

The University of Georgia

Fact Book 1988

20th Edition

The Fact Book 1988 Cover

University of Georgia Logo I

Featured on the *Fact Book* 1988 cover is one of three designs created and adopted in 1988 as part of a logo system within the University of Georgia Identity Program. The identity program and logo designs incorporate several University of Georgia attributes: History and tradition in the use of the arch and the 1785 university charter date; academics through the use of the University of Georgia name; and the established red and black colors of the university. A second logo (carried on the letterhead of President Knapp's transmittal letter, pg. *iii*) is very much like the first, with only a slight change in the line containing the founding date. The third logo features the arch enclosed by a circle over the founding date; it is used on the section divider pages of this year's *Fact Book*.

The purpose of the University of Georgia Identity Program is to present a uniform visual representation of the university and its distinct character through easily recognized and consistent images. The new logo system will replace the innumerable individualized logos and symbols currently in use by university units and groups, although the bulldog and related registered trademarks of the Athletic Department will continue to serve as the traditional symbols of University of Georgia athletics. The logo designs are registered as trademarks, and a set of policies and guidelines has been developed for their appropriate use. Complete details of the University of Georgia Identity Program are available through the Office of the Vice President for Development and University Relations.

THE UNIVERSITY OF GEORGIA FACT BOOK 1988


THE UNIVERSITY OF GEORGIA

ATHENS, GEORGIA

A UNIT OF THE UNIVERSITY SYSTEM OF GEORGIA

@ THE UNIVERSITY OF GEORGIA

THE UNIVERSITY OF GEORGIA FACT BOOK 1988 20th Edition

Edited By:

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

Published By:

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

Printed By:

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

Copyright © 1989 By:

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

This book is intended as a reference and may be quoted using accepted scholarly citation without permission. Reproduction of complete tables, figures, or text must include a University of Georgia Fact Book 1988 notation and page number.


Office of the President

Dear Colleagues and Friends:

I am pleased to present the 20th annual University of Georgia Fact Book for the year 1988. We can all take great pride in the excellent progress of our University, and this book documents many of the tangible measures of that success. These accomplishments reflect a team effort. Through the cooperative spirit of faculty, staff, students, alumni and the citizens of Georgia, I am confident we will continue that progress.

This publication can be an important resource to all those interested in the The University of Georgia. I look forward to continuing to work with you toward our objective of building one of the best public universities in America.

Sincerely,

Charly B Khapp

Charles B. Knapp President

CBK:sfj

Enclosure

PREFACE AND ACKNOWLEDGEMENTS

The University of Georgia Fact Book 1988 is the twentieth edition of "a pilot project" which the first editors thought "... may become an annual publication." First compiled and edited by Gary Stock and Nathan Keith, Jr. in 1969, the Fact Book was viewed as a means of providing "factual institutional information [for] preparing grant proposals, developing long-range plans, answering questionnaires, or recruiting new faculty members," and the basic purpose of the Fact Book remains, as they envisioned it, "... to present useful objective information about the University of Georgia." Readers and users of the Fact Book over the years have given considerable testimony to the fact that the intent of the first editors has been realized.

While the first Fact Book was designed for an audience of "deans, directors, and department heads," it has become a campus-wide publication used as frequently by faculty members as by administrators, and it is quickly becoming a popular university publication for off-campus constituents as well.

Unfortunately, it is no more possible in the 20th Fact Book than it was in the first to provide "... an exhaustive presentation of statistical information about the university," but it is more possible now than then to provide an historical and/or comparative context for the data, and in many cases, additional detail for the summary tables is available upon request.

The 20th edition of the Fact Book continues to reflect the work of many people in the university community, and sincere appreciation is extended to those responsible for the noted accomplishments as well as those who help record the facts. Special recognition in the production of this year's Fact Book, must go to Dianne Bishop who set the pages using microcomputer software; to Don Snell and Debbie Simmons who made the several micro software packages produce the required format and style; and to the University Printing Department for their efforts in producing the published document.

"... Any criticisms, suggestions, or corrections which will improve the usefulness of this publication" are as welcomed and appreciated today as they were 20 years ago when the first editors solicited such comments.

Larry G. Jones, Associate Director Office of Institutional Research and Planning December 23, 1988

Quoted excerpts from: Stock, Gary C. and Nathan R. Keith, editors. "Preface," The University of Georgia Fact Book, 1969: Institute of Higher Education, the University of Georgia.

TABLE OF CONTENTS

· · · · · · · · · · · · · · · · · · ·	Page
List of Figures	X
GENERAL INFORMATION	
Charter of the University of Georgia Preamble	. 3
University of Georgia Perspective	
Purpose	
Chronological Highlights in the History of	0
the University of Georgia	6
Institutional and Professional Accreditation	
Commitment to Affirmative Action	
University of Georgia International Agreements	
Flag of the University of Georgia	
Seal of the University of Georgia	.14
ADMINISTRATION	
Board of Regents	.16
Board of Regents' Staff	.16
Central Administrative Officers	.17
Presidents or Chancellors of the University of Georgia	
Deans of Colleges and Schools	
Directors of Institutes and Service Units	
University of Georgia Foundation Trustees	
University of Georgia Research Foundation, Inc:	
Members of the Board of Directors	23
University Council Standing Committees.	
University Self-Study Steering Committee	
University Self-Study Committee Chairpersons	24
ADMISSIONS	
New Freshmen: Fall Quarters 1960 – 1988	26
Mean College Scholastic Aptitude Test Scores for Freshman Classes:	
Fall Quarters 1966 – 1988	.28
Distribution of Freshman Math and Verbal Scholastic Aptitude Test Scores:	
Fall Quarter 1988	30
Distribution of Freshman Scholastic Aptitude Total Test Scores: Fall Quarter 1988	
Distribution of High School Grade-Point Averages for Entering Freshmen:	
Fall Quarters 1984 – 1988	31
High Schools of Entering Freshmen: Fall Quarter 1988	32
Academic Scholarships: Fall Quarter 1988	
Undergraduate Transfers: Fall Quarters 1972 – 1988.	
	33
Distribution of Entering Grade-Point Averages for Undergraduate Transfers:	0.4
Fall Quarters 1984 – 1988	34
Colleges and Universities from which Undergraduate Students Transferred	~=
to the University of Georgia: Fall Quarter 1988	
Graduate School Admissions: Fall Quarters 1968 – 1988	36

ENROLLMENT	
University Enrollment: Fall Quarters 1830 – 1966	38
Fall Quarter Enrollment by Class: 1967 – 1977	
Fall Quarter Enrollment by Class: 1978 – 1988	39
College Enrollment by Quarter: FY 1980-81 – 1988-89	40
Cumulative Resident and Non-Resident Campus Enrollment	46
Regularly Enrolled Foreign Students by Country: Fall Quarter 1988	
Distribution of Fall Quarter 1988 Enrollment by State of Origin	
Distribution of Fall Quarter 1988 Enrolled Georgia Residents	
by County of Residence	50
Selected Personal Characteristics of Enrolled Students:	
Fall Quarter 1988	52
Enrollment Progression of First-Time Students	
Entering Fall Quarters 1978 – 1987	54
Enrollment by Degree Objective: Fall Quarter 1988	56
DEGREES CONFERRED	
Degrees Conferred by Year and School: FY 1968-69 - 1977-78	58
Degrees Conferred by Year, School, and Sex: FY 1978-79 - 1987-88	60
Summary of Degrees Conferred by Program Classification: FY 1987-88	66
Degree Majors: Fall Quarter 1988	67
Popular Degree Majors: Fall Quarter 1988	71
Graduation Rates for New Matriculants: Fall Quarters 1977 – 1987	72
ACADEMIC INFORMATION	
Class Sizes, Courses, and Sections: FY 1987-88	76
Total University Student Credit Hours: FY 1987-88	
Distribution of Student Credit-Hour Loads: Fall Quarter 1988	
Student Class Rank by Student Classification:	
Fall Quarter 1988 Cumulative Grade-Point Average	78
Distribution of Grades by Class: Fall Quarters 1986 – 1988	79
Honors Program Enrollment and Sections: FY 1987-88	
Honors Program Awards: FY 1963-64 – 1987-88	
Distribution of Honors Students by Major and Class: Fall Quarter 1988	
Statistical Analysis of Advanced Placement	
Graduate Assistantships: Fall Quarter 1988	
Graduate Fellowships and Assistantships Awarded through the	
Graduate School: Fall Quarter 1988	83
Matriculation Fees by Quarter: Fall 1974 - Spring 1989	84
Estimated Cost of Attendance: 1976-1989	
University of Georgia Libraries: National Ranking of	
Resources and Services	89
Academic Awards Earned by UGA Students	
OTUBENT DELATED INCORNATION	
STUDENT RELATED INFORMATION	00
Division of Student Affairs	
University Health Service	
Career Planning and Placement Activities	
Student Financial Aid Programs: FY 1987-88	
Social Sororities and Fraternities	90

	Honorary Fraternities/Societies at the University of Georgia	
	Georgia Athletic Association Board of Directors	
	Georgia Athletic Association Executives	
	Athletes at the University of Georgia: Fall Quarter 1988.	
	Academics Pertaining to Athletes on Scholarship	
	Southeastern Conference Championships Won by Georgia	
	Georgia Athletic Training Facilities	
	Distribution of Georgia Alumni by State of Residence	
	Distribution of Resident Georgia Alumni by County of Residence:	
	November 14, 1988	106
	Alumni Statistics: November 14, 1988	
	Number of Living Alumni by Class Year: November 14, 1988	
F/	ACULTY AND STAFF	
	Faculty and Allied Professional Staff by Rank and Function:	
	Total University, May 11, 1988, and October 31, 1988	.110
	Faculty by Total Years of Service at UGA: Total University,	
	October 31, 1988	.111
	Faculty by Years of Service in Rank at UGA: Total University,	
	October 31, 1988	.111
	Tenured and Non-Tenured Faculty by Age Range and Rank:	
	Total University, October 31, 1988	
	Graduate Faculty Membership by Rank: Total University, October 31, 1988	.112
	Highest Earned Degrees of Faculty and Allied Professional Staff by Rank:	
	Total University, October 31, 1988	.114
	Universities Awarding Highest Degrees to Members of the Faculty:	
	October 31, 1988	.115
	Universities Awarding Highest Degrees to Members of the Graduate Faculty:	
	October 31, 1988	
	Special Professorships	
	Student Credit Hours by Instructional Level by Academic Staff: FY 1987-88	
	Institutional Activity by Academic Staff: FY 1987-88	
	Average Faculty Salaries Based on Academic Year: 1977-78 – 1988-89	
	University Employees by Occupational Classification: 1988	.124
FI	NANCIAL INFORMATION	
	Sources of Revenue: FY 1987-88	.126
	Percent Distribution of Revenue by Source: FY 1978-79 – 1987-88	.127
	Expenditures by Budgetary Function: FY 1987-88	.128
	Percent Distribution of Expenditures by Budgetary Function:	
	FY 1978-79 – 1987-88	129
	Budgetary Distribution of State of Georgia Appropriations:	
	FY 1979-80 – 1988-89	130
	Sources of Unrestricted Revenue for Resident Instruction:	
	FY 1968-69 – 1988-89	
	Sources of Grant and Contract Instructional Funds: FY 1987-88	
	Sources of Budgeted Research Funds: FY 1970-71 - 1987-88	133
	Sources of Budgeted Public Service and Extension Funds:	
		133

	Sources of All Research Funds: FY 1987-88	
	Sources of Research, Grant, and Contract Awards: FY 1987-88	135
	Sources of All Public Service and Extension Funds: FY 1987-88	
	History of Contributions to the University of Georgia: FY 1973-74 - 1987-88	137
RE	SEARCH, SERVICE, AND AUXILIARY AND ADMINISTRATIVE UNITS	
	Advanced Computational Methods Center	140
	Agricultural Experiment Stations	
	Auxiliary Services	140
	Bureau of Educational Services	
	Center for Advanced Ultrastructural Research	141
	Center for Applied Isotope Studies	141
	Center for Archaeological Sciences	
	Center for Audit Research	
	Center for Biological Resource Recovery	141
	Center for Computational Quantum Chemistry	
	Center for East-West Trade Policy	
	Center for Economic Education	
	Center for Environmental Biotechnology	
	Center for Family Research	
	Center for Global Policy Studies	
	Center for Insurance Education and Research	
	Center for International Mass Communication Training and Research	
	Center for Latin American Studies	
	Center for Management Excellence	
	Center for Marketing Studies	
	Center for Plant Cellular and Molecular Biology	
	Center for Private Enterprise	
	Center for Remote Sensing and Mapping Science	
	Center for Research on Deviance	
	Center for Research on Nitrogen Fixation and Metalloenzyme Catalysis	
	Center for Simulational Physics	
	Child and Adolescent Clinic	
	Complex Carbohydrate Research Center	
	Cooperative Extension Service	
	Developmental Disabilities Program	
	Division of Research: College of Business Administration	
	J. W. Fanning Community Leadership Development Center	
	Financial and Student Information Systems Division	
	Georgia Center for Continuing Education	
	Georgia Museum of Art	
	Georgia Review	
	Humanities Center	
	Institute for Behavioral Research	
	Institute for Business	
	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.	
	THOMAS OF EGOLOGY CONTINUES CONTINUE	1 7/

	Institute of Higher Education	147	,
	Institute of Natural Resources	147	,
	Learning Disabilities Adult Clinic	147	,
	Marine Sciences Program	147	,
	National Institute for Instructional Materials	148	}
	Office of Campus Planning		
	Office of Development and University Relations	148	}
	Office of Institutional Research and Planning	.148	}
	Office of Instructional Development		
	Office of International Development	149)
	Poultry Disease Research Center	149	}
	Psychology Clinic	.149	}
	Public Safety Division	149)
	Dean Rusk Center for International and Comparative Law	.150)
	Small Business Development Center		
	Speech and Hearing Clinic		
	State Botanical Garden of Georgia		
	Survey Research Center		
	University Computing and Networking Services		
	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		
	Veterinary Medical Diagnostic Assistance Laboratories		
	Veterinary Medical Experiment Station		
	Carl Vinson Institute of Government	.153	3
7	HYSICAL FACILITIES		
	University Buildings by Use, Athens Campus		
	Number of Rooms by Basic Room Type, Athens Campus		
	Utilization of Instructional Facilities: Fall Quarter 1988		
	University Buildings by Room Use and Location: Area (Square Feet)	.15	-
	University Buildings by Program Classification and Location:		
	Area (Square Feet)		
	Building Cost Summary by Years of Completion, Athens Campus	.158	3
	Academic and Administrative Buildings, Date of Initial Occupancy,	45.	
	Athens Campus	158	1
	Major Building Projects Completed 1960 – 1988 All University		
	Projects Currently Under Construction		
	Authorized Projects Being Planned		
	Land Holdings		
	University of Georgia Map: Legend	. 1/2	4

LIST OF FIGURES

			Page
Figure	1.	University of Georgia Administrative Organization	21
Figure	2.	Freshman Applicants by Admission Status: Fall Quarters 1960-1988	27
Figure	3.	SAT Scores for Entering Freshmen: Fall Quarters 1966 – 1988	29
Figure	4.	Regular Enrollment: Fall Quarters 1978-88	45
Figure	5.	Distribution of Fall Quarter 1988 Enrollment	
		by State of Origin	49
Figure	6.	Distribution of Fall Quarter 1988 Enrolled Georgia Residents	
		by County of Residence	51
Figure	7.	Enrollment Progression of UGA Freshmen Entering	
		Fall Quarters 1978 – 1987	55
Figure	8.	Total Degrees Conferred: FY 1969 – 1988	65
Figure	9.	Average Graduation Rates by Matriculation Type	73
Figure 1	10.	Estimated Cost of Attendance: 1976 – 1989	88
Figure 1	11.	Georgia Alumni, Geographic Distribution by State	105
Figure 1	12.	Distribution of Resident Georgia Alumni by County of Residence	107
Figure 1	13.	Rank, Tenure, and Graduate Faculty Status of Professorial Faculty	113
Figure 1	14.	Highest Earned Degrees of Professorial Faculty	
Figure 1	15.	Average Faculty Salaries Based on Academic Year	123
Figure 1	16.	University Employees by EEO Category: November 1, 1988	123
Figure 1	17.	Percent Distribution of Revenue by Source: FY 1987-88	127
Figure 1	18.	Percent Distribution of Expenditures by Budgetary Function	
		FY 1987-88	129
Figure 1	19.	Location of Land Holdings	
Figure 2	20.	University of Georgia Map: Athens Campus	

GENERAL INFORMATION


CHARTER OF THE UNIVERSITY OF GEORGIA PREAMBLE

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

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

Abraham Baldwin
President, University of Georgia
1785 – 1801

UNIVERSITY OF GEORGIA PERSPECTIVE

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

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

From such tenuous beginnings, the University of Georgia has grown to become a major teaching, research, and service institution with over 2,000 faculty members, 13 colleges, and a physical plant serving more than 27,000 students. The campus, including forestry and agricultural areas, covers more than 43,000 acres. In addition, off-campus centers and experiment stations carry university services to all parts of the state.

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

The most complete account of this institution's long and interesting history is T. G. Dyer's *The University of Georgia: A Bicentennial History, 1785—1985.* F. N. Boney's *Pictorial History of The University of Georgia* also covers this 200-year period. In addition, several other studies provide insight into various periods of the university's history: E. M. Coulter, *College Life in the Old South*; A. L. Hull, *A Historical Sketch of the University of Georgia*; H. C. Tuck, *Four Years at The University of Georgia, 1877—1881*; R. P. Brooks, *The University of Georgia Under Sixteen Administrations, 1785—1955*; and S. Abell's, *The University of Georgia,* a book of photographs commissioned by the Alumni Society in 1987.

PURPOSE

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

Historically, teaching has been the primary purpose of the university and continues to be a vital responsibility. A special strength of the university lies in the scope and diversity of degree programs it offers. At the undergraduate level, the university provides two associate degrees and 18 baccalaureate degrees with concentrations in 141 major fields. At the graduate level, it offers 25 master's degrees in 121 areas of concentration, 38 educational specialist degree programs, and doctoral degrees—Ph.D., Ed.D., D.M.A., or D.P.A.—in 80 areas. In addition, professional degree programs are available in law (JD), pharmacy (PHARMD), and veterinary medicine (DVM).

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

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

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

CHRONOLOGICAL HIGHLIGHTS IN THE HISTORY OF THE UNIVERSITY OF GEORGIA

Year		Year	
1784	Legislature granted 40,000 acres and named Board of Trustees for University of Georgia	1870	Master of Arts became an earned degree, based on a prescribed course of study on campus
1785	Legislature adopted UGA charter	1872	By executive order, UGA was designated the state's land-grant institution
1801	Franklin College of Arts and Sciences held first classes		State College of Agriculture and the Mechanic Arts opened for operation as a department of the
1803	Demosthenian Society was founded		university
1804	First commencement exercises were held and first honorary degrees awarded	1874	Medical College of Georgia at Augusta became Medical Department of UGA
1811	Trustees suspended institution for several months	1878	Trustees adopted changes in degree programs, abandoning the elective in favor of a fixed curriculum for each program. Instead of one
1816	President Brown and other professors resigned under pressure from trustees, and the university was again dissolved until January 1, 1817		degree (AB) in Arts and Sciences, there would be three (Bachelor of Arts, with emphasis on Latin and Greek; Bachelor of Science, requiring only one classical language; Bachelor of Philosophy,
1820	Phi Kappa Society was founded by J. H. Lumpkin		stressing modern languages). Three degrees were possible in the Agricultural College: Bachelor of Agriculture, Bachelor of Engineering, Bachelor of
1830	UGA began receiving a fixed annual appropriation as support from the state	1001	Chemistry.
1833	Botanical Garden was founded	1881	General Assembly abolished tuition fees for all students
1834	Alumni Society was organized	1883	Bachelor of Philosophy degree was discontinued
1842	Legislature stopped providing annual appropriation; UGA remained "private in support and public in control" until 1875	1885	School of Technology in Atlanta was established as a branch of UGA
1854	William Terrell gave university \$20,000 to establish a department of agriculture	1888	Trustees adopted resolution for establishment of Experiment Station
1859	Trustees accepted plan to expand and reorganize UGA into several schools (medical school, law school, agriculture school,	1889	Board of Trustees was reorganized to include one member from each congressional district, two from Athens, and four from the state at large
	engineering school) and authorized granting of the following degrees: Bachelor of Arts, Master of Arts, Bachelor of Laws, Doctor of Medicine,	1891	State Normal School was established at Athens as a branch of UGA; became Georgia State Teachers College in 1927
	Doctor of Philosophy, Doctor of Divinity, and Doctor of Laws. This was an effort to change UGA's status from a small classical college to a true university.	1892	Intercollegiate athletics were introduced to university; first football game was against Auburn
	Lumpkin Law School was established	1901	By act of the General Assembly, UGA began receiving regular maintenance appropriations from the state
1864-66	University was closed during Civil War	1903	School of Pharmacy was established
1866	First social fraternity (Sigma Alpha Epsilon) was organized		First summer school sessions were 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 Agriculture
1869	AB curriculum was reduced from four to two years; junior and senior years became elective		School of Forest Resources was established

