrial Arts Education **BBA** BSED, MED, EDS English. AB, MA, MAT, PHD Genetics Industrial Relations BS BBA English Education BSED, MED, EDS Geographic Education Interdisciplinary Studies AB, BS, BFA EDD Entomology BS, BSA, MS, PHD Geography AB, BS, MA, PHD International Business BBA Environmental Health **BSEH** Geology Interrelated Program in Exceptional AB, BS, MS, PHD Children Experimental Foods MED BSHE German AB, MA, MAT Journalism Family Development MA Germanic and Slavic Languages BSHE AB Landscape Architecture Fashion Merchandising BLA, MLA BSHE Greek AB, MA Language Education Finance EDD **BBA** Guidance & Counseling MED, EDS Languages & Literature Fish & Wildlife Biology ÃΒ

Latin AB, MA

Health & Physical Education

BSED

		alle Celle all'Energies cer , delse qui cribier existe con let calebranda seguina
		de la production de la company de la comp
		anderen generalisme oder in der eine melle samme das Aug vom tronsformation de Aug
		од дожевания нада по арти Испанай, как да на так пода се пода пода се пода се пода се пода се пода се пода се п

ACADEMIC INFORMATION

CLASS SIZES, COURSES, AND SECTIONS: REGULAR ENROLLMENT FY 1981-82

	Junior Division	Senior Division	Professional Division	Graduate Division	AII Divisions
Average Class Size Per Course Section	32	28	40	11	27
Number of Courses	623	2,067	308	2,429	5,427
Number of Class Sections	4,965	5,198	694	7,270	18,127

Source: Office of Institutional Research and Planning

TOTAL UNIVERSITY STUDENT CREDIT HOURS FY 1981-82

Credit-Hour Source	Junior Division	Senior Division	Professional Division	Graduate Division	Total
Regular Enrollment	455,343	373,580	82,661	146,306	1,057,890
In-Service Education	584	3,147		11,402	15,133
Evening	19,781	2,000			21,781
Independent Study	4,080	3,477			7,557
Regents' Studies Abroad	110	510			620
Subtotal	479,898	382,714	82,661	157,708	1,102,981
Military	1,590	1,085			2,675
TOTAL	481,488	383,799	82,661	157,708	1,105,656

DISTRIBUTION OF STUDENT CREDIT-HOUR LOADS FALL 1982

Credit Hr. Load	Developmental Studies	Frosh	Soph	Junior	Senior	Irreg. & Transient	Grad	Prof	Total
NC* 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33	1 8 1 7 21 7 220 19 5 3	2 1 1 42 1 1 60 21 41 24 18 2,826 488 250 68 16 36 4 2	6 1 3 34 1 2 3 4 144 45 72 51 24 2,807 721 257 127 35 166 36 6 4	9 1 5 42 6 1 4 1 173 39 53 83 56 2,079 735 206 251 60 218 116 18 18 7 6 2	9 6 4 9 4 151 18 117 5 323 95 98 163 73 1,791 647 233 254 88 406 177 29 30 8	4 3 4 2 77 2 2 3 68 4 7 8 4 152 15 11 7 4 12 3	1 3 1 15 3 1,310 125 17 35 34 1,573 271 307 27 469 136 36 6 12 20 4	7 2 7 4 20 6 47 40 27 339 251 148 295 183 23 94 2 67	34 14 10 38 10 1,663 157 33 66 45 2,361 482 633 467 236 10,484 3,000 1,361 1,027 403 884 435 58 55 83 15 6
30 31 32 33				1	1			. 2	1 1 2
Total Studen	ts 293	3,904	4,552	4,190	4,663	392	4,504	1,570	24,068
Average Load	d 16.7	15.1	15.3	15.6	15.2	11.8	9.5	16.9	14.3

^{*}NC = Registered and paid fees but withdrew, cancelled registration, or enrolled as auditor.

STUDENT CLASS RANK BY STUDENT CLASSIFICATION FALL QUARTER 1982 CUMULATIVE GRADE-POINT AVERAGE

	CLASS	UPPE	R 1/10	Lower Limi		ulative Grade-Point Average and Number in G UPPER 1/3 UPPER 1/2				roup UPPER 2/3		
LEVEL	SIZE	No.	GPA	No.	GPA	No.	GPA	No.	GPA	No.	GPA	AVG. GPA
Developmental Studies	292	35	3.00	75	2.00	292	0.00	292	0.00	292	0.00	NA
Freshman	3,202	427	3.67	851	3.33	1,350	3.00	1,737	2.67	2,202	2.33	2.58
Sophomore	4,319	432	3.51	1,115	3.08	1,447	2.93	2,172	2.64	2,959	2.33	2.62
Junior	4,186	419	3.52	1,053	3.13	1,423	3.00	2,210	2.67	2,788	2.41	2.69
Senior	5,604	573	3.60	1,419	3.22	1,856	3.08	2,809	2.82	3,763	2.57	2.83
Irregular & Transient	379	52	4.00	96	3.60	126	3.40	203	3.00	255	2.60	2.82
Professional	(Not rep	orted bec	ause of diff	erences in the	e calculatio	on of grade-p	ooint avera	ges among th	e professio	nai schools)		
Graduate	4,546	946	4.00	1,173	3.91	1,579	3.83	2,284	3.69	3,147	3.50	3.57

NA: Not applicable. Grades earned in Developmental Studies courses are not included in the student's average grade-point average.

DISTRIBUTION OF GRADES BY CLASS FALL QUARTERS 1980-1982

Quarter and Class	A	В	С	D	F	WF	s	U	v	1	W	NR	AVG. GRADE
Fall 1980													
Undergraduate Developmental													
Studies Freshman Sophomore Junior Senior Irregular Total Undergraduate Professional** Graduate	12.7% 20.6 21.4 27.1 31.4 30.3 25.3 13.2 46.6	32.6% 31.1 30.3 30.6 30.3 29.3 30.6 20.4 21.3	24.3% 22.9 20.0 18.3 15.4 13.5 18.9 9.8 3.1	7.0% 7.7 5.9 4.6 3.3 5.4 5.3 1.4	3.9% 4.0 2.8 2.3 1.6 2.7 2.6 0.3 0.1	0.6% 0.3 0.4 0.3 0.1 0.1 0.2	12.6% 5.8 7.9 5.7 7.8 3.3 6.9 4.4 5.8	0.7% 0.5 1.1 1.5 1.6 0.4 1.2 0.1	0.0% * 0.1 0.1 0.3 1.0 0.2 *	2.5% 1.2 1.6 1.6 2.5 4.2 1.8 0.7 6.7	2.2% 4.7 6.9 6.4 4.4 8.2 5.6 1.3 2.7	0.8% 1.2 1.5 1.5 1.2 1.5 1.3 48.3 2.5	2.52 2.65 2.75 2.90 3.05 2.97 2.84 2.99 3.59
Fall 1981													
Undergraduate Developmental Studies Freshman Sophomore Junior Senior Irregular Total Undergraduate Professional ** Graduate	7.3% 21.5 21.5 25.3 31.2 30.8 24.7 14.3 47.2	30.7% 31.6 31.2 30.7 30.4 28.2 30.9 18.3 22.9	19.0% 25.5 21.8 19.2 15.4 14.9 20.3 8.1 3.0	9.8% 8.4 6.3 5.0 3.7 5.0 5.9 0.8	4.8% 3.9 3.4 2.8 1.6 2.6 3.0 0.4 0.2	0.6% 0.4 0.4 0.3 0.2 0.4 0.3 0.0	23.8% 2.7 5.4 5.9 8.3 3.6 6.0 5.3	0.4% 0.3 1.0 1.8 1.5 0.2 1.1 0.1	0.0% * 0.1 0.2 0.3 0.9 0.2 * 0.5	0.9% 1.0 1.1 1.6 1.9 4.0 1.4 0.6 5.0	2.5% 4.3 7.1 6.4 4.6 8.0 5.6 1.5	0.1% 0.2 0.7 0.7 0.7 1.5 0.6 50.4 2.4	2.34 2.63 2.71 2.84 3.03 2.96 2.80 3.08 3.58
Fall 1982													
Undergraduate Developmental Studies Freshmen Sophomore Junior Senior Irregular Total Undergraduate Professional** Graduate	9.4% 22.4 21.3 22.3 29.0 33.1 23.7 15.1 48.2	31.4% 31.2 30.9 31.9 31.2 26.7 31.2 19.7 21.8	22.4% 24.9 23.0 19.6 16.2 15.0 20.7 7.5 3.1	6.3% 7.8 6.8 5.4 3.4 5.2 5.8 0.9	2.7% 3.5 3.1 2.7 1.7 2.6 2.7 0.4 0.3	0.1% 0.3 0.3 0.3 0.3 0.2 0.3 *	24.5% 3.7 5.5 6.4 8.9 3.6 6.6 5.1	0.1% 0.3 0.8 2.5 1.6 0.3 1.3 0.1	%	0.6% 1.2 0.8 1.2 1.7 2.2 1.2 0.6 4.4	2.2% 4.5 7.3 6.9 4.8 9.2 5.9 1.3 2.1	0.3% 0.2 0.2 0.8 1.2 1.9 0.6 49.3 2.3	2.52 2.67 2.70 2.79 3.00 2.99 2.79 3.10 3.59

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

^{*}Less than 0.1 percent.
**Law grades were not included in the professional grade distributions.

HONORS PROGRAM ENROLLMENT AND SECTIONS FY 1981-82

School/Students/Sections	Summer	Fall	Winter	Spring	Total
Arts & Sciences Students Sections	43 4	854 55	794 50	657 47	2,348 156
Business Students Sections		151 7	150 7	113 6	414 20
Total Students Sections	43 4	1,005 62	944 57	770 53	2,762 176
Average Students Per Section Arts and Sciences Business Total	10.8 10.8	15.5 21.6 16.2	15.9 21.4 16.6	14.0 18.8 14.5	15.1 20.7 15.7

Source: Annual Report of Honors Program 1981-82

HONORS PROGRAM AWARDS FY 1963-64—1981-82

Year	Graduates With General Honors	Junior Certificate Winners
1963	***	40
1964	19	44
1965	20	70
1966	31	66
1967	39	84
1968	35	71
1969	46	94
1970	55	84
1971	82	127
1972	94	182
1973	121	165
1974	137	193
1975	111	199
1976	138	184
1977	158	192
1978	140	202
1979	143	219
1980	146	183
1981	151	126
1982	188	172

Source: Annual Report of Honors Program 1981-82

DISTRIBUTION OF HONORS STUDENTS BY MAJOR AND CLASS FALL 1982

College and Major	Fr. (1st)	So. (2nd)	CLASS Jr. (3rd)	Sr. (4th)	Total
Agriculture	10	13	7	5	35
Arts and Sciences	_		_	•	4
Anthropology	0	1	ō	0	1
Art	10	10	7	7	34
Biochemistry	0	4	2	8	14 31
Biology	6	11	8 0	0	0
Botany	0 7	0 4	7	9	27
Chemistry	0	0	ó	0	0
Comparative Literature	0	2	4	2	8
Drama Economics	0	1	1	6	8
English	3	11	9	15	38
Geography	ŏ	Ö	Ö	2	2
Geology	ĭ	1	1	0	2 3 3
German/Russian	Ò	0	2 2	1	3
History	3	4	2	5	14
Mathematics	10	7	5	4	26
Medical Technology	0	0	0	0	0
Microbiology	3 5 1	0	4	10	17
Music	5	2	1	12	20
Philosophy and Religion	1	1	. 1	0	3 12
Physics and Astronomy	5 8	3	2	2 12	41
Political Science	8 4	11	10 2	0	
Pre-Dentistry	1	3 4	1	ő	9 6
Pre-Engineering	27	33	12	3	75
Pre-Medicine Pre-Nursing	1	1	2	ĭ	5
Pre-Law	22	12	6	1	41
Pre-Pharmacy	2	1	Ö	Ó	3
Pre-Veterinary Medicine	9	13	2	4	28
Psychology	4	12	8	8	32
Romance Languages	0	4	0	4 8 3 1	7
Speech	0	0	0		1
Sociology and Social Science	0	1	0	0	1
Statistics and Computer Science	26	24	12	6 4	68 8
Zoology	0	1 21	3	0	54
Undecided	30	216	124	137	675
Total Arts and Sciences	198 88	91	79	86	344
Business Administration Education	9	11	3	4	27
Environmental Design	1	'i	1	Ó	3
Forest Resources	3	2	Ó	Ō	5
Home Economics	3 2 43	3	1	0 3	5 9
Journalism	43	53	32	24	152
Pharmacy	0	1	2	1	4
Social Work	1	0	2	0	3
TOTAL	345	378	244	255	1,222

Source: Honors Program

STATISTICAL ANALYSIS OF ADVANCED PLACEMENT

July 1980-June 1981

July 1981-June 1982

Subject	Total Exemption Tests	With Credit	Without Credit	Total Exemptions	Total Exemption Tests	With Credit	Without Credit	Total Exemptions
Art	5	5	2	7	6	5		5
Biology	111	61		61	96	66		66
Chemistry	180	30		30	156	31	40	31
English	2,775*	453	2,169	2,622	3,806*	523	2,838	3,361
French	153	78	228	306	191	30	139	169
German	32	27	46	73	61	26	57	83
History	2,471	148	1,488**	148	2,962	184	1,929**	184
Italian	2	3	4	7	. 1	0		0
Latin	14	6	16	22	20	6	8	14
Mathematics	2,822*	2,234	••	2,234	3,843*	2,839		2,839
Physics	18	7	1	8	12	5		5
Political Science	106	7		7	83	2		2
Psychology	5	1		1	3	1	60 00	1
Russian					***		œ ·	
Spanish	209	146	299	445	230	56	167	223
TOTAL	8,903	3,206	2,765	5,971	11,470	3,774	3,209	6,983
Percent of credits and exemptions	100%	36%	31%	67%	100%	33%	28%	61%

^{*}Total number of tests taken in English and Mathematics was not available for C.E.E.B. Achievement Examinations.
**U.S./Georgia History requirement satisfied.

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

Source: Annual Reports of Honors Program 1981-82

GRADUATE TEACHING AND RESEARCH ASSISTANTSHIPS SUPPORTED BY DEPARTMENTS FALL 1982

Туре	Number of Assistantships	Number of Assistants
Cinical Pharmacy Assistants	11	11
Graduate Assistants	897	772
Graduate Business Law Assistants	18	18
Graduate Teaching Assistants	311	285
Graduate Laboratory Assistants	382	341
Graduate Research Assistants	604	452
Veterinary Medicine Graduate Assistants	31	31
TOTAL	2,254	1,910

Source: Office of Institutional Research and Planning

GRADUATE FELLOWSHIPS AND ASSISTANTSHIPS AWARDED THROUGH THE GRADUATE SCHOOL FALL 1982

Туре	Number of Assistants and Assistantships
NSF Graduate Fellows	7
Graduate Research Assistants	20
Graduate Non-Teaching Assistants	224
TOTAL	251

Source: Office of the Dean of the Graduate School

MATRICULATION FEES BY QUARTER FALL 1974—FALL 1982

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

CONT'D: MATRICULATION FEES BY QUARTER-FALL 1974-FALL 1982

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

^{*}Athletic fees are not applied during summer quarter. Student Health and Student Activity fees are reduced

NA: Not Applicable

during summer quarter.

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

STUDENT RELATED INFORMATION

THE DIVISION OF STUDENT AFFAIRS believes that student potential is enhanced through a systematic emphasis on individual needs and therefore provides services and programs to help students (1) use available academic resources, (2) plan their life work, (3) learn to live with others in harmony and mutual respect, and (4) maintain mental and physical health as they integrate personal, professional, and social values.

The Office of the Vice President for Student Affairs provides leadership, coordination, and budgetary supervision for the eleven departments within Student Affairs:

The Career Planning and Placement Office assists students both before and after graduation to explore career options and pursue career goals. In addition, this department assists students who seek employment while attending the University, supplies information regarding professional and graduate schools, and provides comprehensive placement services.

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

The Department of Student Activities, housed in the Tate Student Center and Memorial Hall, contributes to students' social, cultural, recreational, and intellectual development through its programming areas: Black Affairs, Communiversity, Intramurals and Sports Clubs, Leadership Development, Fraternity and Sorority Affairs, Special Programs, Student Clubs and Organizations, and the University Union. This department also publishes a quarterly activities calendar, processes the student I.D. card, and maintains an Information Center.

The Department of University Housing provides residence hall and family housing accommodations for students; it also serves as a liaison between the University and those fraternity and sorority corporations with houses on University property. The department sponsors a variety of recreational and educational programs and maintains a student and professional staff whose efforts are directed to promoting students' personal, social, and scholastic development.

The Office of International Services and Programs offers activities designed to promote international understanding and cultural exchange for both foreign and American students. In addition to advising foreign students on immigration matters, personal problems, finances, and housing, this office counsels American students and faculty interested in work, study, or travel abroad.

The Office of Judicial Programs offers students advice and assistance in legal matters related to the University and assists in the formulation and enforcement of University policy. It also supervises the University Judicial System and the Defender-Advocate Society, conducts legal research, and consults with individuals regarding alleged violations of University regulations.

The Office of the Registrar maintains permanent academic records and processes class rolls and grade reports. The Registrar also publishes a quarterly schedule of classes, coordinates registration, provides transcript services, assists with graduation, determines residency status, and administers the program of benefits for veterans.

The Office of Student Financial Aid determines the financial eligibility of students attending The University of Georgia; coordinates other on-campus and off-campus awards in student financial aid packaging to prevent over-awards; and reports all aid awarded to students attending the University to the Board of Regents, the federal government, and University officials.