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

Year		Year	
1908	A & M College was divided into College of Science and Engineering and College of Agriculture College of Education was founded		UGA became racially integrated
			Institute of Community and Area Development and Institute of Ecology were established
1910	Graduate School was established by W. H.	1964	School of Social Work began operations
1310	Bocock		Institute of Higher Education was established
1912	School of Commerce (later College of Business Administration) was founded	1965	Institute of Continuing Legal Education in Georgia was founded
1915	School of Journalism was established	1966	First "Study Abroad" program was conducted
1918	Board of Trustees adopted resolution admitting women to university for the junior and senior years only	1968	Institute of Natural Resources began operations
1931	University System of Georgia was organized	1969	Rural Development Center was established
1301	under Board of Regents		School of Environmental Design was formed
1932	State College of Agriculture and State Teachers College merged officially with UGA;	1970	Institute for Behavioral Research was established
	all engineering was transferred to Georgia Tech; School of Commerce at Georgia Tech came to the Athens campus	1972	Rising Junior Test was adopted as a graduation requirement
1933	School of Home Economics was founded	1974	Special Studies program was implemented statewide, and standard minimum SAT score was established as a requirement for admission to any
1938	University of Georgia Press was established		system institution
1942	Athens became site of one of U.S. Navy's five pre-flight schools	1976	Institute for Natural Products Research was established
	UGA lost accreditation with Southern Association of Colleges and Secondary Schools because of political interference	1977	Rusk Center for International and Comparative Law was dedicated
1943	University System regained full accreditation, and a new, constitutional Board of Regents		UGA Small Business Development Center was established
	was created		School of Accounting was established in College of Business Administration
1945	Georgia Museum of Art was founded		Geochronology Lab became Center for Applied
1946	College of Veterinary Medicine was re-established by regents		Isotope Studies
1947	Georgia Review began publication	1978	School of Home Economics became College of Home Economics
1949	All agricultural activities (College of Agriculture, Experiment Station, and Extension Service) were combined under one dean		Institute of Continuing Judicial Education and Gerontology Center were established
1953	Kellogg Foundation bestowed a grant for		Black Alumni Association was founded
1955	establishing Georgia Center for Continuing Education		UGA Research Foundation was established
1954	Institute of Law and Government (now called	1980	UGA was accorded sea-grant college status
1007	Institute of Government) was founded		Center for Global Policy Studies was established
	Marine Institute was established	1981	Survey Research Center was founded
1960	Honors Progam began		

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

Year		Year	
1982	School of Music was established within College of Arts and Sciences; School of	1984-85	University celebrated bicentennial of its founding
	Journalism was designated a professional school	1985	Complex Carbohydrate Research Center was established
	Research Center in Crime and Delinquency and Center for Insurance Education and Research were established	1986	Center for Simulational Physics; Center for Environmental Biotechnology; Center for Marketing Studies; Center for Research in Nitrogen Fixation and Metalloenzyme Catalysis; and Center for
1983	School of Pharmacy became College of Pharmacy		Latin American Studies were established
	Associate degree program was established in cooperation with Athens Area Vocational-Technical School	1987	Center for East-West Trade Policy and Center for Computational Quantum Chemistry were established
	Institute for Business and Learning Disabilities Adult Clinic were established	1988	Center for Remote Sensing and Mapping Science was established
1984	National Center for Leadership Development in Adult and Continuing Education and Lifelong Learning was established		School of Journalism and Mass Communication became College of Journalism and Mass Communication

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

INSTITUTIONAL AND PROFESSIONAL ACCREDITATION

Institutional Accreditation

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

Professional Accreditations

Agricultural Engineering

Art

Audiology

Business and Management

Chemistry

Drama

Environmental Design Forest Resources

Home Economics

Interior Design Journalism

Law

Music

Pharmacy

Psychology (Clinical)
Psychology (Counseling)

Psychology (School Psychology)

Social Work

Speech Language Pathology

Teacher Education

Veterinary Medicine

Accreditation Board for Engineering and Technology, Inc.

National Association of Schools of Art and Design American Speech, Language, and Hearing Association

American Assembly of Collegiate Schools of Business

American Chemical Society

National Association of Schools of Theatre

American Society of Landscape Architects Society of American Foresters

American Home Economics Association, American

Dietetics Association

Foundation for Interior Design Education Research

American Council on Education for Journalism

American Bar Association, Association of American

Law Schools

National Association of Schools of Music

American Council on Pharmaceutical Education

American Psychological Association

American Psychological Association

American Psychological Association

Council on Social Work Education

American Speech, Language, and Hearing Association

National Council for the Accreditation of Teacher

Education

American Veterinary Medical Association

Other Professional Accreditations

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

COMMITMENT TO AFFIRMATIVE ACTION

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

UNIVERSITY OF GEORGIA INTERNATIONAL AGREEMENTS

Country and Participating University or Group

Type of Agreement

Australia

Royal Melbourne Institute of Technology

Landscape Architecture Student exchange

Belaium

Institute of European Law, University of Brussels

Student summer program in law

Bolivia

El Centro De Estudios Sociales (Cendes, La Paz) Graduate work at UGA for Bolivian students

Brazil

Universidade Federal de Minas Gerais, Belo Horizonte Studies abroad program Center for Latin American Studies

Universidade Federal de Pernambuco, Recife

Scientific cooperation and exchange in pharmacy

Universidade Federal Rural de Pernambuco, Recife

Faculty training, program development, and collaborative research in agriculture

IPA, Empresa Pernambucana de Pesquisa Agropecuaria, Recife Collaborative agricultural research

Burkina Faso (Upper Volta)

University of Ouagadougou, Ouagadougou

Institution building program

Chile

School of Business, University of Chile

Faculty exchange

China (People's Republic)

Shanghai University of Commerce and Finance, Shanghai

Facutly exchange, graduate study, collaborative research

England

Oxford, Oriel College

History studies abroad program

France

Group Commun d'Enzymologie, CNRS-CEA, Cadarache

Collaborative biomass conversion research

Institut de Recherche et D'Action Commerciale, Montpellier Student exchange

Institut Superieur du Commerce, Paris

Student exchange in business administration

Merieux Laboratories Inc., Rhone

Collaboration in the production of animal rabies and poultry vaccine

CONT'D: UNIVERSITY OF GEORGIA INTERNATIONAL AGREEMENTS

Country and Participating University or Group Type of Agreement Universite d'Orleans, Orleans Educational and cultural exchange in the field of Earth Sciences and student exchange in business administration Universite Pierre et Marie Curie, Paris Cooperation in development of research programs and scientific exchanges in entomology Universite de Technologie Faculty exchange and collaborative research de Compiegne, Compiegne in microbiology and biomedical technology Universite de Paris-Nord (Paris XIII) Faculty exchange in comparative literature Villetaneuse and American Studies Exchange and research program in law, Universite Jean Moulin-Lyon II, Lyon business administration, and foreign languages and literature Universite Jean Moulin (Lyon III) Student exchange University of Law, Economy and Sciences Faculty exchange and cooperative research of Aix-Marseille, Marseille in the field of Earth Sciences Greece International Center for Business Studies. Student exchange in business administration Thessaloniki Anatolia College Student exchange Guatamala Universidad del Valle de Guatemala. Faculty exchange in microbiology Guatemala City Hungary University of Horticulture and Food, Faculty exchange and cooperative research Budapest Israel Israeli Agricultural Research Organization Cooperative educational research and (ARO), Volcani Center, Bet Dagan exploration of UGA graduate program at ARO Italy Cortona Art, drama, environmental design studies abroad program Rome (and Greece) Student summer program in classical civilization Japan Kagoshima University, Kagoshima Faculty exchange in agriculture and veterinary medicine Faculty exchange, collaborative research

Korea

Pusan Sanub University, Pusan Institution building program

Yokohama National University, Yokohama

CONT'D: UNIVERSITY OF GEORGIA INTERNATIONAL AGREEMENTS

Country and Participating University or Group

Type of Agreement

Korea

Pusan Sanub University, Pusan

Institution building program

Universidad Iberoamericana. Mexico City

Faculty and graduate student exchange programs in Spanish and international and

comparative law

Netherlands

Nijenrode Student exchange in business adminis-

tration

Portugal

Group of Molecular Biophysics and Department of Chemistry and Biotechnology; Group of Biology of Institute of Energy, Lisbon

Research collaboration with Biochemistry Department on biomass conversion

Romania

Research and Biological Preparation for Poultry and Small Animals Center,

Bucuresti

Faculty exchange with College of Veterinary

Medicine

Spain

Institute of Zaragoza, Zaragoza

Faculty exchange, graduate programs, collaborative research in ecology

Taiwan, Republic of China

Tunghai University, Taichung

Faculty exchange and cooperative research

West Germany

Hohenheim University, Stuttgart

Student exchange in agriculture

German Academic Exchange Service,

Bonn-Bad Godesberg

Student exchange at post-baccalaureate

level

University of Erlangen-Nurnberg,

Erlangen

Faculty and student exchange

Venezuela

Universidad Nacional Experimental de Los Llanos Occidentales Ezequiel

Zamora, Barinas and Guanare

Institution building program

Universidad Francisco de Miranda,

Maracaibo

Institution building program

Universidad Centro Occidental, Barquisimeto

Institution building program

Source: Office of International Development

FLAG OF THE UNIVERSITY OF GEORGIA


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

SEAL OF THE UNIVERSITY OF GEORGIA


The University of Georgia seal was adapted in 1801 from the State Seal of Georgia. Like the state seal, it features a three-columned arch emblematic of the Constitution supported by the three branches of government (legislative, judicial, and executive). The words *Wisdom, Justice,* and *Moderation* are engraved on a wreath draped around the three columns. A soldier stands at attention under the arch as a reminder of the military's role in defending the Constitution. The university seal, whose colors are red and black, bears the motto, et docere et rerum exquirere causas ("to teach and to inquire into the causes of things"). The motto is believed to have been chosen by Josiah Meigs, president of the University of Georgia 1801-1810.

ADMINISTRATION


BOARD OF REGENTS

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

BOARD OF REGENTS' STAFF

Member

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

CENTRAL ADMINISTRATIVE OFFICERS

\cup	ic	C

Ome

President
Executive Assistant to the President
Assistant to the President-Public Relations

Consultant to the President

Vice President for Legal Affairs

Vice President for Academic Affairs
Associate Vice President

Associate Vice President for Computing & Networking Services

Associate Vice President Associate Vice President

Vice President for Research

Associate Vice President, Acting

Associate Vice President Assistant Vice President Assistant Vice President Assistant Vice President

Vice President for Services
Associate Vice President

Vice President for Business and Finance

Vice President for Development and University Relations
Associate Vice President

Vice President for Student Affairs Associate Vice President Associate Vice President Officer

Charles B. Knapp David L. Coker Steve L. Frankel Herman B. Smith, Jr.

Bryndis R. Jenkins*

William F. Prokasy Sidney E. Brown R. Bruce Briggs Ivery D. Clifton Delmer D. Dunn

Joe L. Key Gene Howard Brody C. Michael Moriarity William O. Burke Jimmy B. Jones

S. Eugene Younts John D. Burke

Vacant

Allan W. Barber

Nik B. Edes

Lawrence E. Weatherford

Dwight O. Douglas
Bruce T. Shutt
Vacant

PRESIDENTS OR CHANCELLORS OF THE UNIVERSITY OF GEORGIA

President/Chancellor	Term
Abraham Baldwin	1785 - 1801
Josiah Meigs	1801 1810
John Brown	1811 – 1816
Robert Finley	1817 — 1817
Moses Waddel	1819 - 1829
Alonzo Church	1829 - 1859
Andrew A. Lipscomb	1860 - 1874
Henry H. Tucker	1874 – 1878
Patrick Hues Mell	1878 – 1888
William E. Boggs	1889 - 1899
Walter Barnard Hill	1899 – 1905
David Crenshaw Barrow	1906 - 1925
Charles Mercer Snelling	1926-1932
Steadman Vincent Sanford	1932 - 1935
Harmon White Caldwell	1935 - 1948
Jonathan Clark Rogers	1949 - 1950
Omer Clyde Aderhold	1950 - 1967
Frederick Corbet Davison	1967 - 1986
Henry King Stanford	1986 – 1987
Charles Boynton Knapp	1987 —
Chance Boymon mapp	1007

^{*}Effective 1/1/89

DEANS OF COLLEGES AND SCHOOLS

College

College of Arts and Sciences (1801)

Dean

Associate Dean Associate Dean

School of Law (1859)

Dean

Associate Dean

College of Agriculture (1859)

Dean

Associate Dean Associate Dean Associate Dean

College of Pharmacy (1903)

Dean

Associate Dean

School of Forest Resources (1906)

Dean

College of Education (1908)

Dean

Associate Dean, Acting Associate Dean Associate Dean, Acting

Graduate School (1910)

Dean

Associate Dean Associate Dean

College of Business Administration (1912)

Dean

Associate Dean

College of Journalism and

Mass Communication (1915)

Dean

Associate 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

John J. Kozak

Charles W. James Calvin D. Hasbrouck

C. Ronald Ellington

Samuel M. Davis

William P. Flatt

Clive W. Donoho, Jr. Carl Wayne Jordan Christian J. B. Smit

Howard C. Ansel

George E. Francisco, Jr.

Leon A. Hargreaves, Jr.

Alphonse Buccino

Carvin Lee Brown Beverly Lindsay George M. Gazda

John C. Dowling

Harold W. Gentry Henry Branch Howe, Jr.

Albert W. Niemi, Jr.

James S. Trieschmann

J. Thomas Russell

Vacant

Emily Q. Pou

Lynda H. Walters

David P. Anderson

John M. Bowen Charles N. Dobbins, Jr.

Dwight B. Coulter

Charles A. Stewart

Richard J. Anderson

Darrel G. Morrison

DIRECTORS OF INSTITUTES AND SERVICE UNITS

Institute/Unit Director

Advanced Computational Methods Center

Agricultural Experiment Stations

Auxiliary Services

Bureau of Educational Services

Center for Advanced Ultrastructural Research

Center for Applied Isotope Studies Center for Archaeological Sciences

Center for Audit Research

Center for Biological Resource Recovery
Center for Computational Quantum Chemistry

Center for East-West Trade Policy

Center for Economic Education

Center for Environmental Biotechnology

Center for Family Research
Center for Global Policy Studies

Center for Insurance Education and Research

Center for International Mass Communication Training and Research

Center for Latin American Studies
Center for Management Excellence
Center for Marketing Studies

Center for Plant Cellular and Molecular Biology

Center for Private Enterprise

Center for Remote Sensing and Mapping Science

Center for Research on Deviance

Center for Research on Nitrogen Fixation and

Metalloenzyme Catalysis
Center for Simulational Physics
Child and Adolescent Clinic

Complex Carbohydrate Research Center

Cooperative Extension Service

Developmental Disabilities Program (Georgia Retardation Center)

Division of Research: College of Business Administration J. W. Fanning Community Leadership Development Center

Financial and Student Information Systems Division

Georgia Center for Continuing Education

Georgia Museum of Art

Georgia Review
Humanities Center

Institute for Behavioral Research

Institute for Business

Institute for Natural Products Research

Institute of Community and Area Development

Institute of Continuing Judicial Education of Georgia

Bruce Briggs

Clive W. Donoho, Jr. Chester J. Malanoski, Jr.

Carvin L. Brown
Jerome J. Paulin
John E. Noakes
Norman Herz
Johnny R. Johnson

Lars G. Ljungdahl Henry F. Schaefer, III Gary K. Bertsch*

Martin J. Hillenbrand* Elmer D. Williams Robert E. Hodson

Rex Forehand

Martin J. Hillenbrand Sandra G. Gustavson Albert L. Hester

Carmen C. McClendon Richard C. Huseman Malcolm A. McNiven

William E. Timberlake

Roy A. Welch Paul M. Roman

Leonard E. Mortenson

David P. Landau Cheri Hoy

Cherring

Peter Albersheim*

Alan Darvill*

Carl Wayne Jordan

Albert W. Niemi, Jr. Walter A. Denero Thomas Archibald

Edward G. Simpson, Jr.

Jane K. Bledsoe Stanley W. Lindberg Bernard Dauenhauer Abraham Tesser James F. McGovern S. William Pelletier

Joseph W. Whorton, Jr.

Richard D. Reaves

CONT'D: DIRECTORS OF INSTITUTES AND SERVICE UNITS

Institute/Unit

Institute of Continuing Legal Education in Georgia

Institute of Ecology

Institute of Higher Education
Institute of Natural Resources
Learning Disabilities Adult Clinic

Marine Sciences Program

National Institute for Instructional Materials

Office of Campus Planning

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

Dean Rusk Center for International and Comparative Law

Small Business Development Center

Speech and Hearing Clinic

State Botanical Garden of Georgia

Survey Research Center

University Computing and Networking Services

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.

Veterinary Medical Diagnostic Assistance Laboratory-Athens Veterinary Medical Diagnostic Assistance Laboratory-Tifton

Veterinary Medical Experiment Station Carl Vinson Institute of Government

Director

Barney L. Brannen, Jr.
H. Ronald Pulliam
Cameron L. Fincher
Ronald M. North
K. Noel Gregg
Edward Chin
Richard M. Hylton
David A. Lunde
Nik B. Edes
David G. Clements

Ronald D. Simpson Darl E. Snyder Oscar J. Fletcher, Jr.

Steven Beach Asa T. Boynton

Thomas J. Schoenbaum William C. Flewellen Patricia A. McCarthy Roy A. Mecklenburg Dorothy W. Kingery R. Bruce Briggs Leonard Poon Bonnie J. Clemens**

Malcolm Call William O. Burke Doris M. Miller Louis E. Newman III John M. Bowen Melvin B. Hill, Jr.


Joshua Laerm

Descriptions of these institutes and service units can be found on pages 140-153.

^{*}Co-Directors

^{**}Acting Director


UNIVERSITY OF GEORGIA FOUNDATION TRUSTEES

Trustees	Residence	Term Expires
John E. Bailey, Chairman	Atlanta	1990
Richard N. Lea, Secretary	Atlanta	1990
Dudley L. Moore, Jr., Treasurer	Atlanta	1990
W. Richard Acree	Тоссоа	1989
Peter Anthony Amann	Atlanta	1993
Daniel Paul Amos	Columbus	1993
Robert E. Argo, Jr.	Athens	1992
W. Frank Barron, Jr.	Rome	1993
James Dewey Benefield, Jr.	Sea Island Athens	1989 1990
Upshaw C. Bentley, Jr. Otis A. Brumby, Jr.	Marietta	1991
Mark Clayton Callaway	LaGrange	1993
Clifford S. Campbell, Jr.	Thomasville	1992
Nickolas Peter Chilivis	Atlanta	1992
John L. Clendenin	Atlanta	1993
Frederick Eansor Cooper	Thomasville	1993
Richard Winn Courts II	Atlanta	1991
Thomas Grady Cousins	Marietta	1990
Chester C. Davenport, Jr.	Silver Spring, MD	1989
Beverly F. Dolan	Barrington, RI	1992
Vincent J. Dooley	Athens	1989
James Don Edwards	Athens	1989
William Arthur Fickling, Jr.	Macon	1989
Lamartine G. Hardman, III	Commerce	1993
William C. Hartman, Jr.	Athens	1991 1993
Hamilton E. Holmes	Atlanta	1993
Senator Pierre Howard	Atlanta Dunwoody	1990
M. Douglas Ivester Alfred W. Jones, Jr.	Sea Island	1992
Hurley D. Jones, Jr.	Brunswick	1991
Martin Edward Kilpatrick, Jr.	Atlanta	1993
Charles A. Kimbrell	Coral Gables, FL	1992
Charles B. Knapp	Athens	Ex Officio
Boone A. Knox	Thomson	1990
Shell Hardman Knox	Augusta	1991
Thomas W. Lawhorne, Jr.	Columbus	1991
Betsy T. Leeburn	Columbus	1990
Justus C. Martin, Jr.	Atlanta	1993
Francis Abit Massey	Gainesville	1991
James G. Minter, Jr.	Fayetteville	1991 1989
William S. Morris, III	Augusta Atlanta	1991
Clarence V. Nalley, III William Henry NeSmith, Jr.	Jesup	1991
John T. Newton	Griffin	1992
Alexander W. Patterson	Atlanta	1989
Charles B. Preslev	Augusta	1993
Charles S. Sanford, Jr.	Bronxville, NY	1990
S. Stephen Selig, III	Atlanta	1989
Henrietta M. Singletary	Blakely	1992
Sidney O. Smith, Jr.	Gainesville	1989
Louis S. Sohn, Jr.	Marietta	1990
Charles Herman Terry	Jacksonville, FL	1992
Lawrence N. Thompson, Jr.	Milledgeville	1989
William Bradley Turner, Jr.	Columbus	1991
Lawrence C. Walker, Jr.	Perry	1989 1992
Solomon William Walker, II	Evans Grannvilla SC	1993
William Jefferson Williamson	Greenville, SC Savannah	1993
Lois C. Wooten C. Richard Yarbrough	Atlanta	1992
William D. Young, Sr.	Atlanta	1990
William D. Foung, Gr.	7 33 667 7 66	.500

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

Laurie K. Abbott Savannah, Georgia Lynne Billard University of Georgia Charles B. Knapp University of Georgia

Robert L. Anderson University of Georgia Julius F. Bishop Athens, Georgia F. Abit Massey Gainesville, Georgia

Wyatt W. Anderson University of Georgia

E. Dunbar Harrison Athens, Georgia Roy L. Strange Moultrie, Georgia

Allan W. Barber University of Georgia Robert E. Hodson University of Georgia Sidney Topol Atlanta, Georgia

Gary K. Bertsch University of Georgia Joe L. Key University of Georgia

Emeritus

Charles Harris Ocilla, Georgia Honorable Carl E. Sanders Atlanta, Georgia

UNIVERSITY COUNCIL STANDING COMMITTEES

Committee

Committee on Intercollegiate Athletics

Admissions Committee

Committee on Facilities

Committee on Student Affairs

Curriculum Committee

Educational Affairs Committee

Executive Committee

Faculty Affairs Committee

Library and Instructional Aids Committee

Faculty Grievance Committee

Chairperson

Hugh O. Nourse

Joseph C. Hammock

William L. Ramsey, Jr.

Cynthia L. Frame

Ivery D. Clifton

Delmer D. Dunn

Paul M. Kurtz

Richard N. Westmacott

Susette M. Talarico

August W. Staub

UNIVERSITY SELF-STUDY STEERING COMMITTEE

Ted K. Miller, Chairman and Self-Study Director Sharon Price, Vice Chairman Robert L. Anderson William R. Bracewell Charles C. Clegg Betty Jean Craige Joseph Dominick C. Henry Edwards Mary M. Frasier Mary Beth Hartlage Thomas P. Holland Catherine Howett
Arlene E. Luchsinger
John F. Munnell
W. Ray Phillips
Ted Proffer
L. L. Scruggs
Klaus Steinbeck
James S. Trieschmann
Clyde W. Whitworth
Larry G. Jones, Ex Officio
Carol Nobles, Ex Officio

UNIVERSITY SELF-STUDY COMMITTEE CHAIRPERSONS

Committee

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

Chairperson

Cameron L. Fincher
Bernard Dauenhauer
F. Wen Williams
Carolyn D. Berdanier
E. Dale Threadgill
Ronald D. Simpson
A. Katherine Prestwood
Gary A. Couvillon
John G. Hollingsworth
James Cantrell

ADMISSIONS


NEW FRESHMEN FALL QUARTERS 1960 - 1988

Fall	Ammiliand	A t rl	% of Applied	Fundled*	% of Applied	% of Accepted
Quarter	Applied	Accepted	Accepted	Enrolled*	Enrolled	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	4,159	76	2,456	45	59
1970	5,600	4,291	77	2,486	44	58
1971	5,176	3,923	76	2,265	44	58
1972	5,442	4,211	77	2,502	46	59
1973	5,141	3,925	76	2,349	46	60
1974	5,323	4,493	84	2,754	52	61
1975	5,191	4,183	81	2,499	48	60
1976	5,590	4,292	77	2,530	45	59
1977	5,530	4,290	78	2,578	47	60
1978	6,177	4,564	74	2,631	43	58
1979	7,072	4,623	65	2,542	36	55
1980	6,716	4,597	68	2,439	36	53
1981	7,494	5,906	79	3,449	46	58
1982	7,302	5,460	75	2,800	38	51
1983	7,504	5,430	72	2,711	36	50
1984	7,804	5,856	75	2,814	36	48
1985	8,719	6,743	77	3,356	38	50
1986	9,778	7,460	76	3,536	36	47
1987	10,013	7,581	76	3,661	37	48
1988	10,878	8,015	74	3,748	34	47

^{*1967-1969:} Approximately 200 Summer-on-Trial students each summer not included. 1972: 51 Irregular students not included. 1976-1988: New students in Developmental Studies not included.

Figure 2
FRESHMAN APPLICANTS BY ADMISSION STATUS
FALL QUARTERS 1960 – 1988


Data from page 26

MEAN COLLEGE SCHOLASTIC APTITUDE TEST SCORES FOR FRESHMAN CLASSES FALL QUARTERS 1966 – 1988

			Verbal Score		M	Mathematics Score			Total Score		
	Number	UGA	Nat'l	State	UGA	Nat'l	State	UGA	Nat'l	State	
Year	of Scores	Mean	Mean*	Mean	Mean	Mean*	Mean	Mean	Mean*	Mean	
1966	2,512	500	471	NA	520	496	NA	1,020	967	NA	
1967	2,482	495	466	NA	517	492	NA	1,012	958	NA	
1968	2,677	504	466	NA	528	492	NA	1,032	958	NA	
1969	2,455	507	463	NA	539	493	NA	1,046	956	NA	
1970	2,470	507	460	NA	531	488	NA	1,038	948	NA	
1971	2,265	505	455	NA	534	488	NA	1,039	943	NA	
1972	2,502	493	453	405	526	484	429	1,019	937	834	
1973	2,349	487	445	403	525	481	432	1,012	926	835	
1974	2,741	477	444	405	509	480	434	986	924	839	
1975	2,499	478	434	397	516	472	427	994	906	824	
1976	2,530	481	431	393	518	472	424	999	903	817	
1977	2,578	486	429	394	527	470	427	1,013	899	821	
1978	2,631	492	429	394	530	468	424	1,022	897	818	
1979	2,542	493	427	390	535	467	424	1,028	894	814	
1980	2,422	492	424	389	534	466	425	1,026	890	814	
1981	3,449	479	424	390	521	466	426	1,000	890	816	
1982	2,798	492	426	394	534	467	429	1,026	893	823	
1983	2,698	484	425	390	533	468	428	1,017	893	818	
1984	2,807	477	426	392	524	471	430	1,001	897	822	
1985	3,340	483	431	399	529	475	438	1,012	906	837	
1986	3,526	485	431	402	531	475	440	1,016	906	842	
1987	3,631	489	430	400	539	476	440	1,028	906	840	
1988	3,710	493	428	404	540	476	444	1,033	904	848	

^{*}National mean of all college-bound seniors, 1966-1988. NA: Not Available

Figure 3
SAT SCORES FOR ENTERING FRESHMEN
FALL QUARTERS 1966 – 1988


DISTRIBUTION OF FRESHMAN MATH AND VERBAL SCHOLASTIC APTITUDE TEST SCORES FALL QUARTER 1988

		Math Scores			Verbal Scores	
Score Range	Number	Percent	Cumulative Percent	Number	Percent	Cumulative Percent
750-800	15	0.4%	0.4%	1	*%	*%
700-740	94	2.5	2.9	40	1.1	1.1
650-690	257	6.8	9.7	133	3.5	4.6
600-640	511	13.6	23.3	238	6.4	11.0
550-590	729	19.5	42.8	449	12.0	23.0
500-540	977	26.1	68.9	745	19.9	42.9
450-490	801	21.4	90.3	1,036	27.6	70.5
400-440	278	7.4	97.7	773	20.6	91.1
350-390	43	1.1	98.8	270	7.2	98.3
300-340	2	0.1	98.9	19	0.5	98.8
250-290				3	0.1	98.9
200-240						
Missing	41	1.1	100	41	1.1	100
Total Scores	3,748	100%		3,748	100%	

^{*}Less than 0.1%

DISTRIBUTION OF FRESHMAN SCHOLASTIC APTITUDE TOTAL TEST SCORES FALL QUARTER 1988

SAT Total Score Range	Number	Percent	Cumulative Percent
1550-1600		%	%
1500-1540	2	*	*
1450-1490	2	0.1	0.1
1400-1450	16	0.4	0.5
1350-1390	41	1.1	1.6
1300-1340	94	2.5	4.1
1250-1290	130	3.5	7.6
1200-1240	206	5.5	13.1
1150-1190	236	6.3	19.4
1100-1140	311	8.3	27.7
1050-1090	411	11.0	38.7
1000-1040	590	15.7	54.4
950-990	651	17.4	71.8
900-940	550	14.7	86.5
850-890	407	10.8	97.3
800-840	33	0.9	98.2
Less than 800	26	0.7	98.9
Missing	41	1.1	100
Total Scores	3,748	100%	

^{*}Less than 0.1%

DISTRIBUTION OF HIGH SCHOOL GRADE-POINT AVERAGES FOR ENTERING FRESHMEN FALL QUARTERS 1984 – 1988

Entering Grade-Point	1	984	1	985	1	986	10	987	1	988
Average	No.	%								
3.90 and over	267		352		363		366		368	
3.80-3.89	140		149		146		158		161	
3.70-3.79	130		155		150		169		160	
3.60-3.69	172		186		193		184		192	
3.50-3.59	176		189		211		213		240	
Subtotal 3.50 and over	885	31.5%	1,031	30.7%	1,063	30.1%	1,090	29.8%	1.121	29.9%
3.40-3.49	176		203		201		198		199	
3.30-3.39	196		212		213		197		253	
3.20-3.29	206		228		231		264		268	
3.10-3.19	184		212		244		244		270	
3.00-3.09	206		253		249		306		273	
Subtotal 3.00-3.49	968	34.4%	1,108	33.0%	1,138	32.2%	1,209	33.0%	1,263	33.7%
2.90-2.99	179		213		214		223		268	
2.80-2.89	177		225		245		252		237	
2.70-2.79	165		199		237		239		233	
2.60-2.69	128		182		184		193		195	
2.50-2.59	107	20.00	119		162		178		157	00.40
Subtotal 2.50-2.99	756	26.9%	938	28.0%	1,042	29.5%	1,085	29.6%	1,090	29.1%
2.40-2.49	89		100		109		110		118	
2.30-2.39	52		62		76		60		74	
2.20-2.29	27		41		49		37		39	
2.10-2.19	12		22		25		24		16	
2.00-2.09	7	0.00	18	7.00	8	7 50/	17	6.00/	9	6.00/
Subtotal 2.00-2.49	187	6.6%	243	7.2%	267	7.5%	248	6.8%	256	6.8%
Below 2.00	6	0.2%	6	0.2%	5	0.1%	5	0.1%	6	0.2%
No Average Available	12	0.4%	30	0.9%	21	0.6%	24	0.7%	12	0.3%
TOTAL	2,814	100%	3,356	100%	3,536	100%	3,661	100%	3,748	100%
Average Grade-Point	3.2	22	3.2	21	3.	19	3.	19	3	3.20

HIGH SCHOOLS OF ENTERING FRESHMEN FALL QUARTER 1988

High School	Students	High School	Students
Lassiter, Marietta	95	Druid Hills, Atlanta	17
George F. Walton, Marietta	91	Hardaway, Columbus	16
Cedar Shoals, Athens	71	Stephens County, Toccoa	16
Brookwood, Snellville	69	Bradwell Institute, Hinesville	15
Crestwood, Atlanta	68	Central, Macon	15
Clarke Central, Athens	56	Morrow, Morrow	15
Wheeler, Marietta	55	Benedictine Military, Savannah	14
North Springs, Atlanta	49	Duluth, Duluth	14
Norcross, Norcross	47	Madison County, Danielsville	14
Henderson, Chamblee	46	North Hall, Gainesville	14
Milton, Alpharetta	46	Rockdale County, Conyers	13
Roswell, Roswell	46	Westover, Albany	13
Riverwood, Atlanta	44	Brookstone, Columbus	12
Woodward Academy, College Park		Darlington School, Rome	12
Parkview, Lilburn	41	Dublin, Dublin	12
Redan, Stone Mountain	40	Glynn Academy, Brunswick	12
Dunwoody, Dunwoody	39	Griffin, Griffin	12
Stone Mountain, Stone Mountain	37	Hart County, Hartwell	12
Peachtree, Atlanta	36	Robert W. Johnson, Gainesville	12
St. Pius X, Atlanta	35	Lithia Springs, Lithia Springs	12
McIntosh, Peachtree City	34	Newnan, Newnan	12
Sprayberry, Marietta	33	Savannah Christian, Savannah	12
Tucker, Tucker	32	Augusta Preparatory, Augusta	11
Marist, Atlanta	31	Campbell, Smyrna	11
Oconee County, Watkinsville	31	Carrollton, Carrollton	11
Shamrock, Decatur	31	LaGrange, LaGrange	11
Westside, Augusta	31	North Fulton, Atlanta	11
Lovett, Atlanta	30	Pace Academy, Atlanta	11
Gainesville, Gaineville	28	Shaw, Columbus	11
Habersham Central, Cornelia	28	Tift County, Tifton	11
Lakeside, Atlanta	28	Calhoun, Calhoun	10
Shiloh, Lithonia	27	First Presbyterian Day, Macon	10
Evans, Evans	25	Benjamin E. Mays, Atlanta	10
Fayette County, Fayetteville	25	North Cobb, Acworth	10
Savannah Country Day, Savannah		North Gwinnett, Suwanee	10
Dalton, Dalton	22	Northside, Atlanta	10
Newton County, Covington	22	Paulding County, Dallas	10
Heritage, Conyers	21	Riverdale, Riverdale	10
Jonesboro, Jonesboro	21	Valdosta, Valdosta	10
Athens Academy, Athens	20	Westminster, Atlanta	10
Berkmar, Lilburn	20	Woodinington, Marina	10
Central Gwinnett, Lawrenceville	20	Subtotal, 87 High Schools	2,212
Clarkston, Clarkston	19	Total, 319 Georgia High	~,~ I ~
Marietta, Marietta	18	Schools	3,003
South Gwinnett, Snellville	18	Total, 464 Out-of-State	0,000
Stratford Academy, Macon	18	High Schools	745
Chamblee, Chamblee	17	TOTAL 783 HIGH SCHOOLS	3,748
Chambles, Chambles	.,	TOTAL TOO THAT TOO TOOLO	0,7 40

ACADEMIC SCHOLARSHIPS FALL QUARTER 1988

Scholarship Program	New Freshmen	Continuing Students	Total Scholarships
Alumni	327	555	882
Minority	18	25	43
Harris	43	76	119
National Merit/Achievement	27	49	76
Foundation Fellowship	11	21	32
TOTAL	426	726	1,152

Source: Office of Student Financial Aid

UNDERGRADUATE TRANSFERS FALL QUARTERS 1972-1988

Fall			% of Applied		% of Applied	% of Accepted
Quarter	Applied	Accepted	Accepted	Enrolled	Enrolled	Enrolled
1972	3,196	2,436	76%	1,797	56%	74%
1973	3,261	2,623	80	1,910	59	73
1974	3,790	3,111	82	2,256	60	73
1975	3,396	2,544	75	1,858	55	73
1976	3,318	2,443	74	1,790	54	73
1977	3,760	2,770	74	1,948	52	70
1978	3,508	2,377	68	1,738	50	73
1979	3,494	2,312	66	1,693	48	73
1980	3,102	2,378	77	1,715	55	72
1981	3,879	2,950	76	2,052	53	70
1982	3,475	2,620	75	1,824	52	70
1983	3,492	2,538	73	1,761	50	69
1984	3,534	2,618	74	1,886	53	72
1985	3,381	2,397	71	1,686	50	70
1986	3,204	2,192	68	1,563	49	71
1987	3,173	2,145	68	1,494	47	70
1988	3,328	2,337	70	1,662	50	71

DISTRIBUTION OF ENTERING GRADE-POINT AVERAGES FOR UNDERGRADUATE TRANSFERS FALL QUARTERS 1984 – 1988

Entering Grade-Point	11	984	4	985	10	86	10	987	1	988
			No.	%	No.		No.	%	No.	%
Average	No.	%	NO.	%	IVO.	%	NO.	70	NO.	70
3.90 and over	27		21		30		22		16	
3.80-3.89	25		23		20		25		23	
3.70-3.79	27		28		22		23		21	
3.60-3.69	38		35		33		34		36	
3.50-3.59	52		52		35		30		50	
Subtotal 3.50 and over	169	9.0%	159	9.4%	140	9.0%	134	9.0%	146	8.8%
3.40-3.49	49		43		37		29		46	
3.30-3.39	58		64		52		51		62	
3.20-3.29	63		67		73		73		63	
3.10-3.19	75		68		65		71		83	
3.00-3.09	125		130		112		108		110	
Subtotal 3.00-3.49	370	19.6%	372	22.1%	339	21.7%	332	22.2%	364	21.9%
2.90-2.99	54		66		65		67		80	
2.80-2.89	97		84		69		70		86	
2.70-2.79	91		88		83		87		97	
2.60-2.69	130		110		100		100		107	
2.50-2.59	157		96		110		113		109	
Subtotal 2.50-2.99	529	28.0%	444	26.3%	427	27.3%	437	29.3%	479	28.8%
2.40-2.49	107		115		90		87		107	
2.30-2.39	143		122		104		106		107	
2.20-2.29	143		117		116		86		108	
2.10-2.19	141		129		140		102		111	
2.00-2.09	192		158		160		161		139	
Subtotal 2.00-2.49	726	38.5%	641	38.0%	610	39.0%	542	36.3%	572	34.4%
Below 2.00	40	2.1%	38	2.3%	10	0.6%	6	0.4%	63	3.8%
No Average Available	52	2.8%	32	1.9%	37	2.4%	43	2.9%	38	2.3%
TOTAL	1,886	100%	1,686	100%	1,563	100%	1,494	100%	1,662	100%
Average Grade-Point	2.6	8	2.7	71	2.	71	2.	72	2	2.71

COLLEGES AND UNIVERSITIES FROM WHICH UNDERGRADUATE STUDENTS TRANSFERRED TO THE UNIVERSITY OF GEORGIA FALL QUARTER 1988

College/University	Students	College/University	Students
DeKalb College	94	Piedmont College	10
Gainesville College	88	Columbus College	9
Kennesaw State College	71	Waycross College	9
Georgia Southern College	67	Bainbridge College	8
West Georgia College	61	Brenau College	8
University of Georgia		Brewton-Parker College	8
Continuing Education	56	East Georgia College	8
Young Harris College	56	Emory University	8
Georgia State University	54	Georgia Southwestern College	8
Abraham Baldwin Agricultural		Floyd College	7
College	44	Oglethorpe University	5
Truett-McConnell College	35	LaGrange College	4
Valdosta State College	34	Thomas County Community College	4
Gordon College	33	Atlanta Metropolian College	3
Augusta College	29	Savannah State College	3
Clayton State College	29	Shorter College	3
Darton College	29	Southern College of Technology	3
Macon College	28	Wesleyan College	3
North Georgia College	27	Savannah Art and Design	2
Middle Georgia College	25	Agnes Scott College	1
Georgia College	24	Albany State College	1
Armstrong State College	23	Atlanta College of Art	1
Emmanuel College	20	Clark College	1
Dalton College	19	Devry Institute of Technology	1
Reinhardt College	17	Morehouse College	1
Mercer University, Macon	16	Paine College	1
Brunswick College	14		
Berry College	14		
Mercer University, Atlanta	13	Subtotal, 56 Georgia Colleges	1,174
Georgia Institute of Technology	12	Out-of-State (259 Colleges)	488
South Georgia College	12	TOTAL TRANSFER STUDENTS	
Andrew College	10	(315 Colleges)	1,662

Source: Institutional Research and Planning

GRADUATE SCHOOL ADMISSIONS FALL QUARTERS 1968 – 1988

Fall Quarter	Applied	Accepted	% of Applied Accepted	Enrolled	% of Applied Enrolled	% of Accepted 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	69
1973	3,669	1,775	48	1,196	33	67
1974	3,934	2,204	56	1,350	34	61
1975	3,841	2,123	55	1,188	31	56
1976	3,888	1,991	51	1,203	31	60
1977	4,071	2,121	52	1,308	32	62
1978	4,282	2,111	49	1,257	29	60
1979	4,536	2,225	49	1,338	29	60
1980	4,210	2,111	50	1,343	32	64
1981	4,100	2,161	53	1,305	32	60
1982	4,296	2,075	48	1,401	33	68
1983	4,335	2,045	47	1,371	32	67
1984	4,216	1,795	43	1,182	28	66
1985	4,091	1,769	43	1,207	30	68
1986	4,409	1,834	42	1,175	27	64
1987	4,820	2,005	42	1,283	27	64
1988	4,779	1,872	39	1,242	26	66

NA: Not Available

Source: Graduate Admissions

ENROLLMENT (

UNIVERSITY ENROLLMENT FALL QUARTERS 1830 - 1966

1956 - 1966

			1956	- 1966			
Year	Undergraduate	Prof	essional	Graduate	Conti Educ		Total
1966	11,879	856		1,725	5,46	63	19,923
1965	10,362		765	1,397		NI	12,524
1964	9,250		743	1,101		11,094	
1963	8,757		662	1,133		NI	10,552
1962	7,796		635	990		NI	9,421
1961	7,191		583	873		NI	8,647
1960	6,424		392	722		NI	7,538
1959	6,359		*	576		NI	6,935
1958	6,156		*	554		NI	6,710
1957	5,558		*	432		NI	5,990
1956	5,497		*	425		NI	5,922
1300	0,407			,,,,			-,
			1830	<u> </u>			
Year	Enrollment	Year	Enrollment	Year	Enrollment	Year	Enrollment
1955	5,622	1923	1,585	1891	178	1859	160
1954	5,694	1922	1,455	1890	194	1858	160
1953	4,998	1921	1,287	1889	178	1857	160
1952	5,197	1920	1,262	1888	214	1856	182
1951	6,007	1919	1,168	1887	207	1855	182
1950	6,301	1918	710	1886	204	1854	182
1949	7,780	1917	727	1885	184	1853	151
1948	7,846	1916	701	1884	205	1852	155
1947	7,214	1915	644	1883	198	1851	125
1946	4,935	1914	632	1882	146	1850	125
1945	2,297	1913	682	1881	155	1849	147
1944	1,836	1912	654	1880	152	1848	116
1943	2,339	1911	536	1879	149	1847	116
1942	3,150	1910	531	1878	116	1846	116
1941	3,631	1909	503	1877	161	1845	116
1940	3,688	1908	500	1876	203	1844	116
1939	3,735	1907	435	1875	229	1843	116
1938	3,497	1906	383	1874	266	1842	116
1937	3,158	1905	343	1873	312	1841	116
1936	2,903	1904	349	1872	262	1840	127
1935	2,584	1903	359	1871	260	1839	127
1934	2,302	1902	312	1870	193	1838	127
1933	2,361	1901	328	1869	197	1837	127
1932	1,885	1900	279	1868	299	1836	126
1931	1,909	1899	249	1867	227	1835	97
1930	1,869	1898	302	1866	171	1834	97
4000	4 664	400=	040	4000	**	1022	111

1,834

1,691

1,585

1,463

1,664

1,626

NI: Not Included NA: Not Available

Sources: University of Georgia Fact Books (1960-1966); R. P. Brooks, The University of Georgia Under Sixteen Administrations, 1785-1955 (1830-1955); Registrar's Reports (1956-1959).