CONT'D: THE DIVISION OF STUDENT AFFAIRS

The Student Applications Department in the Office of Administrative Data Processing is directly responsible to the Vice President of Student Affairs for the development of user-oriented application systems; the maintenance and modification of currently existing data processing systems; the assisting and/or training of other Student Affairs organizations in obtaining ad hoc or short-term reports; coordination and consultation with other Student Affairs departments on data base planning; and the provision of data entry and production control services for Student Affairs administration through the Control and Data Entry Department of Administrative Data Processing.

The Undergraduate Admissions Office advises prospective students regarding admission to the University and coordinates the University's Orientation Program for new students. This office reviews applications for admission and readmission and determines transfer credit for courses taken at other institutions.

The University Health Service maintains a professional staff of physicians, nurses, counselors, and technicians to provide students with comprehensive physical and mental health services on an outpatient and inpatient basis. Its services include physical therapy, laboratory and x-ray facilities, various specialty clinics, a pharmacy, and a health education department. The University Health Service also offers a voluntary accident/sickness insurance policy and a dental plan for students, in addition to the many services which are automatically covered by the student health fee.

CAREER PLANNING AND PLACEMENT

	1981-82 (Actual)	1982-83 (Estimated)
Senior-Graduate-Alumni Number Active Files Beginning of Year Number Added During the Year Total Case Load Total Placement Number Active Files End of Year	1,959 2,826 4,785 2,920 1,865	1,865 2,820 4,685 2,900 1,785
Campus Interview Visits Business and Industry Educational Institutions Government Agencies Military Organizations Graduate/Professional Schools Co-op/Intern/Summer Total Visits	795 113 85 49 5 62 1,109	780 110 85 50 10 80 1,115
Student and Experiential Employment Number of Individual Applicants Number of Personal Interviews Number of Reported Job Placements	4,061 5,088 1,702	4,100 5,200 1,800

Source: Career Planning and Placement

SOCIAL SORORITIES AND FRATERNITIES

Sororities	Date Established on Campus	Total Membership Fall 1982
Alpha Chi Omega Alpha Delta Pi Alpha Gamma Delta Alpha Kappa Alpha Alpha Omicron Pi Chi Omega Delta Delta Delta Delta Gamma Delta Gamma Delta Phi Epsilon Delta Sigma Theta Gamma Phi Beta Kappa Alpha Theta Kappa Delta Kappa Gamma Phi Mu Pi Beta Phi Sigma Delta Tau Sigma Kappa Zeta Tau Alpha	1938 1933 1923 1971 1934 1922 1933 1967 1935 NA 1982 1937 1924 1947 1921 1936 1924 1949	143 179 157 11 174 181 190 149 116 13 91 183 158 173 174 150 91 67
TOTAL Membership		2,581
Fraternities	Date Established on Campus	Total Membership Fall 1982
Alpha Epsilon Pi Alpha Gamma Rho Alpha Phi Alpha Alpha Tau Omega Chi Phi Chi Psi Delta Chi Delta Tau Delta Kappa Alpha Kappa Alpha Psi Kappa Sigma Lambda Chi Alpha Omega Psi Phi Phi Beta Sigma Phi Delta Theta Phi Gamma Delta Phi Kappa Psi Phi Kappa Tau Phi Kappa Theta Pi Kappa Alpha Pi Kappa Phi Sigma Chi Sigma Chi Sigma Pi Tau Epsilon Phi Tau Kappa Epsilon Theta Chi Zeta Beta Tau TOTAL Membership	1926 1927 1969 1878 1867 1890 1965 1882 1868 1970 1901 1915 1973 1975 1871 1968 1974 1950 1967 1968 1915 1872 1873 1963 1948 1919 1971 1948 1919	93 61 14 124 85 71 26 84 84 30 85 86 8 5 72 87 20 49 28 120 54 123 51 94 34 87 95 29 30

Sources: Interfraternity Council Advisor, Program Advisor for Black Affairs

HONORARY FRATERNITIES/SOCIETIES AT THE UNIVERSITY OF GEORGIA

National Honorary Fraternities/Societies	Туре	Date Established on Campus
Alpha Epsilon Delta	Pre-medical	1932
Alpha Kappa Psi	Professional Business	1922
Alpha Lambda Delta	Freshman Academic	1934
Alpha Zeta	Agriculture, Forestry, Veterinary Medicine, Home Economics, and Environmental Design	1914
Beta Alpha Psi	Accounting	1963
Beta Gamma Sigma	Commerce and Business Administration	1918
Blue Key	Student Activities	1926
Gamma İota 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	Leader s hip	1939
Omicron Delta Epsilon	Economics	1963
Omicron Delta Kappa	Leadership	1934
Phi Alpha Theta	History	1956
Phi Beta Kappa	Liberal Arts	1914
Phi Epsilon Omicron	Home Economics	1936
Phi Eta Sigma	Freshman Academic	1938
Phi Kappa Phi	General	1923
Phi Sigma	Biological Sciences	1951
Phi Sigma Tau	Philosophy	1973
Phi Zeta	Veterinary Medicine	1925
Pi Alpha Alpha	Public Administration	1977
Pi Sigma Alpha	Government and Political Science	1948
Psi Chi	Psychology	1929
Rho Chi	Pharmacy	1949
Rho Lambda	Panhellenic	1976
Sigma Delta Pi	Spanish	1955
Sigma 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:

Aghon Society	Greek Horsemen	Sphinx	Zodiac
Biftad	Gridiron	Z-Club	Pyramid

Source: Department of Student Activities

STUDENT FINANCIAL AID PROGRAMS FY 1981-82

Student Aid Program	Number of Awards	Amount	. *
Scholarships (no repayment required)			
Institutional Scholarship	219	\$ 177,3	48
Private Scholarship	763	747,2	
All Other Scholarships	640	356,8	
Subtotal	1,622	\$ 1,281,4	02
Grants (no repayment required)			
Basic Educational Opportunity Grant	3,314	\$ 2,808,4	33
Supplemental Educational Opportunity Grant	309	132,0	30
Vocational Rehabilitation	43	45,6	37
Student Incentive Scholarship	2,197	617,60	00
Tuition Waivers	1,332	1,671,70	63
Institutional Grants	339	1,173,6	
Subtotal	7,534	\$ 6,449,0	79
Loans			
Repayable by Cash Only			
National Direct Student Loan	595	\$ 700,93	
Guaranteed Student Loan	6,165	15,112,58	
Institutional Loans	33	48,6	
Private Sources	46	89,50	
All Other Cash Repayment Loans	1,975	406,82	21
Subtotal	8,814	\$ 16,358,49	92
Repayable by Cash or Service			
Regents' Scholarship	61	\$ 38,57	74
Federal Health Professions Loan	93	182,95	
State Health Careers Loan	68	102,10	00
Subtotal	222	\$ 323,62	29
Student Employment (as financial assistance)			
College Work-Study Program	833	\$ 679,63	
Graduate Assistants	2,440	10,061,30	
Student Assistants	3,340	3,687,81	
Subtotal	6,613	\$ 14,428,75	59
TOTAL Financial Aid	24,805	\$ 38,841,36	31

^{*}Includes all monies disbursed through the Office of Student Financial Aid, as well as through other departments reporting student financial aid to the Office.

Source: Office of Student Financial Aid

UNIVERSITY HEALTH SERVICE

Patient Services

	1980-81	1981-82
Outpatient Services:		
Number of Individuals seen as Outpatients	15,639	17,904
Total Student Contacts for Outpatient Services	79,549	85,722
Total Student Contacts for Physical Health	76,086	81,935
Visits to General Medical Clinics	35,592	36,058
Visits to Immediate Care	15,682	18,220
Visits to Dermatology and Wart Clinics	1,434	2,259
Visits to Gynecology Clinic	8,358	8,965
Visits to Sexual Health Seminar	1,368	1,593
Visits to High Blood Pressure Clinic	31	7
Visits to Allergy/Immunization Clinic	4,570	4,789
Visits for Directed Self-Care	1,126	864
Visits to Physical Therapist	2,722	2,505
Visits to Diet Clinic	1,207	1,523
Visits to Dental Clinic	1,503	2,647
Visits for Administrative Purposes	194	247
Other Visits for Physical Health	2,299	2,258
Total Student Contacts for Mental Health Division	5,449	5,910
Student Visits for Personal, Vocational, Educational,		
Premarital and Marital, Social, and Financial Counseling		
on Individual or Couple Basis	4,721	5,348
Student Participation in Psychotherapy Groups, Sensitivity		
and Growth Groups, and Encounter and Marathon Sessions	728	562
Inpatient Services:		
Total Students Admitted to Hospital	117	113
Total Students Admitted to Intermediate Care	526	525
Total Students Admitted for Observation	*	136
Total Patients Admitted	643	774
Auxiliary Services:		
Total Prescriptions Filled by Pharmacy	54,402	57,272
Total Laboratory Procedures Processed	79,498	83,405
Total X-ray Films Taken	4,656	4,737

Distribution of Patient Problems

	1980-81		1981-82	
	Number	Percent	Number	Percent
Dental	2,978	3.27%	4,676	4.51%
Dermatological	9,604	10.53	10,683	10.29
Eye, Ear, Nose, and Throat	5,827	6.39	6,473	6.24
Gastrointestinal Tract	3,435	3.77	3,863	3.72
Gynecological	13,370	14.66	14,857	14.32
Health Education	827	0.91	1,747	1.68
Health Maintenance	14,619	16.03	15,764	15.19
Mental Health	6,034	6.62	6,639	6.40
Metabolic/Endocrine/Lymphatic	430	0.47	613	0.59
Neurological	966	1.06	989	0.95
Respiratory and Cardiovascular	14,314	15.70	16,610	16.10
Trauma and Musculoskeletal	11,982	13.14	12,709	12,25
Urinary Tract	2,783	3.05	2,906	2.80
Not Specific-Not Classified Elsewhere	4,025	4.41	5,245	5.05
TOTAL Problems Seen	91,194		103,774	

^{*}Reported Elsewhere

Source: Chief Medical Records Librarian, University Health Service

STUDENT HOUSING

Residence Halls

Women's	Date of Initial	Fall 1	1982	Men's	Date of Initial	Fall	1982
Dorms	Occupancy	Occupancy	Capacity	Dorms	Occupancy	Occupancy	Capacity
Boggs	1961	163	164	Hill	1961	169	168
Brumby	1966	981	984	Lipscomb	1961	162	162
Church	1961	163	164	McWhorter	1967	162	166
Mary Lyndon	1937	122	123	Milledge	1921	152	152
Mell	1961	164	164	Morris	1957	147	148
Payne	1939	223	2 2 7	Russell	1967	1,007	1,008
Rutherford	1938	156	156	Subtotal		1,799	1,804
Soule	1982	103	103				
Subtotal		2,075	2,085				
	Date of		Women	Me		Tota	
Coeducational	Initial	_	all 1982	Fall 1.		Fall 19	
Dorm s	Occupancy	Occupai	ncy Capacity	Occupancy	Capacity (Occupancy (Capacity
Creswell	1963	72	2 750	251	252	973	1,002

2,445

2,480

	Occupancy	Capacity
Women's Total Men's Total	3,532 2,787	3,575 2,794
TOTAL Residence Halls	6.319	6.369

1,490

1,457

Myers Oglethorpe House Reed

Subtotal

Married Student Housing

Building	Date of Initial Occupancy	Fall 1982 Occupancy (Units)	Fall 1982 Capacity (Units)
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

		1982
Building	Occupancy	Capacity
Sorority Houses	20	-
Alpha Chi Omega	66	66 56
Delta Phi Epsilon	54 42	40
Sigma Delta Tau Subtotal	162	162
Fraternity Houses	102	102
Alpha Epsilon Pi	30	35
Alpha Tau Omega	45	53
Chi Phi	21	26
Chi Psi	27	30
Delta Chi	11	22 30
Kappa Alpha	30 51	53 53
Kappa Sigma Phi Delta Theta	24	33
Pi Kappa Alpha	55	65
Sigma Chi	24	24
Sigma Nu	20	20
Tau Epsilon Phi	30	30
Subtotal	368	421
TOTAL	530	583

Fraternity- and Sorority-Owned Houses

Building	Occupancy	Fall 1982 Capacity
Sorority Houses Alpha Delta Pi Alpha Gamma Delta Alpha Omicron Pi Chi Omega Delta Delta Delta Delta Gamma Kappa Alpha Theta Kappa Kappa Gamma Phi Mu Pi Beta Phi Sigma Kappa Zeta Tau Alpha Subtotal	72 49 54 75 50 70 58 60 66 72 70 41 68 805	72 52 54 75 50 70 58 60 66 72 70 58 68 825
Fraternity Houses Alpha Gamma Rho Delta Tau Delta Lambda Chi Alpha Phi Gamma Delta Phi Kappa Psi Phi Kappa Tau Phi Kappa Theta Pi Kappa Phi Sigma Phi Epsilon Sigma Pi Tau Kappa Epsilon Theta Chi Zeta Beta Tau Subtotal Professional Houses	49 36 56 35 16 23 18 18 36 11 39 17 15 369	49 36 55 36 22 27 21 20 36 11 42 31 18 404
Alpha Psi Kappa Psi Subtotal	7 3 10	12 4 16
TOTAL	1,184	1,245

CONT'D: STUDENT HOUSING

Student Residences Summary

	Number	Fall 1982		
Type of Residence	of Buildings	Occupancy	Capacity	
Women's Residence Halls	8	2,075	2,085	
Men's Residence Halls	6	1,799	1,804	
Coeducational Residence Halls	4	2,445	2,480	
Subtotal Residence Halls	18	6,319	6,369	
Married Student Housing	17	545 Units	545 Units	
University-Owned Sorority Houses	3	162	162	
Sorority-Owned Houses	13	805	825	
Subtotal Sorority Houses	16	967	987	
University-Owned Fraternity Houses	12	368	421	
Fraternity-Owned Houses	13	369	404	
Professional Fraternity-Owned Houses	2	10	16	
Subtotal Fraternity Houses	2 7	747	841	
TOTAL	78	8,033*	8,197*	

Student Housing Summary

	Number	Fall 1982		
Type of Residence	of Buildings	Occupancy	Capacity	
Women's Student Housing Men's Student Housing Coeducational Residence Halls Married Student Housing	24 33 4 17	3,042 2,546 2,445 545 Units	3,072 2,645 2,480 545 Units	
TOTAL	78	8,033*	8,197*	

^{*}Occupancy totals do not include students living in Married Student Housing.

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

GEORGIA ATHLETIC ASSOCIATION **BOARD OF DIRECTORS**

Fred C. Davison Allan Barber William M. Powell Vincent J. Dooley Lee Hayley

Chairman Treasurer Faculty Chairman Athletic Director Associate Athletic Director

Faculty Members

J. Donald Edwards J. L. Crawford Charles W. James John D. Kehoe, Jr. Clifford Lewis Joe LaRocca

Student Member

Chris Welton

Alumni Members

Lee Daniel Wyckliff A. Knox, Jr. Donald M. Leebern, Jr. T. H. Milner, Jr. Kirby R. Moore Frank W. Seiler Lamar Travis Wansley

Emeritus Members

Ira E. Aaron William T. Bradshaw Joel Eaves George T. Fesperman Mark Hanna W. E. Hudson J. Reid Parker George S. Parthemos

S. Andy Roddenbery

Source: Sports Information Director

GEORGIA HEAD COACHES

Athletic Program

Athletic Director Associate Athletic Director Assistant Athletic Director-Women's Programs Baseball

Basketball:

Men Women

Football

Golf:

Men Women

Gymnastics: Men

Women Men

Swimming:

Women Men

Tennis:

Women Men

Track:

Women Volleyball

Coach

Vincent Dooley Lee R. Hayley

Liz Murphev Steve Webber Hugh Durham Andy Landers Vincent Dooley Dick Copas Liz Murphey Steve Bonham Rick Walton Pete Scholle Jack Bauerle Dan Magill Lee Myers Lewis Gainey Steve Sitler Sidney Feldman

Source: Associate Athletic Director

ATHLETES AT THE UNIVERSITY OF GEORGIA FALL 1982

	Scholarship		Non-S	cholarship	Total		
Sport	Men	Women	Men	Women	Men	Women	
Baseball	24	*	10	*	34	*	
Basketball	15	10	2	3	17	13	
Football	93	*	52	*	145	*	
Golf	13	8	3	5	16	13	
Gymnastics	10	7	2	2	12	9	
Swimming	18	13	6	4	24	17	
Tennis	8	8	6	6	14	14	
Track	18	17	17	21	35	38	
Volleyball	*	10	*	3	*	13	
TOTAL	199	73	98	44	297	117	

^{*}Not applicable

Source: Associate Athletic Director

ACADEMICS PERTAINING TO ATHLETES ON SCHOLARSHIP

Quarter	Men	Number on Scholarship Women	Tota/
Fall 1981	199	73	272
Winter 1982	201	67	268
Spring 1982	203	65	268
Quarter	Men	Number With 3.0 or Above Women	Total
Fall 1981	62	31	93
Winter 1982	55	30	85
Spring 1982	64	29	93
Quarter	Men	Number on Dean's List Women	Total
Fall 1981	10	15	25
Winter 1982	14	11	25
Spring 1982	10	6	16

Source: Associate Athletic Director

SOUTHEASTERN CONFERENCE CHAMPIONSHIPS WON BY GEORGIA

Sport Years

Baseball 1933,1953,1954

Track 1937

Golf 1941,1950,1951,1952,1957,1958,1959,1961,1962,1963,1964,

1965,1969,1970,1971,1972,1977,1978

Football 1942,1946,1948,1959,1966,1968,1976,1980*,1981,1982

Swimming 1951,1952,1955

Tennis 1971,1972,1973,1974,1975,1977,1978,1979,1981,1982

The Southeastern Conference was established in 1933.