**

**

**

NA

^{*}Included in Undergraduate Enrollment **University Operations Suspended

FALL QUARTER ENROLLMENT BY CLASS 1967 – 1977

Class	1967	1968	1969	1970	1971	1972	1973	1974	1975	1976	1977
Freshman	2,714	3,317	3,000	3,238	3,084	3,363	3,293	3,836	3,605	3,679	3,560
Sophomore	2,573	2.851	2,828	2,646	2,994	3,109	3,251	3,438	3,545	3,478	3,774
Junior	3,538	3,934	3.844	3,766	3,972	4,308	4,214	4,449	4,150	4,110	4,091
Senior	3,530	3,645	3,809	3,790	3,876	3,817	4,100	3,962	4,276	4,171	4,253
Developmental	0,000	0,0.0	0,000	0,,00	0,010	0,0	1,100	0,002	1,=,0	.,	,,=00
Studies										168	289
Irregular &										100	200
Transient	188	218	218	215	272	329	300	366	517	365	356
Graduate	2,157	2,718	3,182	3.489	3,791	3,991	3,779	3.848	3.865	3,688	3,752
Professional*	913	969	1,007		1,243		1,381	1,334	1,484	1,579	1,590
Total Regular	913	909	1,007	1,142	1,243	1,367	1,001	1,004	1,404	1,579	1,590
Enrollment	45.040	17.050	47.000	40.000	10.000	00 004	00 040	04 000	04 440	04 000	04 005
	15,613	17,652	17,888	18,286	19,232	20,284	20,318	21,233	21,442	21,238	21,665
In-Service	2,960	2,576	2,644	2,072	1,313	1,517	1,176	1,071	569	558	584
Evening**		4-4						568	537	492	578
Extension	1,797	954	1,058	823	753	797	766	242	460	166	155
Correspondence	749	887	1,013	692	603	573	514	470	445	425	303
Total Continuing											
Education	5,506	4,417	4,715	3,587	2,669	2,887	2,456	2,351	2,011	1,641	1,620
TOTAL	21,119	22,069	22,603	21,873	21,901	23,171	22,774	23,584	23,453	22,879	23,285

^{*1967 – 1972} includes Law, Pharmacy, Veterinary Medicine. 1973 – 1975 includes Law, Pharmacy, Veterinary Medicine, Forest Recources. 1976 includes Law, Pharmacy, Veterinary Medicine, Forest Resources, Social Work. **Included in Extension prior to 1974.

Source: Registrar's Office

FALL QUARTER ENROLLMENT BY CLASS 1978 – 1988

Class	1978	1979	1980	1981	1982	1983	1984	1985	1986	1987	1988
Freshman	3,345	3,513	3,298	4,393	3,904	3,662	4,028	4,661	4,878	5,174	5,243
Sophomore	3,820	3,429	3,771	4,067	4,552	4,559	4,352	4,334	4,583	4,719	5,101
Junior	4,016	4,134	3,775	4,325	4,190	4,183	4,108	4,027	3,897	3,963	4,207
Senior	4,283	4,364	4,469	4,357	4,663	4,443	4,786	4,604	4,600	4,567	4,689
Developmental											
Studies	299	338	326	335	293	322	330	337	287	340	311
irregular &											
Transient	361	304	354	395	392	429	350	323	254	247	209
Graduate	3,940	3,974	4,163	4,319	4,504	4,671	4,568	4,520	4,586	4,945	4,737
Professional*	1,622	1,655	1,603	1,577	1,570	2,102	2,172	2,118	2,093	2,096	2,189
Total Regular											
Enrollment	21,686	21,711	21,759	23,768	24,068	24,371	24,694	24,924	25,178	26,051	26,686
In-Service**	544	543	659	696	566		49	26	96	16	
Evening	543	698	769	851	856	474	397	350	312	386	357
Extension	169	56									1.00
Correspondence	344	351	283	326	419	197	90	108	112	94	133
Total Continuing		4 0 40		4.0-0		0=4		40.4	500	400	400
Education	1,600	1,648	1,711	1,873	1,841	671	536	_ 484	520	496	490
TOTAL	23,286	23,359	23,470	25,641	25,909	25,042	25,230	25,408	25,698	26,547	27,176

^{*1978 – 1979} includes Law, Pharmacy, Veterinary Medicine, Forest Recources, Social Work.
1980 – 1982 includes Law, Pharmacy, Veterinary Medicine (and Interns), Forest Resources, Social Work.
1983 – includes Law, Pharmacy, Veterinary Medicine (and Interns), Forest Resources, Social Work, Journalism.
**In-Service resident center enrollment included in regular enrollment, Fall 1983.

Source: Registrar's Office

COLLEGE ENROLLMENT BY QUARTER FY 1980-81 – 1988-89

College	1980-81	1981-82	1982-83	1983-84	1984-85	1985-86	1986-87	1987-88	1988-89
AGRICULTURE									
Summer Total	667	634	649	639	614	555	582	559	513
Undergraduate	443	408	388	397	366	332	348	316	280
Graduate	224	226	261	242	248	223	234	24	233
Fall Total	1,695	1,698	1,637	1,542	1,405	1,316	1,281	1,192	1,082
Undergraduate	1,417	1,417	1,335	1,231	1,088	1,025	982	892	812
Graduate	278	281	302	311	317	291	299	300	270
Winter Total	1.645	1,644	1.552	1.457	1,370	1,304	1,261	1,148	
Undergraduate	1,373	1,366	1,256	1.156	1.067	1,015	962	865	
Graduate	272	278	296	301	303	289	299	283	
Spring Total	1,632	1,600	1,481	1.374	1.270	1,198	1,171	1,047	
Undergraduate	1,363	1,327	1,193	1.085	986	927	893	774	
Graduate	269	273	288	289	284	271	278	273	
ARTS AND SCIENCES									
Summer Total	2,831	2,971	3.142	3.480	3,471	3,489	3,379	3,420	3,786
Undergraduate	1,906	2,096	2,272	2.625	2,639	2,698	2,561	2,587	2,900
Graduate	925	875	870	855	832	791	818	833	886
Fall Total	9,652	11,089	11.304	11.646	11.984	11.854	11,680	11,993	12,369
Undergraduate	8,214	9,636	9,823	10.148	10,571	10,458	10,258	10,492	10,890
Graduate	1,438	1,453	1,481	1,498	1,413	1.396	1,422	1,501	1,479
Winter Total	9,179	10,542	10.590	11.022	11.109	11.005	10,805	11,159	
Undergraduate	7,777	9,124	9,164	9,617	9,731	9,677	9,450	9,716	
Graduate	1,402	1,418	1,426	1.405	1,378	1,328	1,35	1,443	
Spring Total	8,803	9,982	10,023	10.351	10.323	10,154	10,017	10,457	
Undergraduate	7,420	8,620	8,626	9,012	8.987	8,854	8,683	9,060	
Graduate	1,383	1,362	1,397	1.339	1.336	1.300	1,334	1.397	
BUSINESS ADMINSTRA	TION								
Summer Total	1,146	1,155	1,116	1.187	1,316	1,353	1,331	1,403	1,529
Undergraduate	810	797	756	890	1.016	1,120	1,111	1,195	1,307
Graduate	336	358	360	297	300	233	220	208	222
Fall Total	3,422	3,741	3,676	3,602	3.910	4,382	4,675	5,046	5,283
Undergraduate	2,936	3,211	3,178	3,164	3,513	4,012	4,337	4,663	4,882
Graduate	486	530	498	438	397	370	338	383	401
Winter Total	3,270	3.528	3,507	3.445	3,806	4,212	4,444	4,755	
Undergraduate	2,793	3,036	3.046	3.040	3,452	3,876	4,141	4,411	
Graduate	477	492	461	405	354	336	303	344	
Spring Total	3,137	3.370	3.376	3.357	3,731	4.084	4,289	4,537	
Undergraduate	2,678	2,892	2,957	2.996	3,396	3,759	3,997	4,199	
Graduate	459	478	419	361	335	325	292	338	
EDUCATION									
Summer Total	2,394	2,387	2,267	2,522	2.361	2,453	2,478	2,625	2,933
Undergraduate	670	619	634	736	736	716	749	779	849
Graduate	1,724	1,768	1,633	1,786	1.625	1,737	1,729	1,846	2,084
Fall Total	3.037	3,240	3,324	3,477	3,510	3,489	3,677	3,890	3,846
Undergraduate	1,660	1,767	1,760	1,697	1,699	1,709	1,830	1,868	2,006
Graduate	1,377	1,473	1,564	1,780	1,811	1,780	1,847	2,022	1,840

CONT'D: COLLEGE ENROLLMENT BY QUARTER FY 1980-81 - 1988-89

College	1980-81	1981-82	1982-83	1983-84	1984-85	1985-86	1986-87	1987-88	1988-89
Winter Total	2,912	3,227	3,273	3,599	3,487	3,615	3,590	3,719	
Undergraduate	1,625	1,769	1,729	1,751	1,735	1,742	1,835	1,886	
Graduate	1,287	1,458	1,544	1,848	1,752	1,873	1,755	1,833	
Spring Total	2,983	3,232	3,219	3,530	3,410	3,513	3,557	3,717	
Undergraduate	1,602	1,719	1,688	1,720	1,696	1,712	1,822	1,886	
Graduate	1,381	1,513	1,531	1,810	1,714	1,801	1,73	1,831	
ENVIRONMENTAL DESIG	3N								
Summer Total	95	114	103	130	110	155	166	184	174
Undergraduate	73	88	76	106	82	118	126	139	123
Graduate	22	26	27	24	28	37	40	45	51
Fall Total	225	244	253	233	256	289	324	339	336
Undergraduate	179	196	196	177	199	230	250	255	255
Graduate	46	48	57	56	57	59	74	84	81
Winter Total	214	236	250	214	272	284	320	323	
Undergraduate	174	191	189	164	217	226	257	242	
Graduate	40	45	61	50	55	58	63	81	
Spring Total	214	226	243	220	259	263	305	298	
Undergraduate	172	179	185	170	206	214	240	225	
Graduate	42	47	58	50	53	49	65	73	
FOREST RESOURCES									
Summer Total Undergraduate 1st Professional* Graduate	76 33 43	53 19 34	58 13 45	89 12 27 50	79 15 9 55	95 15 36 44	81 15 29 37	87 16 27 44	90 21 21 48
Fall Total Undergraduate	158	164	291 111	288 102	269 92	247 95	222 87	240 105	227 89
1st Professional*	97	105	104	96	89	82	74	59	59
Graduate	61	59	76	90	88	70	61	76	79
Winter Total Undergraduate 1st Professional*	186 126	169 110	276 108 99	266 80 102	244 82 86	219 75 81	213 80 74	230 88 65	
Graduate	60	59	69	84	76	63	59	77	
Spring Total Undergraduate 1st Professional*	157 101	169 102	258 99 91	241 75 91	213 71 68	206 74 74	187 64 63	209 79 57	
Graduate	56	67	68	75	74	58	60	73	
HOME ECONOMICS									
Summer Total	313	312	287	355	376	384	368	342	363
Undergraduate	266	259	227	292	322	329	315	277	311
Graduate	47	53	60	63	54	55	53	65	52
Fall Total	746	791	733	794	802	794	763	761	844
Undergraduate	663	712	657	707	726	710	689	680	761
Graduate	83	79	76	87	76	84	74	81	83
Winter Total	755	775	767	780	836	770	736	750	
Undergraduate	677	688	686	700	759	688	657	675	
Graduate	78	87	81	80	77	82	79	75	
Spring Total	740	742	764	791	823	759	716	774	
Undergraduate	669	656	679	708	740	677	640	696	
Graduate	71	86	85	83	83	82	76	78	

CONT'D: COLLEGE ENROLLMENT BY QUARTER FY 1980-81 - 1988-89

College	1980-81	1981-82	1982-83	1983-84	1984-85	1985-86	1986-87	1987-88	1988-89
JOURNALISM									
Summer Total Undergraduate	306 255	279 210	271 221	309 6	288	328 1	328	316 1	333
1st Professional* Graduate	51	69	50	258 45	254 34	290 37	288 40	286 29	294 39
Fall Total Undergraduate	618 534	625 535	672 601	637	698	708	694	665 1	710
1st Professional* Graduate		90	71	562 71	643 55	643 63	637 57	596 68	630 80
Winter Total	643	711 624	681 605	642	718	711	672	637 3	
Undergraduate 1st Professional* Graduate	564	87	7	574 68	668 50	645 66	616 56	572 62	
				717	783	763	723	717	
Spring Total Undergraduate	684 603	727 651	693 8		2				
1st Professional* Graduate	81	76	616 69	654 63	736 45	702 61	675 48	654 63	
LAW									
Summer Total	125	145	99	99	49	57	54	44	45
1st Professional* Graduate	124	142	98 1	98 1	49	55	52 2	44	45
Fall Total	659	651	678	668	649	593	588	629	657
1st Professional* Graduate	657	683	670 8	658 10	634 15	574 19	572 16	605 24	644 13
Winter Total	640	621	650	646	619	569	582	612	
1st Professional* Graduate	635	616 5	643 7	637 9	591 28	552 17	569 13	590 22	
Spring Total	627	601	637	647	617	572	582	613	
1st Professional* Graduate	622 5	597	630 7	638 9	603 14	555 17	569 13	591 22	
PHARMACY									
Summer Total	223	210	190	185	224	222	210	241	194
1st Professional* Graduate	194 29	180 30	151 39	149 36	188 36	179 43	165 45	199 42	159 35
Fall Total	464	428	419	429	451	456	458	453	479
1st Professional* Graduate	421	383 45	374 45	383 46	402	404 52	398 60	408 45	432 47
Winter Total	454	421	408	423	457	447	447	445	
1st Professional* Graduate	414	378 43	360 48	381 42	409 48	397 50	388 59	401 44	
Spring Total	392	370	374	384	406	417	413	398	
1st Professional* Graduate	354 38	329 41	330 44	344 40	357 49	364 53	360 53	352 46	
SOCIAL WORK									
Summer Total	197	214	184	252	191	198	229	249	265
Undergraduate 1st Professional*	20 32	21 39	12	3 41	5 31	15 34	7 46	38	9 53
Graduate	145	154	132	208	155	149	176	202	203

CONT'D: COLLEGE ENROLLMENT BY QUARTER FY 1980-81 - 1988-89

College	1980-81	1981-82	1982-83	1983-84	1984-85	1985-86	1986-87	1987-88	1988-89
Fall Total	317	315	356	302	310	347	367	401	418
Undergraduate	60	62	40	44	48	45	59	54	64
1st Professional*	84	88	72	57	74	70	79	94	97
Graduate	173	165	244	201	188	232	229	253	257
Winter Total	328	298	349	304	310	340	354	406	
Undergraduate	63	61	32	37	42	38	49	46	
1st Professional*	86	77	71	63	80	73	83	100	
Graduate	179	160	246	204	188	229	222	260	
Spring Total	314	259	296	264	286	304	342	399	
Undergraduate	59	51	37	33	39	35	40	39	
1st Professional*	75	74	53	62	76	77	84	105	
Graduate	180	134	206	169	171	192	218	255	
VETERINARY MEDICINE									
Summer Total	160	174	170	152	185	179	193	185	189
1st Professional*	91	97	93	90	106	99	99	102	102
Graduate	69	77	77	62	79	80	94	83	87
Fall Total	440	446	432	431	450	449	449	442	435
1st Professional*	348	356	350	348	348	345	340	334	328
Graduate	92	90	82	83	102	104	109	108	107
Winter Total	442	441	422	431	442	437	446	425	
1st Professional*	350	352	353	357	343	351	337	323	
Graduate	92	89	69	74	99	86	109	102	
Spring Total	438	435	418	436	437	438	437	423	
1st Professional*	352	351	348	351	343	338	336	324	
Graduate	86	84	70	85	94	100	101	99	
DEVELOPMENTAL STUD	DIES								
Summer Total Fall Total*** Winter Total Spring Total	50 326 222 133	40 336 228 121	26 293 300 212	40 322 277 203	(330) (238) (155)	(57) (337) (231) (114)	(29) (287) (200) (105)	(17) (340) (232) (129)	(31) (322)
TOTAL REGULAR ENRO	LLMENT								
Summer Total	8,583	8,688	8,562	9,439	9,308	9,468	9,399	9,655	10,414
Undergraduate	4,493	4,538	4,612	5,107	5,225	5,344	5,232	5,3194	5,800
1st Professional*	474	477	395	663	637	693	679	696	674
Graduate	3,616	3,673	3,555	3,669	3,446	3,431	3,488	3,640	3,940
Fall Total	21,759	23,806	24,068	24,371	24,694	24,924	25,178	26,051	26,686
Undergraduate	15,989	17,872	17,994	17,596	17,936	18,286	18,492	19,010	19,759
1st Professional*	1,607	1,615	1,570	2,104	2,190	2,118	2,100	2,096	2,190
Graduate	4,163	4,319	4,504	4,671	4,568	4,520	4,586	4,945	4,737
Winter Total	20,890	22,841	23,025	23,506	23,670	23,913	23,870	24,609	
Undergraduate	15,268	17,087	17,115	16,822	17,085	17,337	17,431	17,932	
1st Professional*	1,611	1,533	1,533	2,114	2,177	2,099	2,067	2,051	
Graduate	4,011	4,221	4,377	4,570	4,408	4,477	4,372	4,626	
Spring Total	20,254	21,834	21,994	22,515	22,558	22,671	22,739	23,589	
Undergraduate	14,699	16,216	15,684	16,002	16,123	16,252	16,379	16,958	
1st Professional*	1,504	1,453	2,068	2,140	2,183	2,110	2,087	2,083	
Graduate	4,051	4,165	4,242	4,373	4,252	4,309	4,273	4,548	

CONT'D: COLLEGE ENROLLMENT BY QUARTER FY 1980-81 - 1988-89

College	1980-81	1981-82	1982-83	1983-84	1984-85	1985-86	1986-87	1987-88	1988-89
CONTINUING EDUCATION	NC								
Summer Total**	1,713 779	1,504 586	1,385 386	353	396 66	324	287 38	352 64	266
Eveningtt	528	627 291	641 358	229 124	213 117	158 100	152 97	185 103	161 105
Correspondence	400	291	336						
Fall Total**	1,711 659	1,873 696	1,841 566	671	536 49	484 26	520 96	496 16	490
Eveningtt	769	851	856	474	397	350	312	386	357
Correspondence	283	326	419	197	90	108	112	94	133
Winter Total**	1,704 680	1,631	1,569 345	430	502 17	444 15	424 43	455 3	
Evening†† Extension	741	859	937	374	382	322	292	352	
Correspondence		253	287	56	103	107	89	100	
Spring Total**	1,640	1,823	1.861	451	360	392	357	402	
In-Service† Evening††	617 751	503 1,011	352 1,110	355	10 288	19 290	18 233	3 301	
Correspondence	272	309	399	96	62	83	106	98	
TOTAL UNIVERSITY EN	ROLLMENT								
Summer Total	10,296	10,192	9,947	9,792	9,704	9,792 25,408	9,686 25,698	10,007 26,547	10,680 27,176
Fall Total Winter Total	23,470 22,594	25,679 24,472	25,909 24,594	25,042 23,936	25,230 24,172	24,357	24,294	25,064	21,110
Spring Total	21,894	23,657	23,855	22,966	22,918	23,063	23,096	23,991	


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

[†]Included in Extension prior to 1974

^{*}Professional school enrollment includes irregular, transient students, and interns in 1st Professional enrollment **Prior to Summer 1983, totals may include students also enrolled as "regular" students

^{***}Developmental Studies students are included in the undergraduate enrollment for their colleges

Figure 4
REGULAR ENROLLMENT
FALL QUARTERS 1978 – 1988


LEGEND:


Data from page 39

CUMULATIVE RESIDENT AND NON-RESIDENT CAMPUS ENROLLMENT

	Georgia	Out-of-State	Foreign	Total
Year	Students	Students	Students	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
1982-83	24,315	2,982	1,259	28,556
1983-84	24,677	3,042	1,369	29,088
1984-85	25,617	3,535	1,412	30,564
1985-86	26,077	3,536	1,391	31,004
1986-87	26,155	3,539	1,379	31,073
1987-88	27,031	3,726	1,374	32,131

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

Source: Registrar's Office

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


REGULARLY ENROLLED FOREIGN STUDENTS BY COUNTRY FALL QUARTER 1988

Home Country	Under- Grad	Prof/ Grad	Total	Home Country	Under- Grad	Prof/ Grad	Total
Algeria		1	1	Korea, Republic of	26	159	185
Antigua & Barbuda		i	i	Kuwait	5	1	6
Argentina	3	6	9	Laos	1		1
Australia	1	6	7	Lebanon	4	3	7
Austria		1	1	Libya		1	1
Bahamas	1		1	Malawi		2	2
Bahrain		1	1	Malaysia	23	8	31
Bangladesh	4	2	6	Mali		2	2
Barbados		1	1	Malta		1	1
Belgium	1	5	6	Mauritania	2		2
Bermuda	1	4	5	Mexico	2	2	4
Bolivia Botswana	3	1	4	Morocco	6	2	12
Brazil	5	16	21	Netherlands Netherlands Antilles	6	1	2
Burkina Faso (Upper Volta)	3	3	3	Nicaragua	'	1	1
Burma	1	1	2	Niger	1	'	i
Cameroon	i	7	8	Nigeria	4	5	9
Canada	24	24	48	Norway	2		2
Cape Verde		1	1	Oman	_	1	1
Chile		3	3	Pakistan	4	1	5
China	5	104	109	Panama	1	2	3
Colombia	13	7	20	Peru	2	4	6
Costa Rica		2	2	Philippines	4	17	21
Cuba	2		2	Poland	1	7	8
Cyprus		3	3	Portugal		4	4
Denmark Denminian Bandhia	1	2	3	Sao Tome & Principe	3	-	3
Dominican Republic	6	2	2	Saudi Arabia	2	7	9
Ecuador	6	16	16	Singapore South Africa	10	3	7 13
Egypt El Salvador	4	4	8	Spain	3	11	14
Ethiopia		1	3	Sri Lanka	3	10	13
Equatorial Guinea	2 2 9	i	3	St. Lucia	1	10	1
Finland	2	1	3	Sudan		8	8
France		18	27	Suriname		8	1
West Germany	11	44	55	Sweden	3	4	7
Ghana	4	10	14	Switzerland	2	1	3
Greece		6	6	Taiwan	10	161	171
Guatemala		3	3	Thailand		13	13
Guyana Honduras	2	1	1 2	Togo Trinidad & Tobago		1	1
Hong Kong	2 8	15	23	Turkey	2	2	4
Iceland	1	1	2	Uganda	2	1	1
India	22	70	92	United Arab Emirates		1	i
Indonesia		5	5	United Kingdom	40	32	72
Iran	6	10	16	Uruguay		1	1
Iraq		2	2	Venezuela	3	5	8 5
Ireland	1	2	3	Vietnam	4	1	5
Israel	2	1	3	Yemen (Sanaa)		4	4
Italy	2	1	3	Yugoslavia	1	2	3 6
Ivory Coast	4.1	5	5	Zaíre	2	4	6
Jamaica	11	6	17	Zambia	1	1	2
Japan	13	11	24				
Jordan	2	1	3 5	TOTAL	361	951	1 210
Kenya		4	5	IOIAL	301	901	1,312

DISTRIBUTION OF FALL QUARTER 1988 ENROLLMENT BY STATE OF ORIGIN

State	Under- Graduate	Prof/ Graduate	Total	State	Under- Graduate	Prof/ Graduate	Total
Alabama	76	81	157	Nevada	1	4	5
Alaska	4	3	7	New Hampshire	6	2	8
Arizona	7	5	12	New Jersey	101	37	138
Arkansas	10	11	21	New Mexico	5	4	9
California	46	59	105	New York	113	81	194
Colorado	11	17	28	North Carolina	365	143	508
Connecticut	48	13	61	North Dakota		3	3
Delaware	15	8	23	Ohio	61	48	109
District of Columbia	26	6	32	Oklahoma	5	17	22
Florida	418	153	571	Oregon	5	7	12
Georgia	17,227	4,340	21.567	Pennsylvania	93	68	161
Hawaii	1	2	3	Rhode Island	4	4	8
Idaho	1	4	5	South Carolina	468	219	687
Illinois	49	40	89	South Dakota	1	2	3
Indiana	18	22	40	Tennessee	231	95	326
Iowa	5	10	15	Texas	76	59	135
Kansas	6	10	16	Utah	5	15	20
Kentucky	21	31	52	Vermont	5	2	7
Louisiana	60	55	115	Virginia	230	97	327
Maine	11	6	17	Washington	9	9	18
Maryland	60	42	102	West Virginia	18	53	71
Massachusetts	31	24	55	Wisconsin	11	20	31
Michigan	34	25	59	Wyoming	3		3
Minnesota	9	15	24	U.S. Possessions,			
Mississippi	22	31	53	Foreign, Unknown*	193	880	1,073
Missouri	19	29	48				
Montana	5	3	8				
Nebraska	1	12	13	TOTALS	20,250	6,926	27,176


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


DISTRIBUTION OF FALL QUARTER 1988 ENROLLED GEORGIA RESIDENTS BY COUNTY OF RESIDENCE

County	Under- Grad	Grad Prof		County	Under- Grad	Grad/ Prof	Total	County	Under- Grad	Grad/ Prof	Total
Annlina	4.4	0	00	Fannin	0.4	0	39	Oalatharna	72	18	90
Appling	11	9	20	Fannin	31 272	8 28	300	Oglethorpe Paulding	21	4	25
Atkinson	6	6	12	Fayette							
Bacon	9	1	10	Floyd	146	44	190	Peach	25	10	35
Baker	7	2	9	Forsyth	75	23	98	Pickens	24	8	32
Baldwin	63	24	87	Franklin	74	35	109	Pierce	17	5	22
Banks	27	11	38	Fulton	2,180	348	2,528	Pike	11	5	16
Barrow	89	36	125	Gilmer	10	5	15	Polk	38	9	47
Bartow	74	10	84	Glascock	2	1	3	Pułaski	12	5	17
Ben Hill	34	4	38	Glynn	160	42	202	Putnam	19	10	29
Berrien	16	3	19	Gordon	50	8	58	Quitman	3	.1	4
Bibb	321	77	398	Grady	18	5	23	Rabun	46	12	58
Bleckley	17	11	28	Greene	38	6	44	Randolph	15	4	19
Brantley	7		7	Gwinnett	1,280	329	1,609	Richmond	345	114	459
Brooks	15	7	22	Habersham	89	34	123	Rockdale	195	41	236
Bryan	17	5	22	Hall	248	102	350	Schley	2	1	3
Bulloch	64	20	84	Hancock	5	3	8	Screven	20	3	23
Burke	22	7	29	Haralson	22	2	24	Seminole	17	11	28
Butts	22	6	28	Harris	20	.1	21	Spalding	83	24	107
Calhoun	5	1	6	Hart	78	17	95	Stephens	109	32	141
Camden	27	4	31	Heard	7	2	9	Stewart	6	1	7
Candler	17	4	21	Henry	56	20	76	Sumter	42	15	57
Carroll	82	31	113	Houston	195	62	257	Talbot	4	5	9
Catoosa	57	11	68	Irwin	19	8	27	Taliaferro	2	5	7
Charlton	12		12	Jackson	149	45	194	Tattnall	16	2	18
Chatham	543	102	645	Jasper	15	3	18	Taylor	12	3	15
Chattahooch		2	4	Jeff Davis	19	6	25	Telfair	8	4	12
Chattooga	11	3	14	Jefferson	24	4	28	Terrell	16	1	17
Cherokee	110	37	147	Jenkins	10	7	17	Thomas	76	6	82
Clarke	1,331	685	2,016	Johnson	16	4	20	Tift	100	33	133
Clay	2	1	3	Jones	20	9	29	Toombs	29	9	38
Clayton	312	55	367	Lamar	22	4	26	Towns	11	5	16
Clinch	11	2	13	Lanier	2	5	7	Treutlen	8	4	12
Cobb	1,852	248	2,100	Laurens	76	25	101	Troup	70	10	80
Coffee	45	18	63	Lee	7	9	16	Turner	12	6	18
Colquitt	62	14	76	Liberty	50	6	56	Twiggs	1		1
Columbia	199	31	230	Lincoln	17	5	22	Union	19	11	30
Cook	10	2	12	Long				Upson	59	15	74
Coweta	67	12	79	Lowndes	93	34	127	Walker	82	16	98
Crawford	9	4	13	Lumpkin	26	18	44	Walton	137	34	171
Crisp	36	10	46	Macon	12	5	17	Ware	87	14	101
Dade	11	2	13	Madison	152	40	192	Warren	4	1	5
Dawson	7	6	13	Marion	3	5	8	Washington	19	6	25
Decatur	37	5	42	McDuffie	48	8	56	Wayne	33	10	43
DeKalb	2,105	468	2,573	McIntosh	7	3	10	Webster	3	1	4
	22	6	28	Meriwether	31	6	37	Wheeler	5	2	7
Dodge Dooly	14	5	19	Miller	11	3	14	White	24	21	45
						14	45	Whitfield	164	38	202
Dougherty	197	44	241	Mitchell	31				12		16
Douglas	90	13	103	Monroe	24	7	31	Wilcox		4	
Early	33	6	39	Montgomery		7	17	Wilkes	43	15	58
Echols	-	-		Morgan	75	27	102	Wilkinson	8	3	11
Effingham	23	8	31	Murray	29	8	37	Worth	21	3	24
Elbert	93	25	118	Muscogee	260	49	309				
Emanuel	25	10	35	Newton	116	28	144	TOTALO	47.007	4.040	04 505
Evans	20	1	21	Oconee	290	78	368	TOTALS	17,227	4,340	21,567

Figure 6
DISTRIBUTION OF FALL QUARTER 1988 ENROLLED GEORGIA RESIDENTS
BY COUNTY OF RESIDENCE


Data from page 50

7.9

SELECTED PERSONAL CHARACTERISTICS OF ENROLLED STUDENTS FALL QUARTER 1988

	Developmental	F	0	turn to u	0	Irreg &	Omad	Overf	Continuing	Total
	Studies	Frosh	Soph	Junior	Senior	Transient	Grad	Prof	Education	Total
Total Class	311	5,243	5,101	4,207	4,689	209	4,737	2,189	490	27,176
Matriculation Status										
New Matriculants	308	4,901	3,621	2,427	2,459	11	2,953	592	257	17,529
Transfers	2	324	1,411	1,655	2,009	143	13	1,186	216	6,959
Former UGA Students	s 1	18	69	125	221	55	1,771	411	17	2,688
Registration Status										
Full-Time	296	5,049	4,772	3,865	3,851	98	1,155	2,087	124	21,297
Part-Time	15	194	329	342	838	111	3,582	102	366	5,879
Full-Time Equivalent (12 credit-hours)	307	5,187	5,012	4,117	4,421	156	3,518	2,159	343	25,220
Sex										
Male	136	2,374	2,342	1,998	2,348	89	2,279	967	261	12,794
Female	175	2,869	2,759	2,209	2,341	120	2,458	1,222	229	14,382
Ethnic Origin										
American Indian		5	2	6	6	2	5	1		27
American Negro	59	302	223	190	209	9	130	105	24	1,251
Oriental American	1	56	43	32	34	2	16	16		200
Spanish American	2	27	32	37	24	8	30	9	4	173
Caucasian	245	4,798	4,708	3,857	4,317	172	3,644	2,019	453	24,213
Non-Resident Alien	4	55	93	85	99	16	912	39	9	1,312
Marital Status									0.40	
Single	292	4,909	4,528	3,625	3,913	130	2,535	1,782	313	22,027
Married		49	109	161	302	59	2,087	215	120	3,102
Status Unknown	19	285	464	421	474	20	115	192	57	2,047
Residence Status										
In-State	287	4,431	4,430	3,774	4,358	133	2,849	1,890	441	22,593
Out-of-State	24	812	671	433	331	76	1,888	299	49	4,583


CONT'D: SELECTED PERSONAL CHARACTERISTICS OF ENROLLED STUDENTS FALL QUARTER 1988

	Developmenta	1				Irreg &			Continuing	
	Studies	Frosh	Soph	Junior	Senior	Transient	Grad	Prof	Education	Total
Age										
17 or under	2	68		2					1	73
18-20	306	5,003	4,205	1,847	81	24	2	201	132	11,801
21-24	2	101	738	2,126	4,015	65	912	1,408	178	9,545
25-29	1	24	72	130	385	43	1,338	418	71	2,482
30-34		12	42	41	91	24	934	97	46	1,287
35-39		10	23	33	75	18	708	40	32	939
40-49		17	15	23	32	21	699	18	25	850
50-64		4	5	3	8	7	133	5	5	170
65 and older		3	1	2	2	7	10	1		26
Unknown		1					1	1		3
Average Age	18	19	20	21	23	30	32	24	25	23
Church Preference										
Baptist	75	1,144	1,096	1,074	1,106	19	252	504	91	5,361
Catholic	36	677	721	504	579	24	92	260	31	2,924
Christian Church	3	67	33	19	20	3	2	20	1	168
Church of Christ	1	16	19	29	21		6	14	1	107
Episcopal	13	213	249	183	191	4	37	104	14	1,008
Jewish	10	177	152	118	142	. 4	16	59	10	688
Lutheran	7	103	79	65	77	3	16	43	9	402
Methodist	42	747	723	565	709	18	142	287	42	3,275
Presbyterian	11	306	273	240	223	6	51	121	6	1,237
Protestant	16	222	257	225	280	12	77	117	23	1,229
Other Churches No Preference;	2	36	46	30	43	3	15	13	5	193
No Response	95	1,535	1,453	1,155	1,298	113	4,031	647	257	10,584

ENROLLMENT PROGRESSION OF FIRST-TIME STUDENTS ENTERING FALL QUARTERS 1978 – 1987

	P	ercent o	f Origina	al Class	Still Enro	lled in t	he Follo	wing Fa	II Quart	er
Class and Year	1 Yr	2 Yrs	3 Yrs	4 Yrs	5 Yrs	6 Yrs		8 Yrs		10 Yrs
UGA Freshmen										
1978	80.7	70.1	66.1	24.7	5.9	2.5	1.4	0.8	0.7	0.5
1979	81.7	72.8	66.9	24.0	5.7	2.2	1.2	0.5	0.5	
1980	82.3	71.2	65.5	25.6	6.2	2.4	1.0	1.0		
1981	79.5	69.7	63.3	24.2	5.7	1.9	1.1			
1982	83.0	73.0	67.9	27.3	5.7 6.7	2.1				
1983 1984	82.6 84.4	72.5 72.8	66.4 67.5	29.1 29.6	0.7					
1985	80.8	71.1	65.9	23.0						
1986	81.9	72.8	00.0							
1987	82.4									
Transfer Freshmen										
1978	71.3	57.9	38.0	13.5	4.1	1.8	1.2	1.2	1.2	1.2
1979	76.3	66.7	47.8	14.0	3.8	0.5	1.6	0.5	**	
1980	75.2	60.8	39.2	16.7	3.2	0.9	0.5	**		
1981	68.4	56.9	41.5	10.7	3.2	2.4	0.8			
1982	74.3 77.5	61.4 66.3	40.0 43.8	12.4 18.5	6.2 5.1	1.0				
1983 1984	72.8	59.8	42.9	14.0	5.1					
1985	63.1	52.5	38.8	14.0						
1986	70.3	62.2	00.0							
1987	70.6									
Transfer Sophomores										
1978	79.7	62.6	21.1	4.5	1.6	1.4	0.2	0.9		**
1979	75.4	60.5	19.8	3.4	1.8	0.4	0.6	0.4	0.2	
1980	78.1 73.1	60.4 60.0	24.6 25.9	6.6 5.6	2.8 2.1	1.0	0.5	0.3		
1981 1982	74.0	55.3	20.9	4.8	1.7	1.3	0.7			
1983	79.5	62.7	27.4	5.4	1.8					
1984	78.3	62.8	23.7	6.0						
1985	74.6	60.1	20.5							
1986	76.4	59.6								
_1987	74.6									
Transfer Juniors	90.3	25.0	5.4	2.0	0.8	0.8	0.3	0.5	0.1	0.5
1978 1979	80.3 80.9	35.2 34.6	6.6	1.5	0.8	0.5	0.7	0.3	0.1	0.5
1980	78.9	37.1	5.4	2.8	1.0	0.4		0.4	0.1	
1981	76.1	36.0	5.9	2.4	1.3	0.4	**			
1982	80.0	42.8	8.6	3.5	1.5	0.6				
1983	79.3	38.7	8.1	2.6	1.2					
1984	84.4	40.8	9.6	2.9						
1985	81.3	42.1	8.7							
1986 1987	78.0 82.5	41.3								
Developmental Studies	02.5									
1978	83.0	61.0	58.3	38.5	10.1	4.6	1.4	1.4	0.5	0.5
1979	72.1	61.7	55.9	42.3	14.9	5.0	0.9	0.5	0.5	
1980	84.8	62.6	51.7	33.5	10.9	3.5	1.7	1.3		
1981	81.4	64.9	51.7	35.1	10.7	3.7	1.6			
1982	81.9	67.6	56.4	38.6 41.6	10.8 12.2	3.9				
1983 1984	84.3 84.6	66.3 66.0	54.5 56.0	42.7	16.6					
1985	79.2	56.3	50.8	74.1						
1986	78.7	59.6	00.0							
1987	84.6									
Class Averages, 1973-1987	04 4	70.0	GAG	24.4	5.5	2.2	1.2	0.8	0.6	0.5
UGA Freshmen Transfer Freshmen	81.1 70.1	70.9 59.5	64.6 38.2	24.4 11.4	3.6	1.1	0.9	0.7	0.5	0.4
Transfer Sophomores	75.6	59.7	21.4	5.0	1.9	0.9	0.6	0.4	0.1	0.1
Transfer Juniors	79.1	34.7	6.6	2.2	1.1	0.5	0.3	0.3	0.1	0.2
Developmental Studies	81.0	60.9	52.0	36.3	11.4	4.3	1.8	1.4	0.6	0.3

Figure 7
ENROLLMENT PROGRESSION OF UGA FRESHMEN
ENTERING FALL QUARTERS 1978-1987


Data from page 54

ENROLLMENT BY DEGREE OBJECTIVE FALL QUARTER 1988

Degree		Degree	
Objective	Students	Objective	Students
Associate		Master's Cont'd	
AAS	4	MAED	15
		MAEXT	9
Baccalaureate		MAM	6
AB	7,703	MAMS	46
ABJ	633	MAT	3
BBA	4,860	МВА	107
BFA	848	MBM	4
BLA	252	MED	512
BMUS	184	MFA	46
BS	2,130	MFR	4
BSA	691	MHE	2
BSAE	91	MHP	24
BSCHEM	53	MLA	56
BSED	1,946	MM	17
BSEH	21	MMC	22
BSFR	143	MMED	11
BSHE	757	MMR	39
BSPA	2	MPA	41
BSPCS	2	MPPPM	3
BSPHR	411	MS	396
BSW	161	MST	2
Total	20,888	MSW	226
		Total	2,322
Professional			
JD	645	Doctorate	
DVM	316	DMA	18
PHARMD	21	DPA	35
Total	982	EDD	480
		PHD	1,302
Master's		Total	1,835
EDS	304		
LLM	13	Undeclared Degree Objective	1,145
MA	350		
MACC	64	Total	27,176

Degree levels defined by the National Center for Educational Statistics.