*National Champions

Source: Sports Information Office

GEORGIA ATHLETIC TRAINING FACILITIES

Coliseum Facilities located within the Coliseum include

1. Main training room with steam bath

2. Small training room

3. Weight room

4. Theatre-style meeting room

5. Dressing facilities for football, basketball, track, baseball,

plus several dressing rooms for visiting teams

6. Women's training room.

Henry Feild Tennis Stadium Tennis Facility with 3,400 seating capacity. Four indoor

courts.

Track Eight-lane, quarter mile with Chevron 440 surface.

Stegeman Hall Eight-lane 25x50 meter pool with dressing quarters.

Practice fields Four football practice fields, including one regulation-size

Astro Turf field. All other teams practice in their playing

facilities.

Source: Sports Information Office

SELECTED PERSONAL CHARACTERISTICS OF REGULARLY ENROLLED STUDENTS FALL 1982

	Development					Irreg &	0 1	2 (T !
	Stud ie s	Frosh	Soph	Junior	Senior	Transient	Grad	Prof	Total
Total Class	293	3,904	4,552	4,190	4,663	392	4,504	1,570	24,068
Matriculation Status									
New Matriculants	292	3,608	3,127	2,057	2,427	87	3,059	7	14,664
Transfers	1	294	1,422	2,129	2,223	279	26	1,089	7,463
Former UGA Students		2	3	4	13	26	1,419	474	1,941
Registration Status									
Full-Time	292	3,775	4,309	3,909	4,011	223	1,116	1,520	19,155
Part-Time	1	129	243	281	652	169	3,388	50	4,913
Sex									
Male	143	1,860	2,125	2,108	2,350	224	2,294	911	12,015
Female	150	2,044	2,427	2,082	2,313	168	2,210	659	12,053
Ethnic Origin									
American Indian	1	6	2	3	10		12		34
American Negro	62	232	272	183	196	21	151	55	1,172
Oriental American		22	17	14	20	26	77	8	184
Spanish American	1	21	26	33	35	13	44	11	184
Caucasian	227	3,602	4,172	3,904	4,327	278	3,572	1,478	21,560
Other; Foreign; Unknow	vn 2	21	63	53	75	54	648	18	934
Marital Status									
Single	97	1,465	3,854	3,375	4,102	191	1,849	1,198	16,131
Married		25	73	150	273	70	1,366	257	2,214
Status Unknown	196	2,414	625	665	288	131	1,289	115	5,723
Residence									
In•State	251	3,392	4,004	3,767	4,231	249	2,911	1,336	20,141
Out-of-State	42	512	548	423	432	143	1,593	234	3,927

CONT'D: SELECTED PERSONAL CHARACTERISTICS OF REGULARLY ENROLLED STUDENTS: FALL 1982

	Developmental Studies	Frosh	Soph	Junior	Senior	Irreg & Transient	Grad	Prof	Total
Alumni Relationship									
Father	26	298	392	377	393	15	79	117	1,697
Mother	8	178	188	158	183	9	38	45	807
Father and Mother	27	239	225	252	299	16	59	87	1,204
Brother and/or Sister			3	12	44	10	71	36	176
Parent and Brother/Sister		1	2	8	17	4	33	10	75
No Family, Unknown	232	3,188	3,742	3,383	3,727	338	4,224	1,275	20,109
Age									
17 or under	3	79	9	2		3			96
18 - 20	289	3,703	3,893	2,122	158	60	1	99	10,325
21 - 24	1	70	500	1,852	4,032	118	1,138	952	8,663
25 - 29		23	76	134	342	99	1,414	387	2,475
30 - 34		7	21	38	74	61	933	92	1,226
35 - 39		7	9	13	22	28	524	20	623
40 - 49		8	29	21	18	14	361	9	460
50 - 64		5	14	6	16	5	109	4	159
65 and older		2	1	2		4	4		13
Unknown					1		20	7	28
Church Preference									
Baptist	85	958	1,210	1,188	1,235	50	223	389	5,338
Catholic	47	517	667	522	523	47	203	160	2,686
Christian Church	2	14	18	23	32	1	16	11	117
Episcopal	13	214	272	212	251	12	41	97	1,112
Jewish	11	165	181	133	146	4	63	62	765
Lutheran	3	70	90	89	93	2	21	28	396
Methodist	38	635	814	727	825	29	149	243	3,460
Presbyterian	13	262	304	289	302	18	58	83	1,329
Other Churches	25	310	440	384	435	49	94	134	1,871
No Preference; No Respor	ise 5 6	759	558	622	822	180	3,635	362	6,994

ALUMNI STATISTICS Fall 1982

Alumni/Friends	No. on File
Alumni Currently on File Bachelor Degrees only Graduate and Professional Degrees only Both Degrees Matriculates Total Alumni	78,671 23,080 14,122 7,986 123,859
Non-Alumni Associates, Corporations, Foundations, etc.	13,595
TOTAL	137,454

Source: Alumni Development Services

NUMBERS OF LIVING ALUMNI BY CLASS YEAR October 31, 1982

	No. on		No. on		No. on		No. on
Class	File	Class	File	Class	File	Class	File
1886	1	1920	69	1942	1,158	1964	2,256
1896	2	1921	67	1943	674	1965	2,579
1897	1	1922	100	1944	664	1966	2,856
1899	4	1923	108	1945	565	1967	2,923
1900	1	1924	103	1946	693	1968	3,698
1901	1	1925	146	1947	1,185	1969	4,225
1903	2	1926	181	1948	1,927	1970	4,507
1904	1	1927	176	1949	2,482	1971	4,962
1906	8	1928	223	1950	2,728	1972	5,052
1907	10	1929	278	1951	1,999	1973	5,159
1908	7	1930	317	1952	1,644	1974	5,367
1909	9	1931	309	1953	1,429	1975	5,742
1910	16	1932	368	1954	1,310	1976	5,078
1911	14	1933	451	1955	1,125	1977	5,069
1912	5	1934	483	1956	1,145	1978	4,814
1913	21	1935	516	1957	1,381	1979	4,907
1914	28	1936	587	1958	1,364	1980	4,834
1915	35	1937	595	1959	1,475	1981	4,834
1916	37	1938	770	1960	1,592	1982	4,075
1917	32	1939	929	1961	1,563		
1918	43	1940	975	1962	1,779		
1919	35	1941	1,043	1963	1,933		

Source: Alumni Development Services

TOTAL U.S. & Territories	. ,119,150
FOREIGN	1.040
UNKNOWN STATECODES	3,669
TOTAL ALUMNI	123,859

Source: Alumni Development Services

DISTRIBUTION OF RESIDENT GEORGIA ALUMNI BY COUNTY OF RESIDENCE FALL 1982

County	No. of Alumni on File	County	No. of Alumni on File	County	ľvo. of Alumni on File
County Appling Atkinson Bacon Baker Baldwin Banks Barrow Bartow Ben Hill Berrien Bibb Bleckley Brantley Brooks Bryan Bulloch Burke Butts Calhoun Camden Candler Carroll Catoosa Charlton Chatham Chattahoochee Chattooga Cherokee Clay Clayton Clinch Cobb Coffee Colquitt Columbia Cook Coweta Crawford Crisp Dade Dawson Decatur DeKalb Dodge Dooly Dougherty Douglas		Fannin Fayette Floyd Forsyth Franklin Fulton Gilmer Glascock Glynn Gordon Grady Greene Gwinnett Habersham Hall Hancock Haralson Harris Hart Heard Henry Houston Irwin Jackson Jasper Jeff Davis Jefferson Jenkins Johnson Jones Lamar Lanier Laurens Lee Liberty Lincoln Long Lowndes Lumpkin McDuffie McIntosh Macon Macon Marion Marion Meriwether Miller Mitchell Monroe	Alumni	County Oglethorpe Paulding Peach Pickens Pierce Pike Polk Pulaski Putnam Quitman Rabun Randolph Richmond Rockdale Schley Screven Seminole Spalding Stephens Stewart Sumter Talbot Taliaferro Tattnall Taylor Telfair Terrell Thomas Tift Toombs Towns Treutlen Troup Turner Twiggs Union Upson Walker Walton Ware Warren Washington Wayne Webster Wheeler White Whitfield Wilcox	Alumni
Early Echols Effingham Elbert Emanuel Evans	189 3 121 482 279 85	Montgomery Morgan Murray Muscogee Newton Oconee	83 312 136 1,627 446 865	Wilkes Wilkinson Worth	267 72 199 81,18 5
_ ,					3.7100

Source: Alumni Development Services

Figure 9
DISTRIBUTION OF GEORGIA ALUMNI BY COUNTY OF GEORGIA RESIDENCE
FALL 1982

Compage				
Mark Control of the C				

FACULTY AND STAFF

FACULTY AND ALLIED PROFESSIONAL STAFF BY RANK AND FUNCTION TOTAL UNIVERSITY June 12, 1982

Function	Profe ss o	Associate Professor	Assistant Professor	Instructor	Subtotal Faculty	Lecturer	Research Associate ¹	Service Associate ²	Librarian	Other Allied ³	Total
Administration Student Welfare Libraries	11 1	8 4	4 11	1 2 2	24 18 8	1			57	33 36	57 55 67
Instruction General Research	506 13	433 3	452 1	113	1,504 17	79	99 37	2 2	0,	23 3	1,707 59
Agricultural Experiment Statio	n 40 23	35 44	51 57	1	127 124 23		28	2 13 65		19	157 137 108
Extension and Public Service TOTAL	602	534	588	121	23 1,845	80	165	84	57	116	2,347

September 30, 1982

Function I	Profess	or	Associate Professor	Assistant Professor	Instructor	Subtotal Faculty	Lecturer	Research Associate ¹	Service Associate ²	Librarian	Other Allied ³	Total
Administration	11		8	3		22					33	55
Student Welfare	1		4	11	2	18	1				38	57
Libraries	1			5	1	7				57	2	66
Instruction	528		457	403	108	1,496	70	111	2		20	1,699
General Research	12		4	1		17		37	2		3	59
Agricultural Experiment Station	47		35	48	2	132		23	2			157
Cooperative Extension Service	26		46	48		120			12			132
Extension and Public Service	8		7	8	2	25		1	69		19	114
TOTAL	634		561	527	115	1,837	71	172	87	57	115	2,339

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

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

³Administrative Staff, Clinical Pharmacy Associates, Physicians

FACULTY BY TOTAL YEARS OF SERVICE AT UGA Total University September 30, 1982

	Pro	ofessor		ociate fessor		sistant ofessor	Ins	tructor	7	Total
Years	No.	%	No.	%	No.	%	No.	%	No.	%
0-1 1-2 2-3 3-4 4-5 5-6 6-7 7-8 8-9 9-10 10-20 20-30 30-40 Over 40	10 9 8 12 7 20 8 10 15 23 373 103 31 5	1.6 1.4 1.3 1.9 1.1 3.1 1.6 2.4 3.6 58.8 16.2 4.9 0.8	13 12 9 19 25 42 47 34 40 31 236 44 9	2.3 2.1 1.6 3.4 4.5 7.5 8.4 6.1 7.1 5.5 42.1 7.8 1.6	82 66 74 59 51 46 16 5 1 88 28 0	15.6 12.5 14.0 11.2 9.7 8.7 3.0 1.0 0.2 16.7 5.3 1.1 0.0	31 15 13 6 10 6 2 4 1 1 22 4 0 0	27.0 13.0 11.3 5.2 8.7 5.2 1.7 3.5 0.9 0.9 19.1 3.5 0.0	136 102 104 96 93 114 73 53 61 56 719 179 46 5	7.4 5.7 5.7 5.1 6.2 4.0 2.9 3.3 3.0 39.1 9.5 0.3
TOTAL	634	100.0%	561	100.0%	527	100.0%	115	100.0%	1,837	100,0%
Median Year of Appointment Avg. Years of So vice at UGA	19 er-	967	19	972	19	979	1	977 5.3	19	72

Source: Office of Institutional Research and Planning

FACULTY BY YEARS OF SERVICE IN RANK AT UGA Total University September 30, 1982

	Pr	ofessor		sociate ofessor		sistant ofessor	Ins	tructor	7	Total
Years	No.	%	No.	%	No.	%	No.	%	No.	%
0-1 1-2 2-3 3-4 4-5 5-6 6-7 7-8 8-9 9-10 10-20 20-30 30-40 Over 40	53 49 44 42 41 46 21 15 28 13 253 22 7	8.2 7.9 6.9 6.6 7.3 3.3 2.4 4.4 2.0 39.9 3.5 1.1 0.0	82 53 58 67 58 52 18 11 13 15 125 7	14.6 9.4 10.3 12.0 10.3 9.3 3.2 2.0 2.3 2.7 22.3 1.2 0.4 0.0	121 75 77 65 47 30 6 3 2 2 83 12 4	23.0 14.2 14.6 12.3 8.9 5.7 1.1 0.6 0.4 15.7 2.3 0.8	34 15 13 8 8 5 2 3 2 1 22 2 0 0	29.6 13.0 11.3 7.0 7.0 4.4 1.7 2.6 1.7 0.9 19.1 1.7 0.0	290 192 192 182 154 133 47 32 45 31 483 43 13	15.7 10.5 10.5 9.9 8.4 7.2 2.6 1.7 2.5 1.7 26.3 2.3 0.7
TOTAL	634	100.0%	561	100.0%	527	100.0%	115	100.0%	1,837	100.0%
Median Year of Rank	15	974	19	978	19	980	19	978	19	78
Avg. Years of S in Rank at UG	ervice SA 8	3.6	5	5.7	. 2	1.7	4	1.7	6.	4

TENURED AND NON-TENURED FACULTY BY AGE RANGE AND RANK Total University September 30, 1982

			AGE							то	TAL	
	2	0-29	30	<i>0-39</i>	40)- 4 9	50	0-59	6	O-Up	In F	Rank
Rank	No.	%	No.	%	No.	%	No.	%	No.	%	No.	%
Professor												
Tenured	0		33	100	185	96	255	95	133	95	606	96
Non-Tenured	0		0		8	4	13	5	7	5	28	4
Total	0		33	100%	193	100%	268	100%	140	100%	634	100%
Associate Professor												
Tenured	0		146	82	201	89	119	97	32	97	498	89
Non-Tenured	1	100	33	18	24	11	4	3	1	3	63	11
Total	1	100%	179	100%	225	100%	123	100%	33	100%	561	100%
Assistant Professor												
Tenured	0		2	1	23	21	34	58	15	65	74	14
Non-Tenured	49	100	287	99	84	79	25	42	8	35	453	86
Total	49	100%	289	100%	107	100%	59	100%	23	100%	527	100%
Instructor												
Tenured	0		0		0		0		0		0	
Non-Tenured	18	100	56	100	22	100	14	100	5	100	115	100
Total	18	100%	56	100%	22	100%	14	100%	5	100%	115	100%
Total												
Tenured	0		181	32	409	75	408	88	180	90	1,178	64
Non-Tenured	68	100	376	68	138	25	56	12	21	10	659	36
Total	68	100%	557	100%	547	100%	464	100%	201	100%	1,837	100%
Non-Tenured	68		376	68	138	25	56	12	21	10	659	36

Source: Office of Institutional Research and Planning

GRADUATE FACULTY MEMBERSHIP BY RANK Total University September 30, 1982

	Total F	aculty	Graduate Faculty Membership						
Rank	Number	% of Total	Number	% of Total Graduate Faculty	% of University Rank				
Professor	634	34%	482	59%	76%				
Associate Professor	561	31	288	35	51				
Assistant Professor	527	29	50	6	9				
Instructor	115	6	0						
TOTAL	1,837	100%	820	100%	45%				

SPECIAL PROFESSORSHIPS November 30, 1982

Professor **Professorship** Richard V. Wellman Robert Cotton Alston Professor of Law Alumni Foundation Distinguished Professor of Glenn Willard Burton Agronomy Edmund Burke Feldman Art Earl Stuart McCutchen Art S. William Pelletier Chemistry William Jack Miller Dairy Science Ellis Paul Torrance Educational Psychology Claud Lafavette Brown Forest Resources William Jackson Payne Microbiology Frank Alfred Hayes Parasitology Ira Edward Aaron Reading Education Romance Languages John Clarkson Dowling Kathryn A. Blake Special Education William Burnham Cosgrove Zoology Eugene Pleasants Odum Zoology Lawrence Richards Pomeroy Zoology Alumni Foundation Distinguished Teaching Professor of Political Science George Steven Parthemos David C. Barrow Professor of Mathematics George Adomian General Sandy Beaver Teaching Professor of Paul Edmonston Art John Fredric Garst Chemistry English Charles Ivey Patterson, Jr. Don Roger Hoy Geography Joseph Richard Berrigan, Jr. History Philosophy and Religion Bernard Peter Dauenhauer Philosophy and Religion John Thomas Granrose Political Science Gary K. Bertsch Robert Eugene Clute Political Science Rolf E. Bargmann Statistics and Computer Science General Sandy Beaver Teaching Associate Professor of Walter Robert Nix William Edward Barstow Botany and Zoology Mary Jane Appleby English William Joseph Free English Mary Alice Leglar Music D. W. Brooks Distinguished Professor of Plant Pathology and Genetics Everett Stanley Luttrell Fuller E. Callaway Professor of Robert Enggass Art Eugene Pleasants Odum **Ecology** Verner Franklin Chaffin Law Norman H. Giles Molecular and Population Genetics Thomas Reade Rootes Cobb Professor of Law Vaughn Charles Ball

John Robert Beauchamp

James Wagner Alexander Rodney Montgomery Baine

Robert Arthur Ellis

Lamar Dodd Professor of Art

Franklin Professor of Classics

English Sociology

CONT'D: SPECIAL PROFESSORSHIPS November 30, 1982

Professorship

Professor

Georgia Bankers' Association Professor of

Banking and Finance

William Beranek

Mills Bee Lane Professor of Banking and Finance

William Beranek

Graham Perdue Professor of Chemistry

Lockhart Burgess Rogers

Public Utilities Economics Professor

David R. Kamerschen

Robert Bruce King

Regents' Professor of

Chemistry

Higher Education and Psychology

Cameron Lane Fincher Robert Perry Sentell, Jr.

Political Science

Delmer Delano Dunn Norman Albert Polansky

Social Work

Research Professor of

Law

Biochemistry

Biochemistry

Biochemistry

Biochemistry and Microbiology

Botany and Biochemistry

Chemistry

Counselor Education

Ecology

Entomology

Entomology

Geography

Geology

History

Music

Political Science

Psychology

Romance Languages

Statistics and Computer Science

Zoology

Clanton C. Black, Jr. Milton Joseph Cormier William Lawrence Williams Jean LeGall Joe Lynn Key Norman Louis Allinger George Michael Gazda Frank Benjamin Golley Murray Sheldon Blum Chester Mora Himel Roy Allen Welch Vernon James Hurst Earl Frederick Ziemke Almonte Charles Howell, Jr. Robert Thomas Golembiewski Henry Earl Adams

Dean Rusk Professor of International Relations

Martin J. Hillenbrand

Manuel Mantero

Ralph Allen Bradley Moises Agosin

Richard Brevard Russell Professor of

History

Political Science

Gilbert C. Fite

John C. O'Byrne

Charles Spencer Bullock, III

Francis A. Shackelford Professor of Law

Dean Rusk

Samuel H. Sibley Professor of International Law

John Joseph Powers

Terrell Distinguished Professor of Food Science

James Don Edwards

J. M. Tull Professor of Accounting

William Abbott Owens, Jr.

S. William Pelletier

University Professor

Business and Industrial Development

University Professor of Business and I Law

William Crawford Flewellen, Jr.

James Ralph Beaird

Woodruff Professor of International Law

Louis Bruno Sohn

AVERAGE FACULTY SALARIES BASED ON ACADEMIC YEAR 1973-74-1982-83

Rank	1973-74	1974-75	1975-76	1976-77	<i>1977-78</i>	1978-79	1979-80	1980-81	1981-82	1982-83
Professor										
*Appropriated	\$20,798	\$21,889	\$21,938	\$23,342	\$25,627	\$28,082	\$30,730	\$34,010	\$37,452	\$39,671
**Supplemented	21,279	22,405	22,412	23,816	26,075	28,528	31,159	34,431	37,864	39,869
Associate Professor										
*Appropriated	16,028	16,757	16,605	17,749	19,415	21,114	22,991	25,447	27,777	29,025
**Supplemented	16,085	16,784	16,630	17,780	19,439	21,121	22,996	25,456	27,790	29,030
Assistant Professor										
*Appropriated	13,370	13,980	13,861	14,645	16,012	17,337	18,575	20,540	22,279	22,944
**Supplemented	13,381	13,986	13,867	14,651	16,016	17,340	18,575	20,540	22,279	22,944
Instructor										
*Appropriated	10,309	10,782	11,072	11,696	13,007	14,359	15,251	16,995	18,430	19,839
**Supplemented	10,309	10,782	11,072	11,696	13,007	14,359	15,251	16,995	18,430	19,839
All Ranks										
*Appropriated	15,753	16,531	16,573	17,603	19,342	21,271	23,159	25,777	28,316	29,920
**Supplemented	15,903	16,681	16,713	17,744	19,476	21,406	23,291	25,912	28,452	29,987

^{*}Appropriated funds from State Allocation
**Supplemented salaries include extra compensation from Special Chairs, UGA Foundation, and other funds.

HIGHEST EARNED DEGREES OF FACULTY AND ALLIED PROFESSIONAL STAFF BY RANK TOTAL UNIVERSITY September 30, 1982

	0	4 -	11	40.0%	Drofos	nio na l	Baccala	viroato	Noi	20	To	tal
0.4		orate %	Mas	ter s %	Profes: No.	sioriai %	No.	wreate %	No.	%	No.	<i>%</i>
Rank	No.	%	No.	/0	NO.	70	700.	70	700.	70	740.	70
Professor	574	91	41	6	15	2	3	1	1	*	634	100
Associate Professor	472	84	63	11	23	4	3	1	0		561	100
Assistant Professor	381	72	125	24	17	3	4	1	0		527	100
Instructor	12	10	89	77	3	3	10	9	1	1	115	100
Subtotal	1,439	78 %	318	17%	58	3%	20	1%	2	1%	1,837	100%
Lecturer	26	37	36	51	1	1	8	11	0		71	100
Research Associate ¹	161	93	9	5	0		1	1	1	1	172	100
Service Associate ²	19	22	60	68	4	4	5	6	0		88	100
Librarian	3	5	54	95	0		0		0		57	100
Other Allied ³	19	17	40	35	20	18	30	26	5	4	114	100
Subtotal	228	45 %	199	40%	25	5%	44	9%	6	1%	502	100%
TOTAL	1,667	71%	517	22%	83	4%	64	3%	8	*	2,339	100%

^{*}Less than one percent

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

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

³Administrative Staff, Clinical Pharmacy Associates, Physicians

UNIVERSITIES AWARDING HIGHEST DEGREES TO MEMBERS OF THE FACULTY September 30, 1982

No. per Institution	Institutions
245	Georgia
58	Illinois
56	Wisconsin
54	Ohio State
51	Florida State
48	Michigan State
44	North Carolina-Chapel Hill
40 36	Florida North Carolina State Balaigh, Tanpaggas
36 35	North Carolina State-Raleigh, Tennessee Minnesota
34	Indiana, Michigan
31	Cornell, Iowa State, Purdue
29	California-Berkeley
28	Harvard
25	Auburn, Virginia
23	Iowa, Kentucky, Texas-Austin
22	Chicago, Duke, Pennsylvania
21	Louisiana State-Baton Rouge, Missouri-Columbia, Virginia Polytechnic Institute
20	Pennsylvania State, Yale
19	California-Davis, Columbia
18	Syracuse, Texas A & M
16	George Peabody
15	Washington
14	Clemson
12	Columbia Teachers College, Kansas
11	Alabama, Johns Hopkins, Maryland-College Park, Oklahoma State, Rutgers, Stanford
10	Arkansas, Emory, New York, Northwestern, Tulane, Vanderbilt
9	Colorado
8	California-Los Angeles, Princeton
7	Arizona, Case Western Reserve, Kansas State, Massachusetts-Amherst, Oregon
	State, South Carolina, Washington University
6	Nebraska, Southern Illinois, Washington State, West Virginia,
5	Colorado State, Cranbrook Academy, Mississippi State, North Carolina-Greensboro,
-	Oklahoma, Oregon, Rhode Island, Rice, Temple
4	Brown, California Institute of Technology, California-Riverside, Connecticut,
	Denver, Georgia State, Mississippi, Pittsburgh, Rochester, Southern California,
	Utah, London
3 and under	122 different institutions
	Summary of Highest Degrees

Summary of Highest Degrees

Doctorate	1,438
Master's	319
Professional	58
Baccalaureate	20
No Degree	2
TOTAL*	1,837

^{*}Includes Professors, Associate Professors, Assistant Professors, and Instructors.

UNIVERSITIES AWARDING HIGHEST DEGREES TO MEMBERS OF THE GRADUATE FACULTY September 30, 1982

No. per Institution	Institutions
40 36	Georgia Illinois
36 34	Wisconsin
27	Ohio State
26	Michigan State
23	Minnesota
21	Florida State, Purdue
20 19	Michigan Florida, North Carolina-Chapel Hill
17	Chicago, Indiana, Virginia
16	California-Berkeley, Cornell, Tennessee
15	Iowa, North Carolina State-Raleigh
14	Duke, Harvard, Iowa State
12	Pennsylvania State, Texas-Austin
11 10	Columbia, Louisiana State-Baton Rouge Yale
9	Pennsylvania
8 7	Rutgers, Washington
7	Auburn, California-Davis, California-Los Angeles, Case Western Reserve,
	Columbia Teachers College, George Peabody, Kansas, Kentucky, Syracuse,
6	Virginia Polytechnic Institute Johns Hopkins, Maryland-College Park, Princeton, Vanderbilt
5	Colorado, Emory, Massachusetts-Amherst, Oklahoma State, Oregon State,
	Stanford, Washington University
4	Alabama, Clemson, Oregon, Rice, Southern California, Texas A & M
3	Arizona, Brown, California-Riverside, California-San Diego, Connecticut,
	Missouri-Columbia, Nebraska, New York, Oklahoma, Rhode Island, Southern Illinois, Washington State, Wayne State, London
2	Arkansas, Brandeis, Carnegie-Mellon, Clark, Colorado State, Cranbrook
_	Academy, Kent State, Massachusetts Institute of Technology, Mississippi,
	Mississippi State, Northwestern, South Carolina, SUNY-Stony Brook,
4	Temple, Texas, Tulane, Utah, New South Wales, Oxford
1	American, Arizona State, Baylor College of Medicine, Boston College, Bowling Green State, Bryn Mawr, California-San Francisco, California Institute of Tech-
	nology, Fordham, Georgia Institute of Technology, Georgia State, Hebrew Union,
	Houston, Illinois State, Indiana State, Kansas State, Maryland-Baltimore County,
	Miami, Missouri-Rolla, New Mexico, New Orleans, North Texas State, Northern
	Colorado, Notre Dame, Rochester, Rockefeller, SUNY-Buffalo, Utah State, West
	Virginia, Alberta, Amsterdam, British Columbia, Brunel, Cambridge, Chile, Edinburgh, Free University, Glasgow, Guelph, Indonesia, Ireland, Marseilles,
	McGill, McMaster, Queen's-Kingston, Saint Andrews, Salamanca, Tokyo

Summary of Highest Degrees

795
19
4
1
1
820

STUDENT CREDIT HOURS BY INSTRUCTIONAL LEVEL BY ACADEMIC STAFF FY 1981-82

Level of Student Credit Hours	Prof	Percent of Credit Hours Produced by Academic Staff f Asop Astp Inst GTA GRA Othe						er ¹ Total		
Lower Upper Graduate/Professional	10.1% 21.5 39.3	20.9% 23.8 26.7	22.7% 33.1 26.3	7.7% 5.1 3.2	20.4% 9.7 0.3	0.5% 0.3 0.0	17.7% 6.5 4.2	100.0% 100.0 100.0		
TOTAL	20.1%	23.1%	26.9%	6.0%	12.5%	0.3%	11.1%	100.0%		

Source: Office of Institutional Research and Planning

INSTITUTIONAL ACTIVITY BY ACADEMIC STAFF FY 1981-82

Institutional	Percent of Time Reported by Academic Staff							
Activity	Prof	Asop	Astp	Inst	GTA	GRA	Other ¹	Total
Instruction Lower Upper Graduate/Professional Subtotal	3.4% 11.9 23.0 38.3	8.4% 19.9 19.2 47.5	10.7% 20.8 15.9 47.4	32.0% 19.6 16.9 68.5	67.8% 20.3 2.2 90.3	5.8% 2.0 0.5 8.3	19.9% 9.9 5.7 35.5	13.6% 15.3 14.6 43.5
Administration	15.8	8.0	8.3	9.2	0.7	0.4	12.3	10.4
Public Service	7.0	12.7	14.9	14.3	0.0	1.0	13.6	11.4
Research	38.9	31.8	29.4	8.0	9.0	90.3	38.6	34.7
TOTAL	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%

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

UNIVERSITY EMPLOYEES BY OCCUPATIONAL CLASSIFICATION 1982

Occupational Classification*	Employe Full-Time	es As of 1 Part-Tin		New Employe Full-Time			Percent New Employees
Executive/Administrative/Managerial	522	1	523	7	0	7	1.34%
Instructional Faculty	1,767	79	1,846	175	18	193	10.46
Professional Non-Faculty	1,160	67	1,227	151	18	169	13.77
Secretarial/Clerical	1,604	160	1,764	285	43	328	18.59
Technical/Paraprofessional	899	104	1,003	165	34	199	19.84
Skilled Crafts	310	0	310	33	O	33	10.65
Service/Maintenance	1,059	91	1,150	208	36	244	21.22
TOTAL	7,321	502	7,823	1,024	149	1,173	14.99%

^{*}Office of Civil Rights Occupational Classifications

FINANCIAL INFORMATION

SOURCES OF REVENUE FY 1981-82

Sources	Revenue	Percent of Total
From the State of Georgia		
for Resident Instruction	\$ 99,705,440	%
for Agricultural Experiment	18,223,293	
for Cooperative Extension Service	17,777,951	
for Marine Extension Service	693,627	
for Marine Institute	497,693	
for Veterinary Medicine Experiment Station	1,603,550	
for Veterinary Medicine Teaching Hospital	351,365	
for Minority Business Enterprises	183,763	
Total State of Georgia	\$ 139,036,682	55.0%
From the Counties of Georgia		
for Cooperative Extension Service	\$ 3,996,935	1.6%
From Federal Appropriations		
for Resident Instruction	\$ 36,125	
for Agricultural Experiment Station	3,428,993	
for Cooperative Extension Service	4,618,150	
Total Federal Appropriations	\$ 8,083,268	3.2%
From Student Tuition and Fees	\$ 23,723,465	9.4%
From Sales, Services, and Miscellaneous Sources		
of Teaching and Service Departments	\$ 3,979,112	
of Agricultural Experiment Station	2,214,794	
of Cooperative Extension Service	17,605	
of Marine Extension Service	107,208	
of Veterinary Medicine Experiment Station	692	
of Veterinary Medicine Teaching Hospital	1,031,279	
of Minority Business Enterprises		
Total Sales, Services, and Miscellaneous Sources	\$ 7,350,690	2.9%
From Gifts, Grants, and Research Contracts		
(State, Federal, and Private)*	\$ 42,427,413	16.8%
From Auxiliary Enterprises	\$ 27,710,872	10.9%
From Endowment	\$ 568,039	0.2%
TOTAL	\$ 252,897,364	100.0%

^{*}Includes Student Aid

PERCENT DISTRIBUTION OF REVENUE BY SOURCE FY 1972-73—1981-82

					Fisc	cal Year				
Source	72-73	73-74	74-75	<i>75-76</i>	<i>76-77</i>	77-78	78-79	79-80	80-81	81-82
State of Georgia	50.0%	52.8%	51.9%	49.8%	51.1%	51.4%	52.8%	53.1%	53.1%	55.0%
Counties of Georgia	1.6	1.5	1.6	1.7	1.6	1.7	1.7	1.8	1.7	1.6
Federal Appropriations	4.9	4.5	4.5	4.4	4.3	4.2	4.0	3.8	3.6	3.2
Student Tuition and Fees	11.8	10.4	9.9	11.3	10.8	9.7	8.7	8.3	9.2	9.4
Sales, Services, Miscellaneous	5.3	4.6	4.6	4.6	3.5	3.5	3.6	3.9	3.1	2.9
Gifts, Grants, Contracts	17.0	16.3	17.0	17.7	18.1	19.1	18.9	18.7	18.5	16.8
Auxiliary Enterprises	9.4	9.8	10.4	10.4	10.4	10.2	10.1	10.2	10.6	10,9
Endowment	*	0.1	0.1	0.1	0.2	0.2	0.2	0.2	0.2	0.2

^{*}Less than 0.1 percent

Figure 10
PERCENT DISTRIBUTION OF REVENUE BY SOURCE
FY 1981-82

EXPENDITURES BY BUDGETARY FUNCTION FY 1981-82

Budgetary Function	Expenditures	Percent of Total
Instruction	\$ 70,439,651	28.3%
Research Resident Instruction Agricultural Experiment Station Marine Institute Veterinary Medicine Experiment Station Subtotal	\$ 18,562,687 25,871,413 635,673 1,534,442 \$ 46,604,215	7.4% 10.4 0.3 0.6 18.7%
Public Service Resident Instruction Cooperative Extension Service Marine Extension Service Minority Business Enterprises Subtotal	\$ 13,638,087 29,701,277 682,240 177,562 \$ 44,199,166	5.5% 11.9 0.3 *
Academic Support Resident Instruction Agricultural Experiment Station Veterinary Medicine Teaching Hospital Subtotal	\$ 18,030,193 120,679 1,326,002 \$ 19,476,874	7.2% * 0.6 7.8%
Student Services	\$ 3,428,789	1.4%
Institutional Support Resident Instruction Agricultural Experiment Station Cooperative Extension Service Marine Extension Service Marine Institute Veterinary Medicine Experiment Station Veterinary Medicine Teaching Hospital Minority Business Enterprises Subtotal	\$ 17,884,930 1,421,265 1,213,174 48,176 33,199 69,789 56,642 6,201 \$ 20,733,376	7.2% 0.6 0.5 * * * * 8.3%
Physical Plant Resident Instruction Agricultural Experiment Station Cooperative Extension Service Marine Extension Service Marine Institute Subtotal	\$ 16,743,316 1,583,047 201,184 70,419 53,200 \$ 18,651,166	6.7% 0.6 0.1 * * 7.4%
Scholarships and Fellowships Resident Instruction Agricultural Experiment Station Subtotal	\$ 1,644,422 250 \$ 1,644,672	0.7% * 0.7%
Auxiliary Enterprises	\$ 24,183,691	9.7%
TOTAL	\$ 249,361,600	100.0%

^{*}Less than 0.1 percent.