DEGREES CONFERRED


DEGREES CONFERRED BY YEAR AND SCHOOL FY 1968-69 – 1977-78

Type of Degree	68-69	69-70	70-71	71-72	72-73	73-74	74-75	75-76	76-77	77-78
GRADUATE DEGREES										
Doctoral Degrees										
	101	151	100	214	200	100	150	204	106	206
Ph.D. (1940)	121	151	182	214	209	189	159	204	196	206
Ed.D. (1948)	54	81	90	102	96	89	73	83	59	66
D.P.A. (1972)				1	1	4	6	1	3	5
Total Doctoral Degrees	175	232	272	317	306	282	238	288	258	277
Specialist Degrees										
Ed.S. (1970)		175	640	170	170	166	157	174	211	158
Master's Degrees										
M.A. (1911)	118	145	120	167	128	121	98	96	115	109
M.S. (1913)	120	127	164	156	187	184	140	139	162	202
M.F.A. (1940)	23	41	36	39	45	33	44	38	41	61
				16		19			14	12
M.Mus.Ed. (1951)	8	14	17		11		5	2		
M.Avian Medicine (1972)		10		3	1	3	0	1	0	3
M.L.A. (1957)	5	2	4	4	5	6	6	9	7	13
M.Ag.Ext. (1964)	4	3	5	4	4	5	4	3	4	0
M.For.Res. (1950)	5	8	10	2	7	8	3	2	6	5
M.Art.Ed. (1953)	12	7	5	15	9	7	8	9	9	8
M.Edu. (1932)	515	532	653	788	927	935	829	930	707	550
M.Pub.Adm. (1967)	22	20	45	40	43	38	31	32	28	27
M.Bus.Adm. (1950)	42	112			117	122	144	152	135	
			142	120						108
M.Acc. (1964)	11	19	10	20	24	34	25	38	50	29
M.Soc.Work (1964)	54	53	64	46	87	96	76	88	89	65
M.Home Ec. (1928)	7	4	11	0	8	4	8	7	5	8
L.L.M. (1970)		2	3	3	1	0	1	1	0	0
M.A.T. (1975)						0	1	5	4	5
M.P.P.P.M. (1974)						0	0	2	4	5
Total Master's Degrees	946	1,089	1,289	1,423	1,604	1,615	1,423	1,554	1,380	1,210
TOTAL Graduate Degrees	1,121	1,496	2,201	1,910	2,080	2,063	1,818	2,016	1,849	1,645
					-					
UNDERGRADUATE DEGREE	S			•						
Agriculture			19	de .						1
B.S.A. (1915)	256	219	201	224	206	234	250	295	363	408
B.S.A.E. (1931)	22	27	23	15	20	22	12	13	13 .	11
B.S.E.H. (1971)		*11	2	12	24	26	21	22	40	30
B.L.A. & B.S.L.A.	22				24.4	**				
Total Agriculture	300	246	226	251	250	282	283	330	416	449
Arts & Sciences										
A.B. (1910)	575	576	589	594	568	672	555	539	486	474
B.S. (1910)	322	289	269	283	294	289	301	349	303	296
B.S.Chem. (1950)	9	11	3	5	6	1	3	6	0	1
B.F.A. (1934)	99	105	134	127	126	181	150	167	146	163
B.Mus. (1959)	29	34	26	30	51	43	38	43	37	42
B.S.Physics (1960)	3	8	2	1	1	1	1	1	1	0
Total Arts & Sciences	1,037	1,023	1,023	1,040	1,046	1,187	1,048	1,105	973	976
Business Administration										
B.B.A. (1915)	720	770	873	786	822	785	787	800	807	865
Education										
B.S.Ed. (1915)	786	855	849	968	876	848	764	731	680	673
D.O.LG. (1913)	700	000	043	900	0/0	070	704	731	000	0/3

CONT'D: DEGREES CONFERRED BY YEAR AND SCHOOL FY 1968-69 - 1977-78

Type of Degree	68-69	69-70	70-71	71-72	72-73	73-74	74-75	75-76	76-77	77-78
Environmental Design* B.L.A. (1970)		30	35	30	28	33	32	41	56	50
Home Economics B.S.H.E. (1919)	111	130	114	167	165	198	192	210	190	200
Journalism and Mass Communication A.B.J. (1924)	256	268	235	276	279	308	345	374	357	375
TOTAL Undergraduate Degrees	3,210	3,322	3,355	3,518	3,466	3,641	3,451	3,591	3,479	3,588
PROFESSIONAL DEGREES										
Forest Resources B.S.F.R. (1912)	94	124	107	99	72	122	38	33	48	68
Law J.D. (1969)**	83	84	109	137	189	210	200	217	210	204
Pharmacy B.S.Phr. (1950)	134	116	126	130	136	157	120	149	145	163
Social Work B.S.W. (1975)							0	4	33	42
Veterinary Medicine D.V.M. (1922)	57	61	59	57	60	67	64	75	73	86
TOTAL Professional Degree	es 368	385	401	423	457	556	422	478	509	563
TOTAL DEGREES***	4,699	5,203	5,957	5,851	6,003	6,260	5,691	6,085	5,837	5,796

^{*}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 1978-79 – 1987-88

	70.70	***	00.04	04.00	05.00	00.04	04.05	05.00	00.07	07.00
Type of Degree	78-79	79-80	80-81	81-82	82-83	83-84	84-85	85-86	86-87	87-88
GRADUATE DEGREES										
Doctoral Degrees Ph.D. (1940) Male Female Total	137 44 181	140 54 194	145 52 197	147 66 213	140 68 208	107 64 171	171 80 251	134 67 201	119 76 195	142 78 220
Ed.D. (1948) Male Female Total	35 32 67	41 28 69	34 28 62	32 33 65	45 40 85	45 51 96	47 47 94	41 60 101	29 43 72	42 46 88
D.P.A. (1972) Male Female Total	4 0 4	3 2 5	9 0 9	3 1 4	2 3 5	4 0 4	5 0 5	4 3 7	5 3 8	3 1 4
D.M.A. (1983) Male Female Total	•	J	Ū	7	Ü					O 4 4
Total Doctoral Degrees Male Female Total	176 76 252	184 84 268	188 80 268	182 100 282	187 111 298	156 115 271	223 127 350	179 130 309	153 122 275	187 129 316
Specialist Degrees Ed.S. (1970) Male	49	41	52	36	39	47	64	55	46	47
Female Total	64 113	90 131	70 122	65 101	76 115	71 118	75 139	63 118	110 156	94 141
Master's Degrees M.A. (1911) Male	57	43	62	54	65	67	47	67	61	65
Female Total M.S. (1913)	50 107	48 91	51 113	67 121	59 124	54 121	58 105	53 120	57 118	64 129
Male Female Total M.F.A. (1940)	127 58 185	147 84 231	141 79 220	129 82 211	146 83 229	119 100 219	138 65 203	105 76 181	112 77 189	111 63 174
Male Female Total	22 32 54	15 26 41	17 13 30	17 15 32	13 14 27	9 25 34	16 19 35	15 13 28	14 13 27	9 15 24
M.Mus.Ed. (1951) Male Female Total	8 10 18	3 13 16	5 6 11	5 5 10	5 11 16	5 11 16	3 5 8	4 5 9	4 2 6	2 8 10
M.Avian Medicine (1972) Male Female Total	3 0 3	1 0 1	1 0 1	3 0 3	2 0 2	2 0 2	2 0 2	3 0 3	4 0 4	2 2 4
M.Land.Arch. (1957) Male Female Total	9 6 15	6 2 8	7 0 7	10 2 12	7 1 8	9 3 12	4 8 12	7 2 9	8 4 12	5 5 10
M.Ag.Ext. (1964) Male Female Total	4 0 4	4 2 6	1 0 1	4 1 5	3 1 4	4 0 4	5 2 7	5 3 8	0 1 1	2 2 4
M.For.Res. (1950) Male Female Total	1 0 1	4 2 6	5 1 6	6 2 8	8 0 8	10 1 11	7 2 9	6 1 7	5 0 5	3 1 4
M.Art.Ed. (1953) Male Female Total	2 6 8	1 15 16	1 7 8	0 3 3	0 8 8	0 7 7	1 4 5	0 6 6	2 2 4	2 4 6

CONT'D: DEGREES CONFERRED BY YEAR, SCHOOL, AND SEX FY 1978-79 - 1987-88

Type of Degree	78-79	79-80	80-81	81-82	82-83	83-84	84-85	85-86	86-87	87-88
Master's Degrees Cont'd										
M.Edu. (1932) Male Female Total	141 360 501	114 387 501	108 348 456	84 302 386	80 306 386	76 255 331	99 271 370	88 241 329	80 275 355	69 231 300
M.Pub.Adm. (1967) Male Female Total	15 8 23	16 5 21	25 5 30	15 9 24	17 12 29	11 6 17	10 14 24	13 6 19	10 4 14	10 4 14
M.Bus.Adm. (1950) Male Female Total M.Acc. (1964)	117 27 144	129 33 162	116 29 145	128 34 162	127 46 173	82 33 115	91 43 134	57 23 80	46 14 60	43 21 64
Male Female Total M.Soc.Work (1964)	28 10 38	30 13 43	25 15 40	27 14 41	38 16 54	26 18 44	33 15 48	33 21 54	21 16 37	14 14 28
Male Female Total M.Home Ec. (1928)	18 46 64	14 81 95	11 55 66	25 84 109	17 76 93	38 120 158	23 67 90	19 75 94	16 71 87	23 95 118
Male Female Total L.L.M. (1970)	0 9 9	0 11 11	1 2 3	0 1 1	0 2 2	0 4 4	0 1 1	1 1 2	0 1 1	0 2 2
Male Female Total M.A.T. (1975)	0	0	1 0 1	1 0 1	1 1 2	3 0 3	606	6 1 7	12 3 15	11 2 13
Male Female Total M.P.P.P.M. (1974)	0 3 3	0 1 1	0 1 1	0 1 1	0 2 2	0 1 1	0	0	1 1 2	0 2 2
Male Female Total M.App.Math.Sc. (1980)	5 1 6	8 4 12	2 3 5	5 0 5	7 4 11	4 0 4	5 2 7	1 1 2	2 1 3	0
Male Female Total M.Music (1980)			2 0 2	11 4 15	9 15 24	6 3 9	7 6 13	9 7 16	10 11 21	20 7 27
Male Female Total M.Mkt.Rsch. (1983)			1 0 1	5 6 11	10 8 18	4 5 9	3 7 10	8 6 14	3 6 9	2 3 5
Male Female Total M.Historic Preservation (1081)					3 4 7	3 8 11	4 5 9	5 10 15	12 14
Male Female Total				0 0	0	0	0 1 1	0 2 2	1 1 2	0 4 4
M.Brand Management (1 Male Female Total									7 1 8	2 3 5
M.Science Technology (1 Male Female Total	1984)								1 0 1	1 2 3
M.Agric.Ecn. (1986) Male Female Total										2 0 2

CONT'D: DEGREES CONFERRED BY YEAR, SCHOOL, AND SEX FY 1978-79 - 1987-88

Type of Degree	78-79	79-80	80-81	81-82	82-83	83-84	84-85	85-86	86-87	87-88
Total Master's Degrees Male	557	535	532	529	FFF	478	503	451	425	400
Female	557 626	727	615	632	555 665	650	598	548	571	400 566
Total	1,183	1,262	1,147	1,161	1,220	1,128	1,101	999	996	966
10101	1,100	1,202	1,1.77	1,101	1,220	1,120	1,101	000	330	300
TOTAL Graduate Degrees										
Male	782	761	772	747	781	681	790	685	624	634
Female	766	901	765	797	852	836	800	741	803	789
Total	1,548	1,662	1,537	1,544	1,633	1,517	1,590	1,426	1,427	1,423
UNDERGRADUATE DEGRE	EC									
ONDERGRADUATE DEGRE	ES									
Agriculture										
B.S.A. (1915)										
Male	313	325	300	245	237	236	246	198	182	156
Female	103	122	119	89	92	88	85	51	72	51
Total	416	447	419	334	329	324	331	249	254	207
B.S.A.E. (1931)	40	0.0		-	0.0	0.4	-			
Male Female	16	26	27	30	36	31	39	24	20	27
Total	17	1 27	1 28	31	39	33	43	5 29	3 23	1 28
B.S.Env.Health (1971)	17	21	20	31	39	33	43	29	23	20
Male	18	21	10	5	7	0	6	9	6	6
Female	2	10	10	6	3	2	7	5	2	5
Total	20	31	20	11	10	2	13	14	8	11
Total Agriculture										
Male	347	372	337	280	280	267	291	231	208	189
Female Total	106 453	133 505	130 467	95 375	98 378	92 359	96 387	61 292	77 285	57
Iotai	453	505	407	3/5	3/8	359	387	292	285	246
Arts and Sciences										
A.B. (1910)										
Male	225	281	296	331	381	363	471	412	440	424
Female	210	254	276	250	301	287	363	355	364	358
Total	435	535	572	581	682	650	834	767	804	782
B.S. (1910)										
Male	240	207	223	227	242	239	285	278	227	193
Female	88	87	88	98	112	117	148	126	134	116
Total B.S.Chem. (1950)	328	294	311	325	354	356	433	404	361	309
Male (1950)	1	2	3	0	2	3	4	5	1	4
Female	o	0	Ö	1	2	1	2	2	1	ō
Total	1	2	3	1	4	4	6	7	2	4
B.F.A. (1934)										
Male	37	37	31	31	27	37	37	45	23	36
Female	109	115	116	102	106	87	90	103	97	72
Total	146	152	147	133	133	124	127	148	120	108
B.Mus. (1959)	00	47	00	45	40	40	47	4.7	4.0	40
Male Female	23 35	17 39	22	15 24	16 33	16 13	17 13	17 22	16 16	19 13
Total	58	56	50	39	49	29	30	39	32	32
B.S.Pcs. (1960)	50	50	50	99	73	20	30	03	02	02
Male	3	2	2	2	2	3	2	0	3	1
Female	0	1	0	Ō	0	0	0	0	0	0
Total	3	3	2	2	2	3	2	0	3	1
B.S.P.A. (1977)										
Male	0	0	0	1	0	0	0	1	0	0
Female	0	0	0	0	0	1	0	0	0	0
Total	0	0	0	1	0	1	0	1	0	0
Total Arts & Sciences										
Male	529	546	577	607	670	661	816	758	710	677
Female	442	496	508	475	554	506	616	608	612	559
Total	971	1,042	1,085	1,082	1,224	1,167	1,432	1,366	1,322	1,236

CONT'D: DEGREES CONFERRED BY YEAR, SCHOOL, AND SEX FY 1978-79 - 1987-88

Type of Degree	78-79	79-80	80-81	81-82	82-83	83-84	84-85	85-86	86-87	87-88		
UNDERGRADUATE DEGR	EES Cont'	d										
Business Administration B.B.A. (1915)												
Male Female	586 220	501 236	441 262	462 322	452 315	449 349	503 412	553 463	485 460	545 482		
Total	806	737	703	784	767	798	915	1,016	945	1,027		
Education												
B.S.Ed. (1915) Male	115	124	100	86	103	98	125	100	101	113		
Female Total	437 552	446 570	424 524	379 465	406 509	401 499	393 518	373 473	382 483	367 480		
	552	570	524	400	509	499	316	4/3	403	400		
Environmental Design B.L.A. (1970)												
Male Female	40	33 13	20 14	23 16	26 17	24 15	21	30 10	28 13	41		
Total	49	46	34	39	43	39	26	40	41	63		
Home Economics												
B.S.H.E. (1919) Male	3	1	5	2	5	5	4	8	6	2		
Female	203	224	208	234	203	163	214	194	163	183		
Total	206	225	213	236	208	168	218	202	169	185		
Journalism A.B.J. (1924)												
Male	145	145	142	118	132	117	120	132	133	111		
Female Total	191 336	212 357	244 386	199 317	246 378	201 318	271 391	258 390	299 432	268 379		
TOTAL Undergraduate Degrees												
Male	1,765	1,723	1,622	1,578	1,668	1,621	1,880	1,812	1,671	1,678		
Female Total	1,608 3,373	1,760 3,483	1,790 3,412	1,720 3,298	1,839 3,507	1,727 3,348	2,007 3,887	1,967 3,779	2,006 3,677	1,938 3,616		
ASSOCIATE DEGREES												
Education A.A. Office Information S	Sustame (1	083/										
Male	bysterns (1	363)					0	1	0	0		
Female Total							1	2	0	0		
A.A.S. Office Information	Systems	(1983)							0	2		
Male Female									2	3 2 5		
Total									2	5		
PROFESSIONAL DEGREE	S											
Forest Resources B.S.F.R. (1912)												
Male	52	47	52	45	25	37	32	28	32	23		
Female Total	8 60	9 56	6 58	7 52	10 35	9	7 39	3	34	3 26		
Law												
J.D. (1969)							4	4==	404	44.5		
Male Female	146 40	149 51	142 56	155 54	131 69	159 52	173 80	136 63	101 75	116 72		
Total	186	200	198	209	200	211	253	199	176	188		
Pharmacy												
B.S.Phar. (1950) Male	87	83	67	93	72	50	45	62	53	46		
Female Total	42 129	49 132	54 121	60 153	56 128	44 94	78 123	65 127	81 134	100 146		
lotai	129	132	121	133	120	37	120	167	104	140		


CONT'D: DEGREES CONFERRED BY YEAR, SCHOOL, AND SEX FY 1978-79 - 1987-88

Type of Degree	78-79	79-80	80-81	81-82	82-83	83-84	84-85	85-86	86-87	87-88
PROFESSIONAL DEGRE	EES Cont'd									
Pharm.D. (1983) Male Female Total					2 2 4	5 2 7	4 0 4	3 3 6	1 5 6	4 0 4
Social Work B.S.W. (1975)										
Male	6	6	3 26	5	7	4	2	3	4	3 19
Female Total	31 37	37 43	29	30 35	24 31	26 30	24 26	22 25	22 26	19
Total	37	40	29	33	31	30	20	25	20	22
Veterinary Medicine D.V.M. (1922)										
Male	65	45	55	56	52	43	42	34	39	42
Female	20	38	29	32	34	45	41	47	42	39
Total	85	83	84	88	86	88	83	81	81	81
TOTAL Professional Deg	arees									
Male	356	330	319	354	289	298	298	266	230	234
Female	141	184	171	183	195	178	230	203	227	233
Total	497	514	490	537	484	476	528	469	457	467
TOTAL DEGREES*										
Male	2,903	2.814	2,715	2,679	2,738	2,600	2,968	2,764	2,525	2,549
Female	2,515	2,845	2,724	2,700	2,886	2,741	3,038	2,913	3,038	2,962
Total	5,418	5,659	5,439	5,379	5,624	5,341	6,006	5,677	5,563	5,511

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

Source: Registrar's Office

Figure 8
TOTAL DEGREES CONFERRED
FY 1969 – 1988


Data from page 60-64

SUMMARY OF DEGREES CONFERRED BY PROGRAM CLASSIFICATION FY 1987-88

	Degree Level									
	Assoc.	Bachelor's	1st Prof	Master's	Doctoral	Total				
Program or Field of Study*	Degrees	Degrees	Degrees	Degrees**	Degrees	Degrees				
Agribusiness and Agricultural		70		45		00				
Production		78		15	3	96				
Agricultural Sciences		104		35	18	157				
Renewable Natural Resources		26		22	2	50				
Architecture and Environmental		00		4.4						
Design		63		14		77				
Area and Ethnic Studies		2		105	00	2				
Business and Management	_	1,027		125	26	1,178				
Business and Office	5					5				
Marketing and Distribution		57		4=		57				
Communications		302		17	1	320				
Communications Technology		77				77				
Computer and Information		0.4								
Sciences		64		1	444	65				
Education		517		445	111	1,073				
Engineering		28		10	_	38				
Foreign Languages		29		12	5	46				
Allied Health		2		4	4-	6				
Health Sciences		172	85	38	17	312				
Home Economics		96		16	8	120				
Vocational Home Economics		22	400	4.5		22				
Law		0.10	188	13	-	201				
Letters		213		27	7	247				
Life Sciences		162		30	51	243				
Mathematics		27		45	4	76				
Multi/Interdisciplinary Studies		19		3	_	22				
Philosophy and Religion		6		5	1	12				
Physical Sciences		30		17	13	60				
Psychology		159		15	29	203				
Protective Services		22		100		22				
Public Affairs		22		132	4	158				
Social Sciences		357		32	8	397				
Visual and Performing Arts		127		34	8	169				
TOTAL	5	3,810	273	1,107	316	5,511				

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

^{**}Includes specialist degrees.

DEGREE MAJORS FALL QUARTER 1988

Major/Degree(s)

Accounting BBA, MACC

Administration in Special

Education EDS

Adult Education MED, EDS, EDD

Advertising ABJ

Agricultural Communications

BSA

Agricultural Economics BSA, MAE, MS, PHD

Agricultural Education BSA, MED, EDS

Agricultural Engineering

BSAE, MS

Agricultural Extension

MAEXT

Agricultural Mechanization

Technology BSA

Agronomy

BSA,MS,PHD

Anatomy MS

Animal & Dairy Science

PHD

Animal Health

BSA

Animal Nutrition

PHD

Animal Science

BSA, MS

Anthropology

AB, MA, PHD

Applied Mathematical

Sciences MAMS

Area Studies AB, ABJ

Major/Degree(s)

Art*

AB, BFA, MFA, PHD

Art Education

BFA, BSED, MAED, EDS, EDD

Art History MA

Artificial Intelligence

MS

Avian Medicine

MAM

Biochemistry,

BS, BSA, MS, PHD

Biological Science

BSA

Biology

BS

Botany

BS, BSA, MS, PHD

Brand Management

MBM

Broadcast News

ABJ

Business Administration MA, MBA, PHD

Business Administration & Industrial Geography

BBA

Business Education

BSED, MED, EDS, EDD

Chemistry

AB, BS, BSA, BSCHEM, MS, PHD

Child & Family Development

BSHE, MHE, MS, PHD

Child Development

BSHE

Child Development/Early Childhood

Education

BSHE

Child Development/Mental

Retardation

BSHE

Major/Degree(s)

Church Music **BMUS**

Classical Culture

AB

Classics MA

Clothing & Textiles

BSHE

Clothing, Textiles, Interiors, and

Furnishings MHE,MS

Communication Sciences & Disorders

BSED, MED, EDS, PHD

Community Nutrition

BSHE

Comparative Literature

AB, MA, PHD

Computer-Based Education

MED

Computer Science

AB, BS, MS

Consumer Economics & Home

Management BSHE

Consumer Foods

BSHE

Cooperative Vocational Education

MED

Counseling & Student Personnel

Services

EDS, EDD, PHD

Counseling Psychology

PHD

Criminal Justice

AB

Curriculum & Instruction

MED, EDS, EDD

Dairy Science BSA, MS

Dance Education

BSED

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

CONT'D: DEGREE MAJORS FALL QUARTER 1988

BSED, MED, EDS

BSED

Entomology

English/Speech Education

BS, BSA, MS, PHD

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

Interrelated Program in Exceptional

Children MED

Italian

AB

AB

AB, MA

MED.EDS

Guidance & Counseling

Greek

CONT'D: DEGREE MAJORS FALL QUARTER 1988

BSED, MED, EDS, EDD

Medical Microbiology MS,PHD

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

AB,BS,BSPCS,MS,PHD

Physics & Astronomy

AB, BS, BSPA

Physics

Safety Education MED,EDS

School Psychology

EDS, EDD

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

CONT'D: DEGREE MAJORS FALL QUARTER 1988

Major/Degree(s)

Major/Degree(s)

Major/Degree(s)

Telecommunication Arts

School Psychometrist

MED

Sociology Education EDD

ABJ

Science Education

BSED, MED, EDS, EDD, PHD

Trade & Industrial Education

Science Technology

MST

AB, MA, MAT

Spanish

BSED, MED, EDS

Speech Communication

AB, MA, PHD

Veterinary Medicine DVM

Social Science Education

BSED.MED.EDS.EDD

Speech Education BSED.MED.EDS

Student Personnel in Higher Education

Veterinary Parasitology MS.PHD

Social Sciences

AB

Sociology

Statistics

AB, BS, MS, PHD

Veterinary Pathology MS,PHD

Social Work

Vocational Education MED.EDS.EDD

BSW.MSW

AB, MA, PHD

MED.EDS

Supervision MED, EDS, EDD Zoology BS,MS,PHD

Joint Degree(s)

Office Information Systems

AA.AAS

Sixty-five and 50 hours, respectively, at the University of Georgia and 45 hours at the Athens Area Technical Institute

Certificate Programs

Afro-American Studies **Environmental Ethics** French Studies German Studies Gerontology

Global Policy Studies Historic Preservation Studies Latin American Studies Marriage & Family Therapy

Medieval Studies Women's Studies

Pre-Medicine

BS

Three years at the University of Georgia and one year in the School of Medicine at the Medical College of Georgia

Pre-Dentistry

BS

Three years at the University of Georgia and one year in the School of Dentistry at the Medical College of Georgia

Pre-Professional Programs

Pre-Dentistry

Pre-Engineering Pre-Forest Resources

Pre-Journalism

Pre-Landscape Architecture

Pre-Law

Pre-Medical Technology

Pre-Medicine Pre-Nursing

Pre-Optometry

Pre-Pharmacy

Pre-Physical Therapy Pre-Theology

Pre-Veterinary Medicine

Pre-Veterinary Medicine

BS

Three years at the University of Georgia and one year in the College of Veterinary Medicine at the University of Georgia

Pre-Engineering

BS. BSE

Three years at the University of Georgia and two years at the Georgia Institute of Technology

POPULAR DEGREE MAJORS FALL QUARTER 1988

Enrollment by Student Level

	EIII	comment by Student L	.6761	
Major	Undergraduate*	Professional*	Graduate*	Total
General Business	1,701			1,701
Psychology	761		163	924
Accounting	791		66	857
Political Science	632		64	696
Law		644	14	658
Early Childhood Education	559		90	649
Art	565		71	636
Economics	539		36	575
Marketing	570			570
English	478		83	561
Finance	532			532
Pharmacy		433	47	480
Social Work	59	97	257	413
Speech Communication	308		29	337
Management	329			329
Veterinary Medicine		316		316
Landscape Architecture	237		56	293
History	252		37	289
Computer Science	270			270
International Business	267			267
Biology	260			260
Educational Adminstration			255	255
Business Administration			244	244
Fashion Merchandising	205			205
Risk Management & Insurance	257			257
Management Information System	ns 193			193
Advertising		191		191
Agricultural Economics	138		48	186
Music Education	138		25	163
Chemistry	83		72	155
Public Relations		153		153
Mathematics Education	84		64	148
Forest Resources	7	58	79	144
Business Education	115		24	139
Educational Psychology	49		81	130
Drama	95		33	128
Microbiology	74		51	125
Pre-Professional Programs				0
Pre-Journalism	1,312			1,312
Pre-Medicine	328			328
Pre-Law	263			263
Pre-Pharmacy	214			214
Undeclared	3,437			3,437

^{*}For appropriate degrees at each level in each major, see pages 67-70.

GRADUATION RATES FOR NEW MATRICULANTS FALL QUARTERS 1977 – 1987

Percent of Original Class Graduated* Lapsed Time in Year (Fall Quarter to Fall Quarter) Class and Year 1 Yr 2 Yrs 3 Yrs 4 Yrs 5 Yrs 6 Yrs 7 Yrs 8 Yrs 9 Yrs 10 Yrs **UGA Freshmen** 1977 39.6 56.8 60.7 62.2 62.7 63 1 63.3 1.7 1978 60.0 62.2 1.1 36.3 56.3 61.6 62.4 62.6 1979 1.2 37.9 56.6 61.1 62.4 62.8 63.1 1980 1.4 36.4 55.9 60.0 61.4 61.8 1981 1.0 57.4 35.4 53.7 58.2 1982 1.0 37.4 56.9 60.7 1983 0.7 33.5 54.9 1984 0.6 33.8 1985 0.7 1986 Transfer Freshmen 1977 2.5 23.4 49.2 56.9 58.9 58.9 60.4 60.4 60.4 0.6 1978 16.4 39.2 50.9 52.0 53.2 53.8 54.4 54.4 1979 1.6 14.0 48.4 57.0 61.3 61.3 62.4 62.4 1980 0.9 15.8 40.1 49.1 52.7 54.1 54.5 1981 1.2 10.3 36.4 44.3 45.5 46.6 1982 40.5 48.6 51.9 1.0 14.3 1983 16.9 41.6 53.9 1984 0.5 39.2 13.0 0.3 1985 8.8 1986 Transfer Sophomores 1977 7.6 40 4 56.1 60.5 62.4 62.7 62.7 63.0 63.0 1978 8.1 45.6 62.7 66.2 66.9 67.9 68.3 68.5 68.6 1979 6.0 41.5 59.3 61.9 63.3 63.5 63.5 63.7 1980 6.9 39.8 57.3 62.5 63.9 64.5 64.9 1981 34.5 60.7 5.1 53.8 58.7 60.6 1982 5.8 36.2 52.8 56.6 57.5 1983 6.2 36.2 55.1 59.1 1984 5.9 39.8 55.7 1985 6.0 40.5 1986 6.2 Transfer Juniors 1977 0.1 36.6 64.1 69.7 71.5 71.7 71.8 72.1 72.1 72.1 1978 39.3 76.8 76.9 68.8 74.5 76.1 76.4 76.9 76.9 1979 0.1 38.3 66.5 72.3 73.7 74.8 74.9 75.0 75.0 1980 32.2 63.4 68.7 71.1 72.0 72.1 72.1 1981 31.2 61.1 65.8 68.1 68.6 69.0 1982 29.7 63.0 69.4 71.3 72.2 1983 32.1 60.6 67.6 68.9 1984 35.5 73.2 65.2 1985 32.6 63.3 1986 30.2 **Developmental Studies** 1977 19.0 28.1 8.3 24.8 26.4 28.9 29.3 1978 43.1 11.9 31.7 38.1 42.7 45.0 45.4 1979 7.7 29.7 36.5 39.2 40.5 40.5 1980 8.3 26.5 32.6 33.5 34.3 1981 9.1 28.9 35.1 36.0 1982 7.7 29.0 34.4 1983 4.7 25.1 1984 5.4 Class Averages, 1973-1987 **UGA Freshmen** ** 1.4 36.6 54.8 58.6 59.6 60.4 60.6 60.5 Transfer Freshmen 0.9 41.5 49.5 51.5 52.5 54.0 54.2 15.4 53.0

6.9

37.3

40.4

64.9

Transfer Sophomores

Developmental Studies

Transfer Juniors

Source: Office of Institutional Research and Planning

57.2

70.4

7.8

61.2

71.8

26.3

62.8

72.6

32.5

64.1

73.1

34.2

64.9

73.8

35.1

65.2

74.1

36.2

65.5


74.0

35.0

^{*}Baccalaureate and first professional degrees. Does not include Law or Veterinary Medicine.

^{**}Less than 0.1 percent.

Figure 9
AVERAGE GRADUATION RATES
BY MATRICULATION TYPE


Data from page 72

ACADEMIC INFORMATION


CLASS SIZES, COURSES, AND SECTIONS FY 1987-88

	Lower Division	Upper Division	Professional Division	Graduate Division	All Divisions
Average Class Size Per Course Section	33	24	32	11	26
Number of Courses	631	2,045	353	2,587	5,616
Number of Class Sections	4,548	4,765	756	5,170	15,239

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

Source: Office of Institutional Research and Planning

TOTAL UNIVERSITY STUDENT CREDIT HOURS FY 1987-88

Credit-Hour Source	Lower Division	Upper Division	Profession Division	al Gradu Master's	ate Division Doctoral	Total
Regular Enrollment	486,696	376,639	73,551	58,031	87,967	1,082,884
In-Service Education	460	4,525		5,384	2,926	13,295
Evening	21,184	5,853		*		27,037
Independent Study	8,210	5,473	32			13,715
Subtotal	516,550	392,490	73,583	63,415	90,893	1,136,931
Military	1,432	811				2,243
TOTAL	517,982	393,301	73,583	63,415	90,893	1,139,174

DISTRIBUTION OF STUDENT CREDIT-HOUR LOADS FALL QUARTER 1988

Credit Hr.	Developmental					Irreg. &			Cont	
Load*	Studies	Frosh	Soph	Junior	Senior	Transient	Grad	Prof	Educ	Total
1			2		10	5	5			22
2				2	5		7	2	1	17
3		1	4	4	7	1	13		4	34
4		1	2		10	1	13		2	29
5	3	56	67	72	233	69	1,403	28	195	2,126
6			7	4	27	1	82	2	3	126
7		1	2	2	16		19	1		41
8		2	7	6	37		32	1	1	86
9			2	5	34	1	36	2		80
10	10	117	203	193	337	32	1,666	50	155	2,763
11	2	16	33	54	122	1	306	16	5	555
12	19	60	149	137	207	5	292	55	3	927
13	5	45	298	176	182	2	61	65	8	842
14	1	17	101	123	111	4	34	128		519
15	25	4,097	3,279	2.207	1,468	68	494	535	111	12,284
16	4	484	477	515	702	10	72	570	2	2,836
17	224	280	203	300	421	3	144	304		1,879
18	17	44	159	223	326	1	17	59		846
19		2	17	35	70	1	3	15		143
20		15	48	80	213	3	31	50		440
21		2	34	40	74		3	10		163
22	1	3	2	13	44		2	13		78
23			2	7	10	1		5		25
24			1		4		1	47		53
25			1	3	8		1	6		19
26				3	8					11
27					2			148		150
28								76		76
29				1				1		2
30			1							1
31				1						1
32					1					1
34				1						1
Total Students	311	5,243	5,101	4,207	4,689	209	4,737	2,189	490	27,176
Average Load	16.1	15.0	14.8	15.0	14.6	10.5	9.6	16.8	9.1	13.9

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

STUDENT CLASS RANK BY STUDENT CLASSIFICATION FALL QUARTER 1988 CUMULATIVE GRADE-POINT AVERAGE

	Lower Limit of Cumulative Grade-Point Average and Number in Group											
	CLASS	UPPL	ER 1/10	UPF	PER 1/4	UPP	ER 1/3	UPF	PER 1/2	UPP	ER 2/3	AVG.
LEVEL	SIZE	No.	GPA	No.	GPA	No.	GPA	No.	GPA	No.	GPA	GPA
Developmenta Studies*	113	26	3.00	28	2.60	50	2.00	56	1.60	78	1.00	1.53
Freshman	4,229	433	3.67	1,379	3.00	1,422	2.82	2,128	2.44	3,189	2.00	2.43
Sophomore	4,762	479	3.43	1,328	3.00	1,687	2.83	2,408	2.55	3,183	2.27	2.56
Junior	4,470	453	3.50	1,121	3.05	1,504	2.90	2,248	2.63	3,001	2.38	2.66
Senior	5,681	575	3.55	1,425	3.15	1,932	3.00	2,861	2.74	3,804	2.52	2.79
Irregular & Transient	221	39	4.00	60	3.67	79	3.34	127	3.00	157	2.72	2.88
Professional	(Not reported be-	cause of diffe	rences in th	e calculation	of grade-poi	nt averages a	mong the p	rofessional s	chools)			
Graduate	4,760	1,024	4.00	1,195	3.93	1,633	3.86	2,389	3.73	3,199	3.55	3.59

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

DISTRIBUTION OF GRADES BY CLASS FALL QUARTERS 1986-1988

Overtex and Olean	Α.	В	С	D	F	WF	S	U	V	,	W	NR	AVG. GRADE
Quarter and Class	Α	В	C	D	r	VVF	3	U	V	1	VV	IVI	GRADE
Fall 1986													
Undergraduate Developmental Studies Freshman Sophomore Junior Senior Irregular Total Undergraduate Professional** Graduate	7.2% 19.5 20.1 22.1 25.7 40.2 21.8% 23.9% 48.8%	27.6% 30.6 32.3 32.5 30.5 24.6 31.3% 34.4% 20.1%	21.5% 27.7 24.9 21.8 17.6 12.6 22.9% 15.1% 2.3%	9.8% 10.0 6.9 5.7 3.8 3.9 6.7% 1.8% 0.3%	5.9% 4.3 3.2 3.0 1.7 2.1 3.1% 0.4% 0.2%	1.3% 0.4 0.3 0.3 0.8 0.3% 0.1% 0.1%	22.7% 2.7 4.2 5.8 11.2 3.9 6.3% 12.2% 19.0%	1.6% 0.2 0.5 1.2 1.4 * 0.8% 0.6% 0.3%	* 0.1 0.2 0.3 2.2 0.2% 0.2% 0.7%	0.4% 0.7 0.7 0.9 1.5 1.1 1.0% 0.8% 4.2%	1.5% 3.8 6.4 6.2 5.1 7.1 5.3% 2.8% 1.8%	0.2% 0.2 0.3 0.7 1.3 0.4% 7.6% 2.2%	2.24 2.54 2.66 2.75 2.92 3.13 2.71 3.04 3.62
Fail 1987													
Undergraduate Developmental Studies Freshman Sophomore Junior Senior Irregular Total Undergraduate Professional** Graduate	3.9% 18.6 19.4 22.2 25.5 41.0 21.2% 23.8% 49.8%	31.6% 31.5 31.8 32.6 31.3 27.4 31.7% 34.6% 20.0%	25.0% 27.6 24.8 21.3 17.1 9.4 22.7% 15.0% 2.9%	7.4% 9.2 7.1 5.2 3.4 2.0 6.3% 2.2% 0.3%	3.6% 4.5 2.9 2.4 1.6 1.4 2.9% 0.8% 0.1%	1.0% 0.5 0.3 0.4 0.6 0.4%	24.5% 2.7 5.1 6.1 12.0 3.8 6.8% 7.3% 18.5%	0.7% 0.2 0.7 1.4 1.3 0.4 0.9% 0.6% 0.3%	0.0% * 0.1 0.3 3.0 0.2% 0.1% 0.6%	0.2% 0.9 0.5 0.9 1.5 2.4 1.0% 0.4% 4.0%	2.0% 4.0 7.1 7.1 4.8 7.8 5.6% 2.1% 2.2%	0.0% 0.2 0.3 0.8 0.8 0.4% 13.0% 1.2%	2.31 2.54 2.66 2.79 2.94 3.26 2.72 3.02 3.62
Fall 1988													
Undergraduate Developmental Studies Freshman Sophomore Junior Senior Irregular Total Undergraduate Professional** Graduate	5.6% 18.2 20.5 23.1 26.4 37.1 21.8% 28.1% 48.6%	32.5% 32.1 32.4 33.2 30.5 26.9 32.0% 32.1% 20.8%	20.5% 27.4 24.0 20.6 16.7 15.3 22.2% 13.7% 2.4%	6.9% 9.6 6.9 5.4 3.8 2.4 6.4% 2.0% 0.3%	5.8% 5.1 3.2 2.2 1.5 2.2 3.1% 0.5% 0.2%	2.0% 0.5 0.34 0.2 0.4 0.3% 0.1%	22.8% 2.7 4.0 6.0 12.2 5.1 6.5% 8.2% 19.6%	0.6% 0.1 0.7 1.3 1.4 0.2 0.8% 0.7% 0.3%	0.4% 0.1 0.1 0.2 0.2 2.2 0.2% 0.2% 0.8%	* 0.6 0.6 0.7 1.2 1.4 0.8% 0.5% 3.0%	2.8% 3.3 7.1 6.3 4.8 5.3% 2.3% 2.5%	0.0% 0.2 0.3 0.6 0.9 0.8 0.5% 11.5% 1.5%	2.29 2.51 2.68 2.81 2.96 3.11 2.72 3.11 3.62

Totals may not equal 100% because of rounding.

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

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

HONORS PROGRAM ENROLLMENT AND SECTIONS FY 1987-88

School/Students/Sections	Summer	Fall	Winter	Spring	Total
Arts & Sciences Students Sections	66 11	857 62	756 58	456 41	2,136 172
Business Students Sections		189	247 11	1 <mark>62</mark>	598 27
Total Students Sections	66 11	1,04 <mark>6</mark> 68	1,003 69	618 51	2,733 199
Average Students Per Section Arts & Sciences Business Total	6.0 6.0	13.8 31.5 15.4	13.0 22.5 14.5	11.1 16.2 12.1	12.4 22.1 13.7

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

Source: Office of Institutional Research and Planning

HONORS PROGRAM AWARDS FY 1963-64-1987-88

Year	General Honors	Junior Certificate Winners	Graduates With High Honors*	Graduates With Highest Honors*
1963	nò m	40		
1964	19	44		
1965	20	70		
1966	31	66		
1967	39	84		
1968	35	71		
1969	46	94		
1970	55	84		
1971	82	127		
1972	94	182		
1973	121	165		
1974	137	193		
1975	111	199		
1976	138	184		
1977	158	192		
1978	140	202		
1979	143	219		
1980	146	183		
1981	151	126		
1982	188	172		
1983	124	182	12	8
1984	91	199	15	9
1985	118	171	32	9
1986	99	161	46	8 9 9 12 13 7
1987	65	149	35 37	13
1988	84	212	37	7

^{*}First awarded in June 1983.

Source: Annual Report of Honors Program 1987-88

DISTRIBUTION OF HONORS STUDENTS BY MAJOR AND CLASS FALL QUARTER 1988

College & Major	Fr. (1st)	So. (2nd)	CLASS Jr. (3rd)	Sr. (4th)	Total
Agriculture	16	8	4	2	30
Arts and Sciences					
Anthropology	0	1	2	2	5
Area Studies	0	0	1	3	4
Art	9	6	7	7	29
Biochemistry	5	1	4	5	15
Biology	10	8	4	3	25
Chemistry	2	2	9	2	15
Classical Cultures	0	0	0	2	2
Comparative Literature	1	0	2	1	4
Computer Science	9	4	4	0	17
Criminal Justice	0	0	2	1	3
Drama	1	1	2	0	4
Economics	3	1	5	2	11
English	13	11	16	13	53
French	1	2	2	0	5
Genetics	0	1	1	2	4
Geography	1	0	1	2	4
History	4	6	3	4	17
Interdisciplinary Studies	0	0	0	2	2
Languages & Literature	1	0	0	0	1
Latin	0	0	1	2	3
Linguistics	0	0	0	1	1
Mathematics	4	3	6	1	14
Microbiology	1	3	1	7	12
Music	4	9	5	6	24
Philosophy	0	0	1	1	2
Physics and Astronomy	0	1	0	0	1
Political Science	22	13	13	13	61
Pre-Dentistry	2	1	0	0	3
Pre-Engineering	4	2	1	0	7
Pre-Journalism	45	53	11	0	109
Pre-Law	22	19	0	1	42
Pre-Medicine	31	29	11	13	84
Pre-Pharmacy	9	6	0	0	15
Pre-Veterinary Medicine	2	2	1	0	5
Psychology	11	6	5	5	27
Romance Languages	1	1	1	0	3
Social Sciences	1	0	1	0	2
Sociology	0	0	0	0	0
Spanish	0	1	2	0	3
Speech Communication	0	0	1	0	1
Statistics	0	0	1	0	1
Unspecified	50	35	11	0	96
Zoology	0	4	4	1	9
Total Arts and Sciences	269	232	142	102	745
Business Administration	126	127	80	76	409
Education	7	9	7	7	30
Environmental Design	2	0	0	3	5
Forest Resources	1	1	2	0	4
Home Economics	1	3	5	1	10
Journalism	0	0	22	33	55
Pharmacy Control Work	0	0	1	1	2
Social Work	1	2	0	0	3
Veterinary Medicine	0	0	0	2	2
TOTAL	423	382	263	227	1,295

Source: Honors Program

STATISTICAL ANALYSIS OF ADVANCED PLACEMENT

		July 198	6-June 1987			July 1987	June 1988	
	Total	1400	IAPAL A	Total	Total	14CAL	14//4/2	Total
	Exemption	With	Without	Total	Exemption	With	Without	Total
Subject	Tests	Credit	Credit	Exemptions	Tests	Credit	Credit	Exemptions
Art	21	9		9	18	20		20
Biology	95	17		17	131	63		63
Chemistry	163	53		53	162	71		71
Computer Science	12	5		5	11	6		6
English	4,405	709	2,538	3,247	4,642	836	2,693	3,529
French	277	36	162	198	396	91	338	429
German	37	16	30	46	51	25	41	66
History	1,284	267	733*	267	1,489	334	907*	334
Italian	2	2	4	6	1			
Latin	24	3	4	7	48	14	17	31
Math	4,696	2,283		2.283	5,141	2.391	1	2.392
Music	2	3		3	2	1		1
Physics	15	3		3	16	2		2
Political Science	15	1		1	29	4		4
Psychology					2			**
Russian				**	1	1	2	3
Spanish	294	58	180	238	438	87	250	337
TOTAL	11,342	3,465	2,918	6.383	12,578	3,946	3,342	7,288
Percent of credits and exemptions	100%	31%	26%	56%	100%	31%	27%	58%

Source: Annual Reports of Honors Program 1987-88

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

GRADUATE ASSISTANTSHIPS FALL QUARTER 1988

Туре	Number of Assistantships	Number of Assistants
Graduate Assistants	954	923
Graduate Business Law Assistants	15	15
Graduate Laboratory Assistants	263	256
Graduate Research Assistants	620	610
Graduate Teaching Assistants	402	395
Veterinary Medicine Graduate Assistants	31	29
TOTAL	2,285	2,228

Source: Office of Institutional Research and Planning

GRADUATE FELLOWSHIPS AND ASSISTANTSHIPS AWARDED THROUGH THE GRADUATE SCHOOL FALL QUARTER 1988

Туре	Number of Assistants and Assistantships
NSF Graduate Fellows	1
Graduate Research Assistants	13
Graduate Non-Teaching Assistants	218
TOTAL	232