PERCENT DISTRIBUTION OF EXPENDITURES BY BUDGETARY FUNCTION FY 1972-73-1981-82

Budgetary					Fiscal	Year				
Function	72-73	<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>	80-81	81-82
Instruction	34.9%	33.0%	32.5%	31.4%	31.0%	30.5%	30.6%	29.4%	28.9%	28.3%
Research	16.9	17.6	17.5	17.9	17.9	18.9	19.1	19.9	20.0	18.7
Public Service	18.3	18.9	18.8	18.9	18.5	19.0	19.7	19.8	19.1	17.7
Academic Support	7.1	7.2	7.5	7.4	7.4	7.0	7.2	7.1	7.1	7.8
Student Services	1.4	1.4	1.4	1.3	1.3	1.2	1.2	1.4	1.4	1.4
Institutional Support	5.0	5.9	5.9	6.1	6.5	6.4	6.3	6.3	6.8	8.3
Physical Plant	5.9	6.1	6.3	6.3	6.6	6.4	6.2	6.1	6.5	7.4
Scholarships and										
Fellowships	1.9	1.2	1.2	1.4	1.6	1.6	0.7	0.7	0.7	0.7
Auxiliary Enterprises	8.6	8.7	8.9	9.3	9.2	9.0	9.0	9.3	9.5	9.7

Figure 11
PERCENT DISTRIBUTION OF EXPENDITURES BY BUDGETARY FUNCTION
FY 1981-82

BUDGETARY DISTRIBUTION OF STATE OF GEORGIA APPROPRIATIONS FY 1962-63—1982-83

Fiscal Year	Resident Instruction	Agricultural Experiment Station	Cooperative Extension Service	Marine Extension Service	Marine Institute ¹	Veterinary Medicine Experiment Station	Veterinary Medicine Teaching Hospital	Minority Business Enterprises ²	Continuing Education ³	Rural Development Center ³	TOTAL	Percent Increase
1962-63	\$ 6,214,327	\$ 2,172,500	\$ 2,127,000	\$	\$	\$	\$	\$	\$ 395,500 \$		\$ 10,909,327	12.6%
1963-64	7,476,951	2,245,264	2,213,602						436,000		12,371,817	13.4
1964-65	8,944,261	2,800,111	2,686,601						561,000		14,991,973	21,1
1965-66	11,206,998	2,748,577	2,919,889						656,000		17,531,464	16.9
1966-67	13,181,671	3,000,314	3,224,929						742,000		20,148,914	14.9
1967-68	26,021,985	3,545,000	3,870,000						1,010,500		34,447,485	71.0
1968-69	29,815,319	3,811,000	4,220,000						913,000		38,759,319	12.7
1969-70	31,692,460	4,396,000	4,754,000						1,148,000		41,990,460	8.3
1970-71	36,049,661	5,088,189	4,958,640						1,267,790		47,364,280	12.8
1971-72	37,380,218	4,838,497	4,899,658	163,129					1,189,252	313,348	48,784,102	3.0
1972-73	41,579,699	6,401,541	5,787,000	175,000					1,295,000	334,000	55,572,240	13.9
1973-74	48,873,806	8,011,000	7,490,041	264,000							64,638,847	16.3
1974-75	52,075,827	8,863,780	8,240,044	323,664							69,503,315	7.5
1975-76	50,983,167	9,430,970	8,315,990	379,938							69,110,065	(0.6)
1976-77	55,977,330	9,663,593	8,916,636	388,090		526,000					75,471,649	9.2
1977-78	62,382,821	11,326,818	10,423,636	425,911		663,000					85,222,186	12.9
1978-79	70,069,900	12,384,900	12,049,415	481,800	355,584	874,783		100,000			96,316,382	13.0
1979-80	77,303,591	13,933,259	13,553,125	522,305	382,490	1,466,436		100,000			107,261,206	11.4
1980-81	85,582,896	15,774,650	15,476,455	629,488	507,648	1,373,080		100,000			119,444,217	11.4
1981-82	99,705,440	18,223,293	17,777,951	693,627	497,693	1,603,550	351,365	183,763			139,036,682	16.4
1982-83*	104,484,497	19,615,244	19,126,963	718,740	526,484	1,752,716	372,335	243,882			146,840,861	5.6

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

(Decrease)

 $^{^2\}mbox{Minority Business Enterprises established as new fund July 1, 1978.$

³Continuing Education and Rural Development Center budgeted within Resident Instruction and Cooperative Extension Service respectively, effective July 1, 1973.

^{*}Original Budget for the year ending June 30, 1983.

SOURCES OF UNRESTRICTED REVENUE FOR RESIDENT INSTRUCTION FY 1962-63-1982-83

Fiscal	State Appro	priations	Student	Fees	Other S	ources	Total
Year	Amount	Percent	Amount	Percent	Amount	Percent	Amount
1962-63	\$ 6,609,827*	61.81%	\$ 3,548,792	33.19%	\$ 533,650	5.00%	\$ 10,692,269
1963-64	7,912,951*	63.11	4,116,222	32.83	509,731	4.06	12,538,904
1964-65	9,505,261*	65.43	4,326,885	29.79	694,569	4.78	14,526,715
1965-66	11,862,998*	67.36	4,843,256	27.50	904,393	5.14	17,610,647
1966-67	13,923,671*	61.15	6,904,795	30.32	1,943,398	8.53	22,771,864
1967-68	27,032,485*	71.94	7,517,636	20.01	3,025,227	8.05	37,575,348
1968-69	30,728,319*	73.86	8,106,307	19.49	2,767,541	6.65	41,602,167
1969-70	32,840,460*	69.53	11,012,883	23.32	3,378,410	7.15	47,231,753
1970-71	37,317,451*	72.11	11,149,549	21.54	3,285,331	6.35	51,752,331
1971-72	38,569,470*	71.49	11,554,974	21.42	3,826,914	7.09	53,951,358
1972-73	42,874,699*	71.34	13,110,558	21.81	4,116,478	6.85	60,101,735
1973-74	48,873,806	74.24	12,788,004	19.43	4,169,895	6.33	65,831,705
1974-75	52,075,827	74.09	13,273,941	18.88	4,942,159	7.03	70,291,927
1975-76	50,983,167	71.03	15,646,253	21.80	5,143,619	7.17	71,773,039
1976-77	55,977,330	72.31	15,965,733	20.62	5,472,234	7.07	77,415,297
1977-78	62,382,821	73.75	16,093,891	19.03	6,107,726	7.22	84,584,438
1978-79	70,069,900	75.04	15,801,977	16.92	7,502,849	8.04	93,374,726
1979-80	77,303,591	75.68	16,718,902	16.37	8,120,650	7.95	102,143,143
1980-81	85,582,896	74.77	20,699,288	18.08	8,184,985	7.15	114,467,169
1981-82	99,705,440	76.28	23,723,465	18.15	7,286,454	5.57	130,715,359
1982-83**	104,484,497	74.82	26,529,754	19.00	8,641,246	6.18	139,655,497

^{*}Includes Continuing Education, which was separately budgeted until July 1, 1973.
**Original budget for the year ending June 30, 1983.

SOURCES OF GRANT AND CONTRACT INSTRUCTIONAL FUNDS FY 1981-82

Budgetary Unit	ED	OHDS	NSF	USDA	ADAMHA	Other Federal Agencies	Federal Total *	State of Georgia	Other	Total
Agriculture	\$	\$	\$	\$ 4,800	\$	\$	\$ 4,800	\$	\$ 4,316	\$ 9,116
Arts and Sciences	73,500		25,781		122,027	173,173	394,481	50,690	9,160	454,331
Computing & Information Service	s					47,124	47,124			47,124
Developmental Studies	328,091			1,612			329,703			329,703
Education	450,843	478,078	154,991			38,057	1,121,969	171,684	11,600	1,305,253
Graduate School			65,600				65,600			65,600
Institute of Ecology			9,044				9,044			9,044
Institute of Government	4,200		18,551				22,751			22,751
International Development				34,907			34,907			34,907
Journalism & Mass Communication	n					50,000	50,000		8,332	58,332
Pharmacy			8,321			23,584	31,905	7,000	52,847	91,752
Social Work		59,216			58,395		117,611			117,611
Student Affairs						3,090	3,090	8,490		11,580
University Libraries	52,469			158,907			211,376		175,000	386,376
Veterinary Medicine						79,358	79,358		5,000	84,358
TOTAL	\$ 909,103	\$ 537,294	\$ 282,288	\$ 200,226	\$ 180,422	\$ 414,386	\$ 2,523,719	\$ 237,864	\$ 266,255	\$ 3,027,838
% of Total	30.0%	17.7%	9.3%	6.6%	6.0%	13.7%	83.3%	7.9%	8.8%	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

OHDS Office of Human Development Services, U. S. Department of Health and Human Services

NSF National Science Foundation
USDA U. S. Department of Agriculture

ADAMHA Alcohol, Drug Abuse, and Mental Health Administration, U. S. Department of Health and Human Services

OTHER FEDERAL AGENCIES Federal agencies other than the five listed

STATE OF GEORGIA Agencies of the state government

OTHER Sources other than those identified above

Source: Office of Instructional Institutes, Graduate School

SOURCES OF BUDGETED RESEARCH FUNDS FY 1969-70—1981-82

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

Source: Office of the Vice President for Research

SOURCES OF BUDGETED PUBLIC SERVICE AND EXTENSION FUNDS FY 1977-78—1981-82

Fiscal Year	State- Appropriated Funds	% of Total	Funds Internally Generated	% of Total	Contracts and Grants	% of Total	Total
1977-78	\$ 15,001,925	43%	\$ 1,873,785	6%	\$ 17,818,211	51%	\$ 34,693,921
1978-79	17,465,318	50	2,047,236	6	15,429,495	44	34,942,049
1979-80	19,355,795	51	2,938,882	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

Source: Office of the Vice President for Services

SOURCES OF ALL RESEARCH FUNDS FY 1981-82

Budgetary Unit	А	State- ppropriated Funds		Research Funds From Sales	,	Research Grants and Contracts		Total
General Research								
Agriculture	\$	358,554	\$		\$		\$	358,554
Arts & Sciences	*	6,930,225	,		•	8,641,254	·	15,571,479
Business Administration		1,385,053				12,487		1,397,540
Education		1,647,659				207,681		1,855,340
Environmental Design		29,733				,		29,733
Forest Resources		416,368				242,012		658,380
Graduate School		154,075				•		154,075
Home Economics		398,029				359,369		757,398
Journalism and		•				•		•
Mass Communication		215,120				4,500		219,620
Law		82,128				•		82,128
Pharmacy		315,445				186,328		501,773
Social Work		104,277				90,000		194,277
Veterinary Medicine		1,041,128				1,635,830		2,676,958
Central Research Stores				196,684				196,684
Computer Center						2,032,947		2,032,947
Vice President for Research—								
Administration		85,810						85,810
Center for Applied Isotope								
Studies		78,827		130,464		61,697		270,988
Institute for Behavioral Research	ch	169,915				51,902		221,817
Institute of Ecology		177,467		57,196		4,542,754		4,777,417
Institute of Government						9,000		9,000
Survey Research Center		19,718						19,718
Marine Institute		508,209				452,940		961,149
Marine Sciences Program		167,217				899,000		1,066,217
Natural Resources Institute		242,122				9,283		251,405
Vice President for Research—								_
Services		482,269		176,526				658,795
Vice President for Research		368,175				184,823		552,998
Total General Research	\$	15,377,523	\$	560,870	\$	19,623,807	\$	35,562,200
Agricultural Experiment Stations		18,223,293		2,462,481		8,310,880		28,996,654
Veterinary Medicine Experiment								
Station		1,603,550						1,603,55 0
TOTAL	\$	35,204,366	\$	3,023,351	\$	27,934,687	\$	66,162,404
% of Total	*	53%	Ψ	5%	Ψ	42%	Ψ	100%

^{*}Includes \$3,777,400 federal Hatch and McIntyre-Stennis funds

Source: Office of the Vice President for Research-Administration

SOURCES OF RESEARCH FUNDS FROM GRANTS AND CONTRACTS BY AGENCY FY 1981-82

Budgetary Unit	HHS	NSF	DOE	USEPA	DOD & NASA	USDA	Other	Total
General Research								
Arts and Sciences	\$ 2,949,442	\$ 2,488,076	\$ 677,152	\$ 58,095	\$ 459,070	\$ 233,228	\$ 1,776,191	\$ 8,641,254
Business Administration							12,487	12,487
Education		150,663					57,018	207,681
Forest Resources			228,512				13,500	242,012
Home Economics	31 8, 369					6,000	35,000	359,369
Pharmacy	140,378					10,000	35,950	186,328
Veterinary Medicine	504,711				145,000	299,082	687,037	1,635,830
Center for Applied Isotope Stud	lies						61,697	61,697
Computer Center		8,027			1,022,820		1,002,100	2,032,947
Institute for Behavioral Research	n 13,292						38,610	51,902
Institute of Government							9,000	9,000
Institute of Ecology		1,191,095	3,014,713	81,700		45,655	209,591	4,542,754
Institute of Natural Resources							9,283	9,283
Journalism							4,500	4,500
Marine Institute							452,940	452,940
Marine Sciences Program							899,000	899,000
Vice President for Research	125,520						59,303	184,823
Social Work	90,000							90,000
Total General Research	\$ 4,141,712	\$ 3,837,861	\$ 3,920,377	\$ 139,795	\$ 1,626,890		\$ 5,363,207	\$ 19,623,807
Agricultural Experiment Stations		46,746	37,501	120,402	2,181	6,530,212	1,573,838	8,310,880
TOTAL	\$ 4,141,712	\$ 3,884,607	\$ 3,957,878	\$ 260,197	\$ 1,629,071	\$ 7,124,177	\$ 6,937,045	\$ 27,934,687

^{*}Includes \$3,777,400 federal Hatch and McIntyre-Stennis funds

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

Source: Office of the Vice President for Research-Administration

SOURCES OF GRANT AND CONTRACT RESEARCH FUNDS FY 1981-82

Budgetary Unit	Federal		State		Other		Total	
General Research								
Arts and Sciences	\$ 7,001,530	\$	12,000	\$	1,500	\$	242,012	
Business Administration					12,487		12,487	
Education	187,985				19,696		207,681	
Forest Resources	228,512		12,000		1,500		242,012	
Home Economics	324,369				35,000		359,369	
Pharmacy	150,378				35,950		186,328	
Veterinary Medicine	983,793		75,000		577,037		1,635,830	
Center for Applied Isotope Studies	61,697						61,697	
Computer Center	1,030,847				1,002,100		2,032,947	
Institute for Behavioral Research	51,802				100		51,902	
Social Work	90,000						90,000	
Institute of Government	9,000						9,000	
Institute of Ecology	4,475,447				67,307		4,542,75 4	
Journalism					4,500		4,50 <i>O</i>	
Marine Institute					452,940		452,94 O	
Marine Sciences Program	899,000						899,000	
Natural Resources Institute	8,400				883		9,283	
Vice President for Research	125,520				59,303		184,823	
Total General Research	\$ 15,628,280	\$	112,800	\$	3,882,727	\$	19,623,807	
Agricultural Experiment Stations	6,652,346		410,738		1,247,796		8,310,880	
TOTAL	\$ 22,280,626	\$	523,538	\$	5,130,523	\$	27,934,687	
% of Total	80%		2%		18%		100%	

^{*}Includes \$3,777,400 federal Hatch and McIntyre-Stennis funds

Source: Office of the Vice President for Research—Administration

SOURCES OF ALL PUBLIC SERVICE AND EXTENSION FUNDS FY 1981-82

Budgetary Unit	State- Appropriated Funds	Funds Internally Generated	Contracts and Grants	Total Public Service and Extension Funds
Resident Instruction				
Agriculture	\$ 108,852	\$	\$ 502,972	\$ 611,824
Arts and Sciences	16,891		41,032	57,923
Botanical Garden	127,518		30,249	157,767
Business Administration	677,778	77,248	901,728	1,656,754
Education	325,500	229	949,705	1,275,434
Environmental Design			11,692	11,692
Forest Resources			65,949	65,949
Georgia Center (Auxiliary				
not included)	2,531,147	2,026,850	1,374,369	5,932,366
Home Economics			52,470	52,470
Institute of Community and				
Area Development	657,118	7,797	63,757	728,672
Institute of Ecology			6,902	6,902
Institute of Government	942,369	152,297	285,575	1,380,241
Institute of Higher Education	277,583		18,485	296,068
International Development	69,407		20,826	90,233
Journalism and Mass				
Communication			46,965	46,965
Law	368,196	185,197	550,438	1,103,831
Marine Science			97,861	97,861
Museum of Natural History	14,682			14,682
Pharmacy	32,488		4,934	37,422
Public Safety			138,252	138,252
Social Work	86,462		215,857	302,319
University Press	278,410	5,706	29,221	313,337
Veterinary Medicine	265,507	20,713	1,155,405	1,441,625
Vice President for Academic				
Affairs	46,993			46,993
Vice President for Services	366,231		126,585	492,816
Subtotal Resident Instruction	\$ 7,193,132	\$ 2,476,037	\$ 6,691,229	\$ 16,360,398
Marine Extension Service	\$ 693,627	\$ 107,208	\$	\$ 800,835
Cooperative Extension Service	\$ 17,774,705	\$ 17,605	\$ 9,326,390*	\$ 27,118,700
TOTAL	\$ 25,661,464	\$ 2,600,850	\$ 16,017,619	\$ 44,279,933
% of Total	58%	6%	36%	100%

^{*}Includes \$4,618,150 of federal Smith-Lever funds.

Source: Office of the Vice President for Services

HISTORY OF ANNUAL GIVING AS REPORTED TO GIFTS RECEIVING OFFICE

Year	Contributors	Total Gifts*	Year	Contributors		Total Gifts*
1945	1,760	\$ 36,282	1965	10,361	\$	173,170
1946	2,596	42,457	1966	11,003		210,884
1947	3,263	55,162	1967	12,008		251,494
1948	3,700	84,000	1968	10,759		180,893
1949	4,130	89,175	1969	10,160		210,740
1950	4,052	56,478	1970	10,276		419,338
1951	3,160	133,495	1971	9,746		451,297
1952	3,588	93,881	1972	10,441		770,112
1953	4,176	62,421	1973	10,958		935,669
1954	7,141	95,416	1974	12,931		1,037,170
1955	7,334	69,983	1975	14,399		1,043,393
1956	5,230	175,576	1976	15,476		1,337,476
1957	5,738	111,556	1977	17,069		1,442,918
1958	6,386	93,606	1978	19,285		1,555,685
1959	7,363	148,127	1979	20,804		2,128,252
1960	8,141	167,405	1980	21,774		2,183,498
1961	8,114	129,725	1981	22,339		2,444,421
1962	8,895	168,606	1982	24,556		1,868,646
1963	8,766	171,569				
1964	10,390	184,912	TOTAL	375,268	\$ 2	20,814,888

^{*}Yearly totals represent the number of contributors and total gift income given through the Annual Fund.

Source: Office of Development

RESEARCH, SERVICE, AND AUXILIARY AND ADMINISTRATIVE UNITS

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

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

Campus Transit System operates a fleet of 26 buses for students and staff. Seven routes are provided from 7:00 a.m. to 6:00 p.m., with a night route from 6:00 p.m. to 10:30 p.m. Charter bus service is available for educationally related purposes.

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

University Food Services seeks to satisfy the food service needs of students, faculty, and staff with a wide variety of wholesome foods served at reasonable prices. Four dining facilities—Bolton Hall, Snelling Hall, Oglethorpe Hall, and the Bulldog Room—are maintained by the University Food Services for its customers. In addition, the McWhorter Dining Hall serves participants in athletic programs. The University Food Services also provides banquet services and catering for University groups.

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

University Vending is operated by private contractors under the supervision of Auxiliary Services.

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

THE CENTER FOR 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, in resolving critical contemporary problems. A service laboratory is maintained for age dating and radiometric analyses.

THE CENTER FOR APPLIED MATHEMATICS is noted for research in frontier problems of applied mathematics: nonlinear mathematics, stochastic systems, control and optimization theory, and computer mathematics, with an applied mathematics program available at the doctoral level. Modern applied mathematics has a strong influence on the development of the physical and biological sciences, economics, psychology, and engineering. The Center has contributed some major advances in the methods available to these areas, based on breakthrough methods for solving dynamical systems involving nonlinear and stochastic effects. This work has already led to the solution of important problems not solvable by other methods. The Center also provides analytical and computer methods for solutions or approaches to diverse problems. It is supported by state funds, governmental grants, foundations, and industry.

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, it encourages practitioners and academicians jointly to explore implementation issues of audit research and disseminates the research ideas and findings.

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, to provide periodic seminars and conferences on issues facing that industry, to sponsor continuing education programs for the insurance industry in Georgia, and to give financial support to undergraduate and graduate students as well as faculty of the Department of Risk Management and Insurance.

THE COOPERATIVE EXTENSION SERVICE acts as an educational service arm for the University, providing information and training to Georgia citizens. Staff members, representing both the University of Georgia College of Agriculture and the U.S. Department of Agriculture, present educational programs in agriculture, home economics, community and rural development, and 4-H and youth development. Programs are based on research from Experiment Stations and coordinated at the local level by County Extension Directors in response to needs articulated by local citizens.

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

THE DIVISION OF RESEARCH: COLLEGE OF BUSINESS ADMINISTRATION serves the state through research projects on problems of economic growth and development in Georgia and the Southeast. It provides a current collection of business and economic reference materials, helps faculty members develop proposals and obtain grants, and offers editorial and administrative support to faculty engaged in business and economic research.

The Division publishes Georgia Business and Economic Conditions, a bi-monthly magazine composed of research papers and business and economic statistics; The Georgia Statistical Abstract; monographs on the Georgia economy; and a working paper series of faculty research. In addition, the Division conducts a program of state and regional economic analysis through the Center for Regional Studies and the Georgia Economic Forecasting Project.

THE GEORGIA CENTER FOR CONTINUING EDUCATION plans and implements educational programs in response to the diverse needs of adult Georgians, as manifested individually or through a range of government agencies, business organizations, and civic, cultural, and educational groups. The Center's staff works with University faculty and clientele groups to bring the relevant resources of the University System to adult publics.

The Center fulfills this function by conducting conferences in Center facilities, University credit and non-credit courses held both on and off campus in the evenings and on Saturdays, independent or home study, and communication media productions. Other services provided by the Center include television and film production, cooperative programming with other higher education institutions throughout the state, film library operations, and consultation and supportive services to organizations and agencies.

THE GEORGIA MUSEUM OF ART, founded in 1945 by Alfred H. Holbrook, is dedicated to the concept of instructional service not only to the University but to the community and region as well. Its designation in March 1982 as the State Museum of Art reflects the Museum's statewide outreach and its growing national prominence. The permanent collection of the Museum now numbers over 5,000 works of art, with primary emphasis on American artists. Extensive files are maintained on each object for the benefit of students and scholars. As active publications program includes a quarterly museum bulletin as well as catalogs for selected exhibitions organized by the Georgia Museum of Art.

THE GEORGIA REVIEW is a nationally known journal of arts and letters, published by the University since 1947. Its quarterly issues feature a rich blend of the best in contemporary thought and literature—essays, poetry, fiction, and book reviews. Accessible to the informed, nonspecialist reader, the *Review* appeals across disciplinary lines by drawing from a wide range of interests: literature, history, philosophy, architecture, film, and the musical and visual arts.

THE INSTITUTE FOR BEHAVIORAL RESEARCH, a multidisciplinary research organization, exists to encourage the combined efforts of faculty, staff, and graduate students from various departments for the study of significant social and behavioral problems. The IBR provides assistance to investigators seeking research funds from government agencies or private foundations, and it coordinates the participation of state and regional experts in an expanding number of interdisciplinary research projects.

THE INSTITUTE FOR NATURAL PRODUCTS RESEARCH carries out a broad range of research in the chemistry of naturally occurring substances of plant origin, with particular attention to plant species of Georgia and the Southeast. Projects involve research on alkaloids, terpenes, insect sex pheromones, antitumor agents, phytoalexins; the development of new synthetic methods; and the application of modern spectroscopic methods to structure elucidation problems. Research involves the isolation, characterization, and elucidation of chemical structures of new compounds possibly useful as drugs for the treatment of human disease.

THE INSTITUTE OF COMMUNITY AND AREA DEVELOPMENT uses University resources to help solve the problems of Georgia's communities by providing services to regional planning commissions, state agencies, local governments, and other community client groups. A wide range of disciplines is represented, including adult education, adult fitness, arts administration, community development, criminal justice, ecology, geography, health, historic preservation, pharmacy, planning, recreation, social work, and sociology. ICAD'S program takes many

forms: consultation and technical assistance, workshops, conferences, seminars, individually designed task force investigations, and applied research studies. In addition, ICAD publishes reports of staff members' studies, books on subjects of general interest, audiovisual materials, and four periodicals.

THE INSTITUTE OF CONTINUING JUDICIAL EDUCATION OF GEORGIA is housed at the University of Georgia School of Law. It plans and conducts approximately twenty seminars each year for the continuing professional development of judges of the Georgia courts and other members of the judicial branch. In addition, it supports participation by selected personnel of the judicial branch in programs conducted by national training agencies. Its programs each year reach more than 1,500 judges and other judicial branch members.

THE INSTITUTE OF CONTINUING LEGAL EDUCATION IN GEORGIA represents the combined efforts of the University of Georgia School of Law, the Law Schools of Emory and Mercer Universities, and the State Bar of Georgia to provide a continuing legal education program for the Georgia lawyer. Approximately 50 programs, geographically distributed around the state, are presented each year and attended by over 6,000 registrants. Through these programs and various publications, the Institute provides the lawyer an excellent opportunity to keep up with developments in the legal profession, to increase expertise, and to benefit from the knowledge of experts in various fields.

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

THE INSTITUTE OF GOVERNMENT coordinates an interdisciplinary program to improve the skills of elected and appointed state and local public officials in Georgia. To accomplish its purposes, the Institute of Government conducts over 600 training programs and conferences each year, engages in an extensive publications and research program, and offers technical assistance to public officials. Its variety of services is conducted through four divisions: Governmental Research and Services, Criminal Justice, Legislative Research, and Governmental Training. In conjunction with the Department of Political Science, it also coordinates the activities of the off-campus MPA degree program.

THE INSTITUTE OF HIGHER EDUCATION provides a variety of services and resources, including a doctoral program in higher education, for the professional development of college administrators and faculty members. Its staff works primarily 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 is involved in the development and improvement of higher education throughout the state and surrounding region. Each year the Faculty Development in Georgia (FDIG) program provides opportunities for a number of faculty members in Georgia colleges, public and private, to continue their graduate education at The University of Georgia. The Institute's staff works closely with other educational agencies and organizations in research, development, and evaluation projects dealing with all phases of 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, as well as law and humanities, to solve complex natural resource management problems. The Institute conducts research and coordinates University programs and activities pertaining to (1) development, use, and management of biological resources—fish, wildlife, forests; (2) development, use, and management of water and land resources; (3) mineral- and energy-resource planning and management; (4) climatology; and (5) natural resource policy analysis. The Institute cooperates closely with other units of the University System and, upon request, acts in an advisory capacity to government and private organizations on matters relating to natural resources.

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 factors regulating the metabolism of the salt marsh ecosystem.

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

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

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

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

THE OFFICE OF COMPUTING AND INFORMATION SERVICES manages The University of Georgia's large computer systems. Two IBM 370/158 AP computers serve as primary support for the University's instruction, research, and administrative programs; the CDC OMEGA 480/3 supports primarily the University's library automation; the CDC OMEGA 480/2 supports the student interactive processing system; the CDC CYBER 750 is the support machine for the University System of Georgia Computer Network. These large systems are interconnected to allow for the sharing of resources. Smaller computers, located around the campus, serve as remote job entry stations or distributed data processing systems and are connected to the large computer complex by telecommunications facilities.

OCIS is organized into six operational departments and two staff functions separately designated as Telecommunications and Planning. The Administrative Services Department is responsible for purchases, contracts, accounting records, budgets, personnel records, and duplicating services. The Technical Information and Training Department provides support in the areas of training, publications, and technical information. The COSMIC Department operates, under contract, a computer software clearinghouse through which computer software developed by NASA and other governmental agencies is made available to the public. The Operations and Systems Support Department provides the system programming and operation support for the University's computers. The Library Automation Department provides system design and programming support to the University of Georgia Libraries for the MARVEL data base management system. The Technical Support Department provides assistance to individuals using the computing facilities, offers specialized non-credit short courses, and manages the OCIS billing system.

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

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

THE OFFICE OF INSTRUCTIONAL DEVELOPMENT, which reports directly to the Vice President for Academic Affairs, coordinates campus-wide services available to faculty for instructional improvement. The office has an instructional advisory committee comprised of representatives from each of the University's thirteen schools and colleges. The OID administers the University's Meigs Awards for Outstanding Teaching and an Instructional Improvement Grants program; it also offers special courses for graduate teaching assistants. Many of the other activities of this office are conducted through two of its units: the Instructional Resources Center and Instructional Support Services.

The Instructional Resources Center (IRC) provides media equipment and materials for staff use: a media library of films, slides, and audio and video tapes, as well as audio-

visual and television equipment for loan; color and black-and-white copy services, audio and video tape duplication, passport photos, photographic services, materials for instruction (including slide-tape presentations, graphic aids, and video tape segments). IRC also operates a closed-circuit television system limited to the Journalism Building, with a color television studio and color mobile production unit to provide the University with capabilities to record 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.

Instructional Support Services (ISS) provides consultation for faculty who seek assistance with any aspect of teaching (planning curriculum, selecting appropriate teaching methods, designing tests, and evaluating teaching effectiveness). ISS also helps faculty plan and implement computer-assisted instruction. Both individual consulting and seminars for groups of faculty are available.

THE OFFICE OF INTERNATIONAL DEVELOPMENT serves as a liaison between The University of Georgia and ministries of foreign governments as well as developing educational institutions in other countries. It seeks ways to answer academic and technological needs of developing nations who ask for assistance in the areas of agriculture, veterinary medicine, basic sciences, business administration, community and area development, ecology, education, environmental design and planning, forestry, home economics, pharmacy, rural development, social sciences, and social work. Services are delivered directly to potential recipients or through organizations such as the U. S. Agency for International Development, the U. S. Department of Agriculture, the United Nations Food and Agriculture Organization, consortia such as the South-East Consortium for International Development, and private consulting groups.

THE OFFICE OF RESEARCH ADMINISTRATION has the responsibility of general administration of sponsored research accounts on behalf of The University of Georgia and the University of Georgia Research Foundation, Inc. and also of several state-funded units administered through the Office of the Vice President for Research. Expenditure accounting is provided for several sponsored programs, research institutes, and other research support functions administered through the Office of the Vice President for Research. The University's research service shops and Central Research Stores are administered by the Office of Research Administration.

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

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

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

The professional staff for Environmental Safety Services administers a comprehensive safety program designed to promote University operations within federal, state, and local laws and regulations related to hazardous materials, biohazardous agents, chemical carcinogens, toxic hazards, ionizing and non-ionizing sources of radiation, radioactive and non-radioactive wastes, pesticides, water and air quality, noise pollution, and food sanitation. A Hazardous Materials Treatment Facility is operated for proper disposal of over 2,000 kilograms per month of hazardous materials generated principally in research activities. Many faculty as well as graduate students enroll each year in the Radiation Safety Course. The Occupational Health and Safety program is designed to reduce physical dangers resulting from occupational hazards and facility design through an accident prevention program. This program also provides training for employees and students in cardiopulmonary resuscitation and other life-saving techniques. Supervised internships are available for Environmental Health majors.

THE RESEARCH CENTER IN CRIME AND DELINQUENCY supports and encourages interdisciplinary research activities in criminology involving faculty, staff, and graduate students from a variety of departments. The Center assists investigators who are conducting research or seeking research funds from federal agencies and private foundations. Primary research topics of the Center include the study of causes and prevention of criminal and delinquent behavior and the examination of criminal justice system operations.

THE DEAN RUSK CENTER 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 and a biweekly journal for Georgia citizens that cover fiscal and monetary policy, international arrangements, and domestic affairs.

THE SMALL BUSINESS DEVELOPMENT CENTER serves both as the coordinating unit for a statewide business extension program and as the North Georgia district center providing service to small businesses in Northeast Georgia. It works actively to improve the equity, profit, and growth potential of small businesses and to develop jobs in the private sector. In state fiscal year 1981-82, the Center provided services to more than 30,000 Georgia-based small businesses. As one of the original centers in a national program, the SBDC operates through the cooperative efforts of The University of Georgia, governmental agencies, and the private sector.

The SBDC's major functions are encompassed within its six major divisions: 1) life-long learning programs conducted by the Division of Continuing Education; 2) one-on-one counseling and applied research activities provided by the Division of Business Information Services; 3) emphasis on degree-granting programs for small business personnel and basic and applied small business area research through the work of staff in the Division of Research and Experiential Education; 4) emphasis on enhancing success for minority business ownership through the work of staff in the Office of Minority Business Development; 5) promotion of small business export programs provided by the International Trade and Development Division; and 6) assistance to travel-related businesses through the Division of Tourism and Leisure Studies.

THE SURVEY RESEARCH CENTER serves the needs of academic, educational, governmental, and business clients in the area of information collection and analysis. The Center's services include construction of an overall study design; creation and pre-test of questionnaires; selection

of an appropriate probability sample; collection of data through telephone interviews, personal interviews, or mail questionnaires; development of appropriate coding schemes; coding and cleaning of data; transfer of data into machine-readable form; execution of any desired analysis of the data; production of the report; and provision of follow-up consultation to interpret the report. These services, combined, are available for the execution of complete studies; any single service can also be contracted. In addition, the Center conducts the Georgia Poll, a regular omnibus survey of the state's population.

THE UNIVERSITY OF GEORGIA BOTANICAL GARDEN comprises 293 acres that represent a broad cross-section of Georgia's Piedmont. It includes more than one mile of scenic river frontage along the Middle Oconee. A large flood plain gives way to slopes and upland forests of oak, hickory, pine, and beech ravines where wildflowers abound. Spring bulbs, azaleas, rhododendrons, roses, annuals, and perennials provide color from March to November. The Garden is committed to research and public service but also serves as an outdoor laboratory for University classes in the plant sciences and environmental design. Short courses and other educational activities are conducted by staff members.

The Garden is located at 2450 South Milledge Avenue, one mile south of the southern terminus of the Athens South Bypass (US 129, 441). Its grounds are open daily, free of charge, from 8 a.m. to 5 p.m. October—April and 8 a.m. to 8 p.m. May—September. In addition, the Callaway Building is available by arrangement for receptions and conferences.

THE UNIVERSITY OF GEORGIA GERONTOLOGY CENTER was established in 1978 to promote and coordinate instruction, research, and public service in the field of aging. The Center faculty, composed of some fifty members from more than a dozen departments/units within the University, administers a certificate program in gerontology at the graduate level. Special programs are planned to provide leadership in the systematic growth of gerontology as a multidisciplinary study.

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

The Libraries provide information for the University's instructional, research, and public service activities. They conduct approximately 500,000 circulation transactions annually and service 25,000 Interlibrary Loan requests, including a large number of borrowing requests from institutions within the state. The Libraries, open 97 hours per week during regular session, have seating for 1,300 in the Main Library, for 1,000 in the Science Library, and for 350 law students.

Growth of Library Resources

Library Material	Added FY 1981-82	Total June 1982
Books, Serials, Documents Microforms	75,776	2,138,275
Microfilm	4,634	122,123
Microfiche	196,236	1,372,104
Microcards	0	273,326
Microprints	9,861	500,109
Total Microforms	210,731	2,267,662
Maps	12,090	275,720
Aerial Photographs	7,791	179,607
Current Serials, Documents	10,532	42,945

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

THE UNIVERSITY OF GEORGIA MUSEUM OF NATURAL HISTORY, which contains the most extensive collection of Georgia natural history artifacts and specimens, is one of the largest natural history museums in the Southeast. The Museum comprises six extensive research collections: Anthropology (3.5 million artifacts); Botany (135,000 plant specimens); Entomology (250,000 insects, several million mites); Mycology (25,000 fungi); Geology (mineralogical, economic geology ore, fossil vertebrate and invertebrate fossil collections); and Zoology (125,000 vertebrates, 5,000 invertebrates, 5,000 reef corals).

THE UNIVERSITY OF GEORGIA PRESS was established in 1938 as the book-publishing arm of the University of Georgia faculty. Since then it has published over 550 books in a variety of areas by authors not only from The University of Georgia but from other American institutions as well. The Press publishes between 35 and 40 books per year for the benefit of both scholars and educated laypersons. During the past five years over 300,000 copies of its books have been sold to a wide audience throughout the world.

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

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

Facilities Located at the Research Park (Controlling Agency)

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

THE VETERINARY MEDICAL DIAGNOSTIC ASSISTANCE LABORATORIES at Athens and Tifton handle over 30,000 specimen submissions each year. The laboratories are staffed

and equipped to give diagnostic assistance to the Georgia Department of Agriculture, the livestock industry, and animal owners of Georgia through a policy of referral from local veterinarians.

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

PHYSICAL FACILITIES

UNIVERSITY BUILDINGS BY USE ATHENS CAMPUS

Principle Use of Buildings	Number of Buildings	Gross Area Square Feet	Construction Cost
Administration	9	190,425	\$ 750,000
Academic	105	4,270,458	88,414,060
General	69	1,353,498	18,437,886
Subtotal	183	5,814,381	\$ 107,601,946
Residence Halls	18	1,329,677	18,942,000
Married Housing	17	521,617	6,812,000
Subtotal	35	1,851,294	\$ 25,754,000
TOTAL	218	7,665,675	\$ 133,355,946

Source: Office of Institutional Research and Planning

NUMBER OF ROOMS BY BASIC ROOM TYPE ATHENS CAMPUS

Room Use	Number
Classrooms	278
Teaching Laboratories	366
Laboratories	1,169
Offices	4,279

Source: Office of Institutional Research and Planning

UTILIZATION OF INSTRUCTIONAL FACILITIES FALL 1982

Facilities	Hours Used/Week	% Student Stations Occupied When Room Is In Use	Average Class Size Per Room
Classrooms	29	65%	36
Teaching Laboratorie	s 19	66%	22

Source: Office of Institutional Research and Planning

BUILDING COST SUMMARY BY YEARS OF COMPLETION ATHENS CAMPUS

Years	Construction Cost ¹	Total Gross Square Feet ²	Percent of Total Square Footage	Average Cost Per Square Foot
Pre 1900	\$ 1,093,000	222,600	3%	\$ 4.90
1901 - 1930	2,587,000	454,600	6	5.70
1931 - 1950	6,754,000	986,800	13	6.80
1951 - 1960	20,333,000	1,252,400	17	16.20*
1961 - 1965	15,143,000	1,089,500	15	14.00**
1966 - 1970	31,929,000	1,633,000	22	19.60
1971 - 1975	37,669,000	1,284,100	18	29.30
1976 - 1980	13,827,000	336,600	5	41.10
1981-1982	17,013,223 [5,635,534***	NA 71,066	NA 1	NA 79.30]
TOTAL	\$ 146,348,223	7,330,666	100%	\$ 20.00

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 for Sanford Stadium additions and for classroom elevator, lighting, and fire safety renovations, to which square footage figures do not apply.

MAJOR ACADEMIC AND ADMINISTRATIVE BUILDINGS DATE OF INITIAL OCCUPANCY ATHENS CAMPUS

Building Name	Initial Occupancy	Building Name	Initial Occupancy
Academic	1831	Law Library Addition	1981
Aderhold: Education	1971	LeConte Hall	1938
Agricultural Engineering Center	1966	Library, Main: Ilah Dunlap Little	1952
Agricultural Extension	1937	Library, Main Addition	1974
Alumni House	1943	Library, Science: Boyd Graduate Studies	1968
Animal Quarters Annex	1974	Livestock-Poultry	1960
Automotive Center	1971	Lucy Cobb (1858)*	1954
Baldwin Hall	1938	Lucy Cobb-Carriage House (1908)*	1954
Barrow Hall	1911	Lucy Cobb-Gym (1905)*	1954
Barrow Hall Lab	1936	Lucy Cobb-Margaret Hall (1898)*	1954
Barrow Hall Addition	1952	Lucy Cobb—Seney-Stovall Chapel (1882)*	1954
Benson (1946)*	1979	Lumpkin House	1850
Biological Sciences	1960	Lustrat House	1847
Biological Sciences Addition	1972 1942	Meigs Hall	1905 1923
Bishop House	1963	Memorial Hall Military: Army ROTC	1923
Bolton Hall Boyd Graduate Research Center	1968	Miller Plant Sciences	1972
Brooks Hall: Business Administration	1924	Moore College	1874
Brooks Hall Addition	1972	New College	1823
Business Services	1967	Old College	1806
Business Services Annex	1969	Park Hall	1938
Caldwell Hail	1981	Park Hall Addition	1970
Candler Hall	1901	Peabody Hall	1913
Central Research Stores	1969	Personnel Services	1951
Chapel	1832	Phi Kappa Hall	1834
Chemistry	1960	Physical Education	1928
Chemistry Addition	1971	Physical Education Addition	1969
Child Development Lab	1940	Physical Plant	1958
Child Development Lab Addition	1970	Physical Plant Addition	1970
Clark Howell	1937	Physics	1959
Coliseum	1964	Physics Addition	1969
Conner Hall	1908	Poultry Disease Research	1958
Conner Hall Renovation	1975	President's House (1856)*	1949
Dairy Science	1939	President's House Renovation	1956
Dawson Hall	1932	Printing	1977
Dawson Hall Addition	1971	Psychology	1968
Demosthenian Hall	1824	Psychology Auditorium	1968
Denmark Hall: Environmental Design	1901	Psychology Animal Labs	1968
Dudley Hall	1942	Psychology Animal Lab Annex	1969
Ecology	1974	Public Safety	1966
Fain Hall	1942 1970	Public Safety Addition	1976
Family Housing Office Fine Arts	1941	Recording for the Blind River Bend Research Labs	1967
Food Science	1959	Sanford Stadium	197 <i>4</i> 192 9
Forest Resources	1938	Sanford Stadium Expansion	1957
Forest Resources Additions	1968	Sanford Stadium Expansion Sanford Stadium Expansion	1981
Garden Club of Georgia (1850)*	1950	Snelling Hall	1940
Geography, Geology, Speech	1960	Snelling Hall Renovation	1969
Georgia Center for Continuing Education	1956	Snelling Hall Addition	1979
Georgia Center Addition	1966	Soil Testing Lab	1970
Georgia Museum of Art	1907	Soule Hall	1920
Gilbert Health Services	1942	South Thomas Street	1967
Gilbert Health Services Addition	1973	Stegeman Hall	1943
Greenhouse Complex: Research Park	1969	Stegeman Hall Addition	1953
Griggs Hall	1942	Terrell Hall	1904
Hardman Hall: Air Force ROTC	1918	Tucker Hall	196 1
Hoke Smith Annex	1940	University Bookstore	198
Home Management Houses - 4	1940	Veterinary Medicine	1949
Industrial Arts	1971	Veterinary Medicine Addition: ICM	1913
Joe Brown Hall	1932	Veterinary Medicine Addition	1919
Journalism Journalism Auditorium	1968 1968	Visual Arts	1911
Law School	1932	Visual Arts Annex Waddel Hall	195 1
Law School Addition	1967	Wilson Hall: Pharmacy	1817 1914
MALL AND ON MACHEN	.007	This on Hair Hairingey	ات ا

^{*}Date Constructed

Source: Office of Institutional Research and Planning

Project	Completion Date	Federal Funds	University & State Funds	Other Funds	Total Project Costs
Physics Food Science	1959* 1959*	\$ 30,000	\$ 1,670,000 1,310,000	\$	\$ 1,700,000 1,310,000
Biological Sciences	1960	600,000	3,000,000		3,600,000
Chemistry	1960	33,000	2,490,000		2,523,000
Geography-Geology	1960		1,550,000		1,550,000
Livestock Poultry	1960		1,230,000		1,230,000
Visual Arts	1961		919,000		919,000
Dormitories (6)	1961		3,180,000		3,180,000
Geology Hydrothermal La			32,000		32,000
Georgia Seed Lab (State)	1963		253,000		253,000
Stadium Bridge	1963		255,000		255,000
Creswell & Bolton Halls Laundry & Dry Cleaning	1963		3,620,000		3,620,000
Building	1963		100,000		100,000
Horticulture Bldg. (Tifton) 1963		360,000		360,000
Pharmacy Building	1964	100,000	1,680,000		1,780,000
Coliseum	1964		4,090,000		4,090,000
Forestry Research Lab					
(Federal)	1964	611,000			611,000
Poultry Disease Lab					
(Federal)	1964	900,000			900,000
Married Student Housing					
(105 Units)	1964		1,025,000		1,025,000
Animal Lab (Vet. Med.)	1964		40,000		40,000
Subtotal 1960-1965		\$ 2,274,000	\$ 26,804,000	\$	\$ 29,070,000
Continuing Education					
Addition	1966	\$	\$ 457,000	\$	\$ 457,000
Agricultural Engineering	1966	675,000	1,300,000		1,975,000
Public Safety	1966	,	50,000		50,000
Brumby Hall	1966		3,300,000		3,300,000
Married Student					
Apartments (200)	1966		2,000,000		2,000,000
Food Science Lab (Griffin			750,000		750,000
Animal Disease Lab (Tifto	n) 1966		460,000		460,000
Campus Electrical System Expansion	1966		225,000		225,000

^{*}Science center buildings include the entire complex

CONT'D: MAJOR BUILDING PROJECTS COMPLETED 1960-1982 ALL UNIVERSITY

Project	Completion Date	Federal Funds	University & State Funds	Other Funds	Total Project Costs
McWhorter Hall	1967	\$	\$ 978,000	\$	\$ 978,000
Russell Hall	1967		3,600,000		3,600,000
Recording for the Blind, Inc	c. 1967			100,000 ^a	100,000
Agricultural Engineering &					
Lab (Tifton)	1967		115,000		115,000
Alpha Chi Omega Sorority	1967			184,000 ^b	184,000
Delta Phi Epsilon Sorority	1967			293,000 ^c	293,000
Law School Addition	1967		2,998,000	•	2,998,000
Central Heating &					
Distribution System					
Expansion	1967		420,000		420,000
Sanford Stadium Expansion	1967			3,295,000 ^d	3,295,000
Boyd Graduate Studies					
Center and Science	4000	0.074.000	0.550.000		5 000 000
Library	1968	2,074,000	3,559,000		5,633,000
Business Services	1968*	0.40.000	81,000		81,000
Forest Resources Addition	1968	640,000	1,276,000		1,916,000
Golf Pro Shop	1968		42,500		42,500
Poultry Disease Research	1000				
Addition to Main Lab	1968		52,200		52,200
Soil Tillage Lab	1968		63,000		63,000
Psychology Animal Lab	1968	94,000			94,000
University Bookstore	1968		850,000		850,000
General Classroom Building		1,640,000	4,510,000		6,150,0 0 0
Physics Addition	1969		128,100		128,1 0 0
Snelling Hall Renovation	1969		426,000		426,000
Alumni House Renovation	1969		148,000		148,000
Greenhouse Complex (5)	1969	65,000	50,000		115,0 0 0
Central Research Stores	1969		150,000		150,000
Psychology Animal Lab					
Annex	1969	26,000	120,000		146,0 0 0
Kappa Alpha Fraternity					
Renovation	1969		119,000		119,000
Georgia Center (Stone					
Mountain) WGTV	1969		100,000		100,000
Academic Building Addition					
and Renovation	1969		160,000		160,000
Business Services Annex	1969		105,000		105,000
Bulldog Room Renovation	1969		128,000		128,000

^{*}Occupancy Date

Project	Completion Date	,	Federal Funds	•	University & State Funds	Other Funds	Total Project Costs
Women's Physical Educat	ion						
Addition	1969	\$	333,000	\$	667,000	\$	\$ 1,000,000
Park Hall Addition	1970		333,000		667,000		1,000,000
Child Development Lab							
Addition	1970		147,000		295,000		442,000
Soil Testing Lab	1970				263,000		263,000
ADP Center Renovation	1970				225,900		225,900
Steam Distribution System	m						
Addition	1970				386,500		386,500
Married Student Housing							
Office/Warehouse	1970				216,400		216,400
Physical Plant Addition	1970				126,000		126,000
Barrow Hall Renovation 1	for						
Electron Microscope L	ab 1970				155,200		155,200
Avian Medicine Clinics La	ab 1970				100,000		100,000
Auditorium Building					·		•
(Plains)	1970				150,500		150,500
							·
Subtotal 1966-1970		\$ 6	5,027,000	\$ 3	31,973,300	\$ 3,872,000	\$ 41,872,300
Home Economics Addition	on 1971	\$	309,200	\$	984,100	\$	\$ 1,293,300
Aderhold (Education)	1971	•	1,550,000	•	3,112,000	•	4,662,000
Industrial Arts	1971		190,000		384,000		574,000
Chemistry Annex	1971		766,600		1,672,800		2,439,400
Administration Building,			,		.,,		_,,
Rural Development Ce	nter						
(Tifton)	1971				720,000		720,000
Beef Cattle Barn	1971				160,000		160,000
Greenhouse, Phase 1,					.00,000		.00,000
Addition to Biological							
Sciences	1971		71,000		51,000		122,000
Demonstration Building	1071		71,000		01,000		122,000
(Rock Eagle Park)	1971				135,000		135,000
Headhouses (3),	1071				100,000		100,000
College of Agriculture	1971		53,400		62,100		115,500
Paving and Site Work,	1071		30,400		02,100		113,300
Rural Development Cer	nter						
(Tifton)	1971				50,000		50,000
Business Services Annex a					55,000		55,000
Personnel Services							
Renovations	1971				170,000		170,000
					0,000		.,0,000

Project	Completion Date	Federal Funds	University & State Funds	Other Funds	Total Project Costs
Silos and Irrigation System,	,				
Coastal Plain Experimen					
Station	1971	\$	\$ 170,000	\$	\$ 170,000
FAPP Research Broiler					
House Vet. Med.	1971		37,100		37,100
Veterinary Medicine Office			47.000		4= 000
(12 Units)	1971		47,000		47,000
Automotive Center	1971		150,000		150,000
Sanford Stadium Dressing	4074			400 000d	400 000
Rooms	1971		77.400	190,000 ^d	190,000
Hardman Hall Renovation	1971	205 200	77,100		77,100
Biological Sciences Additio	n 1972	685,000	511,400		1,196,400
Business Administration	4070	500,000	1 100 000		1 000 000
Addition	1972	500,000	1,192,800		1,692,800
Miller Plant Sciences	1972	1,400,000	2,503,300		3,903,300
Campus Heating System	1972		1 012 000		1 012 000
Expansion			1,013,000		1,013,000
Chemistry Fixed Equipment Home Economics Fixed	it 1972		84,800		84,800
	1972		49,500		49,500
Equipment Married Student Housing	1972		49,500		49,000
(240 Units)	1972		3,674,500		3,674,500
Botany Greenhouse, Phase		290,000	3,074,300		290,000
Biological Science Lab	11 10/2	200,000			250,000
Equipment	1972	81,600			81,600
Natural Science Building	V 000 00 00000	0.,000			0.7000
Rock Eagle 4-H Club Ctr	. 1972		60,200		60,200
Veterinary Medicine Additi			00,200		
(Institute of Comparative					
Medicine)	1973	685,000	922,500		1,607,500
Veterinary Medicine Interin	n	•	•		, , , ,
Facilities (4 buildings)	1973		571,800		571,800
Tennis Courts	1973		•	46,500 ^e	46,500
Livestock Sales Facility					
(Tifton)	1973		75,000		75,000
Gilbert Health Services					
Addition	1973		1,232,500		1,232,5000
Mary Lyndon Hall					
Renovation	1973		524,100		524,100
Miller Plant Sciences Lab					
Equipment	1973	318,300	115,400		433,700

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

Project	Completion Date	Federal Funds	University & State Funds	Other Funds	Total Project Costs
University Bookstore Addition Conner Hall Renovation Botanical Garden	1975 1975	\$	\$ 71,000 2,608,500	\$	\$ 71,000 2,608,500
Headquarters Building	1975			646,400 ^ā	646,400
Sewer Collection Facility, Phase II (Skidaway)	1975		439,000		439,000
Dairy Cattle Facility (Tifton)	1975		705,400		705,400
Poultry Research Center	1975		1,919,000		1,919,000
routily nesearch center	1975		1,313,000		1,515,000
Subtotal 1971-1975		\$ 7,157,900	\$ 41,678,900	\$ 1,123,200	\$ 49,960,000
Pesticide Building					
(Plains)	1976	\$	\$ 50,000	\$	\$ 50,000
Pesticide Building					
(Midville)	1976		50,000		50,000
Fine Arts Renovation	1976		1,064,400		1,064,4 0 0
Rural Development					
Center, Phase II	1976		1,469,700		1,469,7 0 0
Plant Sciences					
Casework	1976		154,000		154,0 0 0
Pesticide Building					
(Blairsville)	1976		50,000		50,0 © 0
Shellfish Mariculture					
(Skidaway)	1976		455,000		455,0 ⊘ 0
Public Safety Addition	1976		306,000		306,000
Gilbert Health Services					
Renovation	1976		82,500		82,500
Research Building, Georgia					
Experiment Station	1976		1,559,000		1,559,000
Main Steam Power Plant					
Addition	1977		590,000		590,000
Electrical Distribution					_
System, Phase I	1977		1,162,300		1,162,300
College of Vet. Medicine					
HVAC Renovation	1977		603,900		603,900
Ecology Building	4077		=44.000		=44==0
Addition	1977		544,600		544,600
Vet. Medicine Diagnostic	. 1077		205 000		205 500
Lab (Tifton), Remodelin	-		285,000	on zood	285,000
Tennis Stadium	1977			99,700 ^d	99,7000

Project	Completion Date	on	Federal Funds	University & State Funds	Other Funds		Total Project Costs
Printing Building Maintenance Building and	1977	\$		\$ 674,100	\$	\$	674,100
Shop—Animal Diagnosti Lab (Tifton) Natural Gas System Impro-	1977			20,900			20,900
ment, Georgia Experime Station	nt 1977			26,100			26,100
Underground Electrical Dis bution System, Phase II Underground Fuel Storage	1978			218,900			218,900
Tank Holding Pens, Animal Diag	1978 nos-			211,600			211,600
tic Lab (Tifton) Sanford Stadium West	1978 1978			40,000	140,000 ⁶	d	40,000 140,000
Wastewater Plant (Tifton) Equine Building	1978 1979			11,700	76,500 ⁱ	i	11,700 76,500
Vet. Medicine Addition Baseball Building	1979			6,213,500	,		6,213,500
(Foley Field)	1979				36,700 ⁰	b	36,700
Central Food Warehouse	1979			588,300			588,300
Aflatoxin Laboratory	1979			450,000		i	450,000
Snelling Hall Addition	1979				787,000	J	787,000
Center for Applied Isotope				210 000			210.000
Studies (CAIS) Tennis Building	1979 1980			210,000	316,000 ⁰	d	210,000
Rock Eagle 4-H Center	1960				310,000		316,000
Sutton Dining Hall							
Remodeling, Phase I Fisheries Extension Buildin	1980			60,000 ^k	46,710		106,710
(Brunswick) Feed Processing & Metabol	1980		773,003				773,003
Center (Griffin) Wastewater Treatment	1980			211,822			211,822
System, Phase II, Tifton	1980			79,340			79,340
Subtotal 1976-1980		\$	773,003	\$ 17,442,662	\$ 1,502,610	\$	19,718,275
Law Library Library Building, Skidaway	1981	\$		\$ 1,689,022	\$	\$	1,689,022
Island Seney-Stovall Chapel, Lucy	1981		272,500	82,784			355,284
Cobb Institute, Phase I	1981		50,000	50,000			100,000

CONT'D: MAJOR BUILDING PROJECTS COMPLETED 1960-1982 ALL UNIVERSITY

Project	Completio Date	n Federal Funds	University & State Funds	Other Funds	Total Project Costs
Thousand Comment					
Elevator for General Classroom Building	1981	\$	\$ 218,725	¢	\$ 218,725
Sutton Dining Hall, Phase		Φ	\$ 210,725	Φ	φ 210,725
Rock Eagle 4-H Center	1981		600,000		600,000
Caldwell Hall	1001		000,000		000,000
(Academic Building)	1981		3,734,576		3,734,576
Sanford Stadium	1001		0,70-1,070		0,701,070
Additions	1981			9,900,000 ^d	9,900,000
Sanford Stadium, West En				0,000,000	0,000,000
Bleachers	1981			100,000 ^d	100,000
Cowart Building				,	
Renovations, Griffin	1982			143,000 ^l	143,000
Golf Clubhouse				,	•
Addition	1982		90,000	j	90,000
Rock Eagle 4-H Center,					·
Maintenance Building	1982		258,860 ^l	h	258,860
Fire Safety Project,					
High-Rise Dormitories	1982		188,900		188,900
Seney-Stovall Chapel, Luc	Y				
Cobb Institute, Phase II	1982	46,000		46,000 ¹	92,000
Sanford Stadium				.1	
Lighting	1982			1,000,000 ^d	1,000,000
Jeckyll Island 4-H Center	1982		300,000		300,000
TOTAL 1960-1982		\$16,600,403	¢125 111 720	¢17 606 010	¢150 200 042
10171 1000 1002		\$10,000,403	\$125,111,729	φ17,000,010	\$159,398,942

^aCallaway Foundation

^bAlpha Chi Omega Corporation

^CDelta Phi Epsilon Corporation

dAthletic Association

eStudent Athletic Fund & Athletic Association

^fChi Phi Corporation

^gAlumni Association

^hState Self Insurance

Private Gift

j Auxiliary Surplus Funds

^kRock Eagle

^ITimber Sales

PROJECTS CURRENTLY UNDER CONSTRUCTION

Project	Estimated Completion Date	Federal Funds	University and State Funds	Other Funds		Total Project Cost
Student Center, Athens Phase I & II	3/83	\$	\$ 6,960,000	\$	\$	6,960,000
Botanical Garden Visitor Center/Conservator	y 1/84			3,075,000*		3,075,000
Campus Mail/Parking Services Building	3/83		417,000*	*		417,000
TOTAL			\$ 7,377,000	\$ 3,075,000	\$ 1	10,452,000

^{*}Callaway Foundation
**Auxiliary Services

Source: Office of Campus Planning

AUTHORIZED PROJECTS BEING PLANNED

Project	Source of Funds	Estimated Project Budget
Parking Decks, Main Campus	State	\$ 5,000,000
Agricultural Services Laboratory	Unfunded	1,000,000
Butts-Mehre Football Building	Athletic Association	6,000,000
University Bookstore Addition	Auxiliary Services	850,000
TOTAL		\$ 12,850,000

LAND HOLDINGS

Land Holdings	County	Acres	Map Code*
The University of Georgia Campus Main Campus Botanical Garden Related Areas Total Acres	Clarke Clarke Clarke	582 293 627 1,502	1 1 1
College Station Main Areas Dairy Cattle Research Farm (Sams) Dairy Cattle Research Farm (Sams) Beef Cattle Research Farm (Wilkes) Beef Cattle Research Farm (Wilkes) Plant Sciences Farm—Horticultural (Durham) Plant Sciences Farm—Agronomic (DeKalb) Total Acres	Clarke Clarke Oglethorpe Oglethorpe Wilkes Oconee Oconee	1,438 445 125 813 148 90 482 3,541	1 2 2 3 3 4 4
Georgia Station Main Areas Cowan Farm Double Cabins Farm Pike County Farm Bledsoe Farm Nix Property Georgia Mountain Branch Station Northwest Georgia Branch Station Northwest Georgia Branch Station Central Georgia Branch Station Central Georgia Branch Station Total Acres	Spalding Spalding Spalding Pike Pike Pike Union Floyd Gordon Putnam Morgan	941 66 170 81 151 53 395 905 329 1,605 95	5 5 5 5 5 6 7 8 9 10
Coastal Plain Station Main Areas Bowen Farm Gibbs Farm Ponder Farm Ponder Farm Range Grazing Station (Alapaha) Extension-Research Center (Attapulgus) Southeast Georgia Branch Station Southwest Georgia Branch Station Americus Plant Materials Center Total Acres	Tift Tift Tift Tift Worth Berrien Decatur Burke Sumter	1,890 75 308 201 104 2,804 423 469 420 13 6,707	11 11 11 11 12 13 14 15 16
Cooperative Extension Service Rock Eagle 4-H Center 4-H Camp Total Acres	Putnam Newton	1,461 145 1,606	17 18
School of Forest Resources Bishop F. Grant Memorial Forest Bishop F. Grant Memorial Forest Hardman Forest Satilla River Forest Watson Springs Forest Whitehall Forest Nathaniel D. Arnold Memorial Nathaniel D. Arnold Memorial Total Acres	Morgan Putnam Jackson Camden Greene Clarke Clarke Oconee	305 12,154 613 1,516 604 750 26 20 15,988	10 9 19 20 21 1 1
Marine Resource Facilities Fisheries Extension (Brunswick) Institute of Oceanography (Skidaway) Total Acres	Glynn McIntosh	3 691 694	22 23
TOTAL Acres of University-Held Land		34,829	

^{*}Legend code for Figure 12 on page 139

Figure 12 LOCATION OF LAND HOLDINGS

Data from page 138

Figure 13 LEGEND

- & Building Totally Accessible
- P Building Partially Accessible
- P Academic Building (Student Affairs, Financial Aid, Registrar, Admissions, Honors Program), 7-A
- & Aderhold Hall (College of Education), 3-K
- P Agricultural Engineering Center, 3-M Agricultural Extension Building, 6-M Agronomy Farm, 1-B Alpha Chi Omega Sorority, 6-L Alpha Epsilon Pi Fraternity, 3-I Alpha Psi Fraternity, 4-O Alpha Tau Omega Fraternity, 3-H Alumni House (Alumni Relations), 5-N Automotive Center, 2-F
 - Auxiliary and Administrative Services (1088 S. Lumpkin), 6-L
- P Baldwin Hall (Sociology, Anthropology, Political Science), 5-D Baptist Student Union, 7-F
- P Barrow Hall (Cooperative Extension Service, Electron Microscopy Lab, Safety Services), 4-I Baseball Field, 5-P
- Biological Sciences Building (Entomology, Microbiology, Zoology), 4-H
 Bishop House (Art), 6-B
 Bolton Hall Cafeteria, 8-I
- & Boyd Graduate Studies Research Center (Computer Center, Mathematics, Statistics, Biochemistry, Graduate School, Vice President for Research), 4-J
- & R. Preston Brooks Building (Business Administration), 6-D Business Services Annex, 6-A Business Services Building, 6-A
- & Caldwell Hall, 7-C Candler Hall (Institute of Higher Education), 7-C Catholic Center, 7-P Chapel, 7-B
- 5 Chemistry Building, 5-H
- P Child and Family Development Research Center (Home Economics, 1238 S. Lumpkin), 6-M Chi Phi Fraternity, 8-C Chi Psi Fraternity, 8-D
- Clark Howell Hall (Career Planning and Placement, Counseling and Testing), 6-1
- & Coliseum (Athletic Department), 5-M
- Conner Hall (Agriculture, Agricultural Economics), 4-H Dairy Research Building, 2-M Dairy Science Creamery, 3-K
- Dawson Hall (College of Home Economics), 5-J Delta Chi Fraternity, 3-G Delta Phi Epsilon Sorority, 7-P Demosthenian Hall, 7-B
 - Dudley Hall (Social Science Education, Journal of Research and Development), 3-J
- Ecology Building (Institute of Natural Resources), 3-J Environmental Research Lab (U.S. EPA), 2-C Fain Hall (College of Education), 3-J
- P Fine Arts Building (Music, Drama), 6-F

- P Food Science Building, 3-H Forest Resources Building, 4-K Forestry Sciences Lab (U.S. Forestry Services), 3-K Garden Club of Georgia and Memorial Gardens, 7-E
- P Geography, Geology, and Speech Building, 5-H Geology Hydrothermal Lab, 5-H
- & Georgia Center for Continuing Education, 5-L
- P Georgia Museum of Art, 6-B Georgia Retardation Center, 3-E
- Gilbert Health Center (University Health Services), 7-C Greenhouses (College of Agriculture), 4-L, 2-F Griggs Hall, 3-J Hardman Hall (Air Force ROTC, Military Clothing), 4-J Hodgson House (Episcopal Center), 6-J Hoke Smith Annex (Cooperative Extension), 5-M Home Management Residence Laboratories
- P Industrial Arts Building, 3-M Intramural Field, 2-N

(Home Economics), 4-L

- Joe Brown Hall (Music, Theater), 7-E & Journalism Building, 5-E
- Kappa Alpha Fraternity, 8-D Kappa Sigma Fraternity, 2-H LAR Building (Environmental Design), 7-D
- Law School, 6-C LeConte Hall (History), 5-D Legion Pool, 7-J
- Library, Law, 6-C
- 🖔 Library, Main (Georgia Review, University Center), 5-D
- Library, Science, 4-J
- & Livestock Poultry Building (Animal, Dairy, and Poultry Science), 4-H
 - Lumpkin House (College of Agriculture), 4-H
- P Lustrat House (President), 6-C Lutheran Center, 6-K Meigs Hall (Germanic and Slavic Languages, Environmental Design), 8-B
 - McPhaul Child and Family Development Center (Home Economics), 4-L
- $\begin{array}{ccc} P & Memorial \ Hall \ (University \ Union, \ Student \ Activities), \\ & 5\text{-}F \end{array}$
- Military Science Building (Army ROTC), 6-F
- & Miller Plant Sciences Building (Botany, Agronomy, Horticulture, Plant Pathology), 3-L
- P Moore College (Romance Languages), 7-C
 New College (Arts and Sciences, Institutional Research, Internal Auditing), 7-C
 - Old College (Academic Affairs, Development and Service, ICAD, University Relations), 6-C
- Park Hall (English, Comparative Literature, Classics, Literature), 6-E
- P Peabody Hall (Philosophy and Religion), 6-C
- Personnel Services Building (Mail Room), 6-B Pharmacy Building, 4-K
- Phi Delta Theta Fraternity, 7-G
 Phi Kappa Hall, 7-A
 Physical Education Building, 4-J
 Physical Plant. 3-I
- P Physics and Astronomy Building, 5-I Pi Kappa Alpha Fraternity, 7-E Post Office (Self-Service), 7-H

- Post Office (Family Housing), 2-P Poultry Disease Research Center, 3-C Poultry Genetics Lab (Southeastern Regional), 1-B Poultry Research Lab (U.S.D.A.), 2-D Practice Field, 6-N
- Psychology Building, 5-E
 Psychology Animal Labs, 3-E
 Psychology-Journalism Auditoriums, 5-E
 Public Safety Building, 5-G
 Recording for the Blind (Non-University), 8-G
 Richard Russell Agricultural Research Building, 1-D
- Richard Russell Agricultural Research Building, 1-L Riverbend Research Lab, 2-F Rusk Center for International and Comparative La
- P Rusk Center for International and Comparative Law (Waddell Hall), 6-C
 Russell Hall (Housing Offices), 9-K
 Sanford Stadium, 4-G
 Sigma Chi Fraternity, 7-F
 Sigma Delta Tau Sorority, 7-P
 Sigma Nu Fraternity, 3-H
- Snelling Hall Cafeteria, 4-K
 Soil Testing Lab, 1-A
 Soule Hall (Department of Offender Rehabilitation), 5-J
 South Thomas Street Building (Art), 5-A
 Stegeman Hall (Physical Education), 6-H
 Swine Arthritis Research, 3-D
 Tau Epsilon Phi Fraternity, 7-G
 Tennis Courts, 4-N
- P Terrell Hall (Institute of Government, University Press, Public Relations), 6-B Track Field. 6-P
- P Tucker Hall (School of Social Work), 2-J University Bookstore, 5-F
- & University Printing Office, 2-I
- P Veterinary Medicine Complex. 3-M
- P Visual Arts Building, 5-C
- Visual Arts Annex, 6-B
 Visual Arts Studios (1242 S. Lumpkin), 6-N
 Wesley Foundation (Methodist Center), 6-M

University Residence Halls

- Boggs Hall (women), 6-J Brumby Hall (women), 10-M
- Church Hall (wornen), 6-J
- P Creswell Hall (coed), 8-J Family Housing Office, 2-P Univ. Village Areas 1-4, 2-N, 2-P Hill Hall (men), 6-I
 - Lipscomb Hall (men), 7-H Mary Lyndon Hall (grad. women), 5-K McWhorter Hall (athletic), 4-N Mell Hall (women), 7-I
 - Millege Hall (men), 4-E
- Morris Hall (grad. men), 7-E
- Myers Hall (coed), 5-K Oglethorpe House (coed), 6-K Payne Hall (women), 4-E Reed Hall (coed), 4-F
 - Russell Hall (men), 9-K Rutherford Hall (women), 5-J

Figure 13 UNIVERSITY OF GEORGIA MAP: ATHENS CAMPUS THE UNIVERSITY OF GEORGIA Athens, Georgia College Station Road Facilities 141

-	