Source: Office of the Dean of the Graduate School

MATRICULATION FEES BY QUARTER FALL 1974—SPRING 1989

Fall 1974-Summer 1975	Matriculation Fees	Non-Resident Fees	Student Fees*	Total Resident Fees	Total Non-Resident Fees
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	\$ 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
Per Quarter Hour: Less than 12 Law Veterinary Medicine Other Schools and Colleges	16.00 17.00 14.00	24.00 NA 24.00	37.00 37.00 37.00	200,00	
Spring 1976-Summer 1977 12 or more Quarter Hours Forest Resources Law Veterinary Medicine Other Schools and Colleges Per Quarter Hour: Less than 12	\$ 189.00 200.00 220.00 185.00	\$ 317.00 317.00 NA 317.00	\$ 37.00 37.00 37.00 37.00	\$ 226.00 237.00 257.00 222.00	\$ 543.00 554.00 NA 539.00
Law Veterinary Medicine Other Schools and Colleges	17.00 19.00 15.00	26.00 NA 26.00	37.00 37.00 37.00		
Fall 1977-Summer 1978 12 or more Quarter Hours Forest Resources Law Veterinary Medicine Other Schools and Colleges Per Quarter Hour: Less than 12	\$ 189.00 200.00 220.00 185.00	\$ 317.00 317.00 NA 317.00	\$ 49.00 49.00 49.00 49.00	\$ 238.00 249.00 269.00 234.00	\$ 555.00 566.00 NA 551.00
Law Veterinary Medicine Other Schools and Colleges	17.00 19.00 15.00	26.00 NA 26.00	49.00 49.00 49.00		
Fall 1978-Spring 1979 12 or more Quarter Hours Forest Resources Law Veterinary Medicine Other Schools and Colleges Per Quarter Hour: Less than 12	\$ 189.00 200.00 220.00 185.00	\$ 317.00 317.00 NA 317.00	\$ 51.00 51.00 51.00 51.00	\$ 240.00 251.00 271.00 236.00	\$ 557.00 568.00 NA 553.00
Law Veterinary Medicine Other Schools and Colleges	17.00 19.00 15.00	26.00 NA 26.00	51.00 51.00 51.00		
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		

CONT'D: MATRICULATION FEES BY QUARTER FALL 1974-SPRING 1989

	Matriculation	No		_	tudent		Total Resident	N	Total on-Resident
	Fees		Fees	1	Fees*		Fees		Fees
Summer 1980-Summer 1981									
12 or more Quarter Hours Forest Resources	\$ 279.00	\$	490.00	\$	66.50	\$	345.50	\$	835.50
Law	294.00	Ψ	490.00	Ψ	66.50	Ψ	360.50	Ψ	850.50
Pharmacy	273.00		490.00		66.50		339.50		829.50
Veterinary Medicine	323.00		NA		66.50		389.50		NA 750.50
Other Schools and Colleges Per Quarter Hour: Less than 12	236.00		448.00		66.50		302.50		750.50
Forest Resources	23.00		41.00		66.50				
Law	25.00		41.00		66.50				
Pharmacy	23.00		41.00		66.50				
Veterinary Medicine Other Schools and Colleges	27.00 20.00		38.00		66.50 66.50				
Fall 1981									
12 or more Quarter Hours									
Forest Resources	\$ 293.00	\$	539.00	\$	70.00	\$	363.00	\$	902.00
Law	309.00		539.00		70.00		379.00		918.00
Pharmacy Veterinary Medicine	287.00 339.00		539.00 NA		70.00 70.00		357.00 409.00		896.00 NA
Other Schools and Colleges	248.00		493.00		70.00		318.00		811.00
Per Quarter Hour: Less than 12	210.00		.00.00				0,0.00		
Forest Resources	24.00		45.00		70.00				
Law	26.00		45.00		70.00				
Pharmacy Veterinary Medicine	24.00 28.00		45.00 NA		70.00				
Other Schools and Colleges	21.00		41.00		70.00				
Summer 1982-Fail 1982									
12 or more Quarter Hours									
Forest Resources	\$ 337.00	\$	674.00	\$	84.00	\$	421.00	\$	1,095.00
Law	355.00 330.00		710.00 660.00		84.00 84.00		439.00 414.00		1,149.00
Pharmacy Veterinary Medicine	390.00		NA NA		84.00		474.00		NA
Other Schools and Colleges	285.00		570.00		84.00		369.00		939.00
Per Quarter Hour: Less than 12									
Forest Resources	28.00		56.00		84.00				
Law	30.00		60.00 56.00		84.00 84.00				
Pharmacy Veterinary Medicine	28.00 32.00		NA NA		84.00				
Other Schools and Colleges	24.00		48.00		84.00				
Fall 1983-Summer 1984									
12 or more Quarter Hours									
Forest Resources	\$ 388.00	\$	775.00	\$	86.00	\$	474.00	\$	1,249.00
Pharmacy	380.00 449.00		759.00 NA		86.00 86.00		466.00 535.00		1,225.00 NA
Veterinary Medicine** Other Schools and Colleges	328.00		656.00		86.00		414.00		1,070.00
Per Quarter Hour: Less than 12	020.00		000.00		00.00				.,
Forest Resources	32.00		64.00		86.00				
Law***	52.00		104.00		129.00				
Pharmacy Veterinary Medicine**	32.00 37.00		64.00 NA		86.00 86.00				
Other Schools and Colleges	28.00		55.00		86.00				
Fall 1984-Spring 1985									
12 or more Quarter Hours									
Forest Resources	\$ 446.00	\$	891.00	\$	92.00	\$	538.00	\$	
Law*** Pharmacy	703.00 437.00		1,410.00 873.00		138.00 92.00		841.00 529.00		2,251.00 1,402.00
Veterinary Medicine**	516.00		NA NA		92.00		608.00		NA NA
Other Schools and Colleges	377.00		754.00		92.00		469.00		1,223.00
Per Quarter Hour: Less than 12	22.22								
Forest Resources	38.00		74.00		92.00				
Law*** Pharmacy	60.00 37.00		118.00 74.00		138.00 92.00				
Veterinary Medicine**	43.00		NA		92.00				
Other Schools and Colleges	32.00		63.00		92.00				

CONT'D: MATRICULATION FEES BY QUARTER FALL 1974-SPRING 1989

	Matriculation Fees	Non-Resident Fees	Student Fees*	Total Resident Fees	Total Non-Resident Fees
Summer 1985-Spring 1986					
12 or more Quarter Hours					
Forest Resources Law***	\$ 502.00 791.00	\$ 1,004.00 1,582.00	\$ 94.00 140.00	\$ 596.00 931.00	\$ 1,600.00 2,513.00
Pharmacy	492.00	984.00	94.00	586.00	1,570.00
Veterinary Medicine**	581.00	NA	94.00	675.00	NA
Other Schools and Colleges	424.00	848.00	94.00	518.00	1,366.00
Per Quarter Hour: Less than 12			04.00		
Forest Resources Law***	43.00	86.00 136.00	94.00 140.00		
Pharmacy	68.00 42.00	84.00	94.00		
Veterinary Medicine**	48.00	NA	94.00		
Other Schools and Colleges	36.00	72.00	94.00		
Summer 1986-Spring 1987					
12 or more Quarter Hours	0 545.00	0 4 000 00	A 04.00	e20.00	A 4 700 00
Forest Resources Law***	\$ 545.00 858.00	\$ 1,089.00 1,716.00	\$ 94.00 141.00	\$ 639.00 999.00	\$ 1,728.00 2,715.00
Pharmacy	534.00	1,068.00	94.00	628.00	1,696.00
Veterinary Medicine**	630.00	NA	94.00	724.00	NA
Other Schools and Colleges	460.00	920.00	94.00	554.00	1,474.00
Per Quarter Hour: Less than 12	47.00	00.00	04.00		
Forest Resources Law***	47.00 74.00	93.00 148.00	94.00		
Pharmacy	46.00	91.00	94.00		
Veterinary Medicine**	53.00	NA	94.00		
Other Schools and Colleges	39.00	78.00	94.00		
Summer 1987					
12 or more Quarter Hours					
Forest Resources	\$ 576.00	\$ 1,727.00	\$ 88.00	\$ 664.00 995.00	\$ 1,815.00
Law*** Pharmacy	907.00 565.00	2,721.00 1,727.00	88.00 88.00	653.00	2,809.00 1,815.00
Veterinary Medicine**	666.00	NA NA	88.00	754.00	NA NA
Other Schools and Colleges	487.00	1,460.00	88.00	575.00	1,548.00
Per Quarter Hour: Less than 12	10.00		22.22		
Forest Resources	48.00	144.00	88.00		
Law*** Pharmacy	75.00 47.00	226.00 141.00	88.00 88.00		
Veterinary Medicine**	55.00	NA NA	88.00		
Other Schools and Colleges	40.00	121.00	88.00		
Fall 1987-Spring 1988					
12 or more Quarter Hours Forest Resources	\$ 576.00	\$ 1,727.00	\$ 103.00	\$ 679.00	\$ 1,830.00
Law***	907.00	2,721.00	154.50	1,061.50	2,875.50
Pharmacy	565.00	1,694.00	103.00	668.00	1,797.00
Veterinary Medicine**	666.00	NA	103.00	769.00	NA
Other Schools and Colleges	487.00	1,460.00	103.00	590.00	1,563.00
Per Quarter Hour: Less than 12 Forest Resources	48.00	144.00	103.00		
Law***	75.00	226.00	154.50		
Pharmacy	47.00	141.00	103.00		
Veterinary Medicine**	55.00	NA	103.00		
Other Schools and Colleges	40.00	121.00	103.00		
Summer 1988					
12 or more Quarter Hours		4 4 707 00		000.00	A 4 007 00
Forest Resources Law***	\$ 600.00 944.00	\$ 1,797.00 2.830.00	\$ 90.00 90.00	\$ 690.00 1,034.00	\$ 1,887.00 2,920.00
Pharmacy	588.00	1,762.00	90.00	678.00	1,852.00
Veterinary Medicine**	693.00	NA	90.00	783.00	NA
Other Schools and Colleges	506.00	1,518.00	90.00	596.00	1,608.00
Per Quarter Hour: Less than 12	E0 00	140.00	00.00		
Forest Resources Law***	50.00 79.00	149.00 236.00	90.00 90.00		
Pharmacy	49.00	146.00	90.00		
Veterinary Medicine**	57.00	NA	90.00		
Other Schools and Colleges	42.00	126.00	90.00		

CONT'D: MATRICULATION FEES BY QUARTER FALL 1974 - SPRING 1989

	Matriculation Fees	Non-Resident Fees	Student Fees*	Total Resident Fees	Total Non-Resident Fees
Fall 1988 - Spring 1989					
12 or more Quarter Hours			1		
Forest Resources	\$ 600.00	\$ 1,797.00	\$ 107.00	\$ 707.00	\$ 1,904.00
Law***	944.00	2,830.00	160.50	1,104.50	2,990.50
Pharmacy	588.00	1,762.00	107.00	695.00	1,869.00
Veterinary Medicine**	693.00	NA	107.00	800.00	NA
Other Schools and Colleges	506.00	1,518.00	107.00	613.00	1,625.00
Per Quarter Hour: Less than 12		11-11-11-1			
Forest Resources	50.00	149.00	107.00		
Law***	79.00	236.00	160.50		
Pharmacy	49.00	146.00	107.00		
Veterinary Medicine**	57.00	NA	107.00		
Other Schools and Colleges					
Other Schools and Colleges	42.00	126.00	107.00		

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

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

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

NA: Not Applicable


ESTIMATED COST OF ATTENDANCE 1976 – 1989

A d-ind - M	Cost of
Academic Year	Attendance*
1976-77	\$2,550
1977-78	\$2,600
1978-79	\$2,800
1979-80	\$3,000
1980-81	\$3,400
1981-82	\$3,600
1982-83	\$3,900
1983-84	\$4,200
1984-85	\$4,500
1985-86	\$4,800
1986-87	\$5,025
1987-88	\$5,250
1988-89	\$6,000

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

Source: Office of Student Financial Aid

Figure 10
ESTIMATED COST OF ATTENDANCE
1976 – 1989


UNIVERSITY OF GEORGIA LIBRARIES NATIONAL RANKING OF RESOURCES AND SERVICES

	Total June 1987	ARL Ranking*	Increase 1987/88	Total June 1988
Library Resources				
Volumes	2,604,601	34	83,832	2,688,433
Microforms	3,589,159	10	208,579	3,797,738
Maps	500,128	**	29,776	529,904
Current Serials and				
Periodicals Received	56,149	9	475	56,624
Library Staff				
Professional	80	40	(2)	78
Support	186	30	9	195
Total (Includes Student				
Assistants)	383	24	(29)	354
Library Expenditures				
Materials	\$ 3,997,077	31	\$ 77,529	\$ 4,074,606
Salaries and Wages	5,006,155	46	(21,906)	4,984,249
Binding and Other Expenditures	1,605,828	**	(166,830)	1,438,998
Total Expenditures	\$10,609,060	39	\$ (111,207)	\$10,497,853
Library Services				
Interlibrary Lending	30,937	20	774	31,711
Interlibrary Borrowing	5,664	75	315	5,979
External Circulation	464,421	**	9,435	473,856
Reserve Circulation	60,803	**	31,995	92,798
Total Circulation	525,224	**	41,430	566,654

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

Source: Director, University of Georgia Libraries

^{**}Category not ranked by ARL.

ACADEMIC AWARDS EARNED BY UGA STUDENTS

Rhodes Scholarships

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

National Collegiate Athletic Association Postgraduate Scholarships

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

Woodrow Wilson Fellowships

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

Truman Scholarships

Scholar	Year	Scholar	Year
Jonathan Gould	1982	John Hammond	1986
Frank Hanna	1982	David Kleber	1988

STUDENT RELATED INFORMATION


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

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

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

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

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

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

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

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

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

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

CONT'D: THE DIVISION OF STUDENT AFFAIRS

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

The Career Planning and Placement Office conducts activities supporting career planning, career development, cooperative education programs, internships, student employment, and career placement. Students interested in employment while attending classes are also served by this department. These activities are enhanced through on-campus recruiting, job listings, skills seminars, job search workshops, special career days, and other services intended to assist students in moving from the campus way of life to the world of work. In addition, this department assists students who are interested in continuing their education upon graduation from the University of Georgia.

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

UNIVERSITY HEALTH SERVICE

Patient Services	1986-87	1987-88
Individuals seen for Outpatient Care	16,427	17,298
Total Contacts	82,411	80,240
Contacts for Medical Problems	80,486	75,630
Visits to General Medical Clinics	35,189	35,288
Visits to Immediate Care Area	16,827	15,302
Visits to Women's Clinic	10,445	10,204
Visits to Allergy/Immunization Clinic	5,853	5,379
Visits to Dental Clinic	3,290	3,383
Other Visits for Medical Care	8,016	6,074
Contacts in Mental Health Clinic	4,297	5,790
Patients Admitted for In-Bed Care	404	366
Prescriptions Filled	72,682	70,797
Laboratory Procedures Processed	55,947	57,351
X-ray Films Taken	4,477	4,101
Participants in Health Education Programs	17,623*	9,031**

^{*}Includes aerobics classes but does not include participants in Health Fairs.

Source: Chief Medical Records Librarian, University Health Service

^{**}Does not include participants in Health Fairs.

CAREER PLANNING AND PLACEMENT ACTIVITIES

	1987-88 (Actual)	1988-89 (Estimated)
Senior-Graduate-Alumni		
Number Active Files Beginning of Year	2,223	1,959
Number Added During the Year	2,252	2,600
Total Case Load	4,475	4,559
Total Placement	2,516	3,282
Number Active Files End of Year	1,959	1,279
Campus Interview Visits		
Business and Industry	990	1,000
Educational Institutions	148	127
Governmental/Social Agencies	178	125
Military Organizations	15	25
Graduate/Professional Schools	62	70
Co-op/Intern	84	65
Summer	67	60
Total Visits	1,544	1,472
Special Career Days		
Careers in Business	107	120
Federal Career Day	54	67
Nursing Career Day	28	35
Minority/Graduate/Professional School	52	60
Agribusiness Career Night	25	30
State/Local Government Career Day	9	
University System Placement Day	9	
College/University Placement Day	3	
Teacher Recruitment Day	87	90
Summer Camp Day	33	35
Co-op/Intern Information Day	10	12
Pharmacy Day	54	
Total Participating Organizations	471	449
Experiential Education Employment (Co-op/Intern)		
Number of Individual Applicants	1,113	1,200
Number of Employers	345	400
Number of Reported Job Placements	281	350
Student Employment		
Number of Students Served	4,149	5,693
Number of Employers Served	351	400
Number of Job Opportunities Reported	3,311	4,000
Number of Job Placements Reported	1,738	2,221

Source: Career Planning and Placement

STUDENT FINANCIAL AID PROGRAMS FY 1987-88

	Number of	
Student Aid Program	Awards	Amount
Scholarships (no repayment required)		
Institutional Scholarship	929	\$ 2,013,890
Private Scholarship	585	895,853
All Other Scholarships	1,480	1,340,624
Subtotal	2,994	\$ 4,250,367
Grants (no payment required)		
Pell Grant	2,180	\$ 3,110,202
Supplemental Educational Opportunity Grant	231	150,853
Vocational Rehabilitation	22	37,325
Student Incentive Grant	1,618	585,750
Tuition Waivers	1,129	2,438,895
Institutional Grants	26	123,320
Subtotal	5,206	\$ 6,446,345
Loans		
Repayable by Cash Only		
Perkins	641	\$ 1,096,095
Guaranteed Student Loan	3,596	10,100,943
Parent Loan	709	2,144,032
Institutional Loans	55	150,100
Private Sources	53	115,336
All Other Cash Repayment Loans	3,023	358,650
Subtotal	8,077	\$13,965,156
Repayable by Cash or Service		
Regents Scholarship	79	\$ 52,325
Federal Health Professional Loan	55	163,875
State Health Careers Loan	22	37,864
Subtotal	156	\$ 254,064
Student Employment		
College Work-Study Program	503	\$ 455,076
Graduate Assistants	1,814	11,476,708
Student Assistants	4,399	4,883,297
Subtotal	6,716	\$16,815,081
TOTAL .	23,149	\$41,731,013

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

Source: Office of Student Financial Aid

SOCIAL SORORITIES AND FRATERNITIES

Sororities	Date Established on Campus	Total Members Fall 1988
Alpha Chi Omega	1938	150
Alpha Delta Pi	1933	180
Alpha Gamma Delta	1923	130
Alpha Kappa Alpha	1971	30
Alpha Omicron Pi	1934	160
Chi Omega	1922	170
Delta Delta Delta	1933	180
Delta Gamma	1967	120
Delta Phi Epsilon	1935	110
Delta Sigma Theta	1969	40
Delta Zeta	1987	140
Gamma Phi Beta	1982	130
Kappa Alpha Theta	1937	180
Kappa Delta	1924	150
Kappa Kappa Gamma	1947	200
Phi Mu	1921	170
Pi Beta Phi	1936	140
Sigma Delta Tau	1924	100
Sigma Kappa	1964	90
Zeta Tau Alpha	1949	170
TOTAL		2,740

Fraternities	Date Established on Campus	Total Members Fall 1988
ACACIA	1988	32
Alpha Epsilon Pi	1926	80
Alpha Gamma Rho	1927	35
Alpha Phi Alpha	1969	10
Alpha Tau Omega	1303	85
Beta Theta Pi	1984	60
Chi Psi	1890	60
Delta Tau Delta	1882	60
Kappa Alpha	1868	100
Kappa Alpha Psi	1970	20
Kappa Sigma	1901	80
Lambda Chi Alpha	1915	60
Omega Psi Phi	1973	8
Phi Beta Sigma	1975	5
Phi Delta Theta	1871	60
Phi Gamma Delta	1968	90
Phi Kappa Psi	1974	30
Phi Kappa Tau	1950	40
Phi Kappa Theta	1967	30
Pi Kappa Alpha	1908	100
Pi Kappa Phi	1915	110
Sigma Alpha Epsilon	1866	100
Sigma Chi	1872	90
Sigma Nu	1873	85
Sigma Phi Epsilon	1963	80
Sigma Tau Gamma		22
Tau Epsilon Phi	1919	60
Tau Kappa Epsilon	1971	80
Theta Chi	1948	50
TOTAL		1,722

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

HONORARY FRATERNITIES/SOCIETIES AT THE UNIVERSITY OF GEORGIA

National Honorary Fraternities/Societies	Type	Date Established on Campus
Alpha Epsilon Delta Alpha Kappa Delta Alpha Lambda Delta Alpha Zeta	Pre-medical Sociology Freshman Academic Agriculture, Forestry, Veterinary	1932 1965 1934 1914
Beta Alpha Psi Beta Beta Beta Beta Gamma Sigma Blue Key Brass Gavel Eta Sigma Gamma Gamma Beta Phi Gamma lota Sigma	Medicine, Home Economics, and Environmental Design Accounting Biological Sciences Commerce and Business Administration Student Activities Leadership (Agriculture) Health and Safety General Risk Management and Insurance	1963 1987 1918 1926 1983 1983 1981
Gamma Sigma Delta Gamma Theta Upsilon	Agriculture, Forestry, Home Economics, and Veterinary Medicine Geography	1961 1966
Golden Key Kappa Delta Epsilon Kappa Delta Pi Kappa Tau Alpha	Scholastic Education Education Journalism	1978 1956 1929 1929
Mortar Board Mu Kappa Tau Omicron Delta Epsilon Omicron Delta Kappa	Leadership Marketing Economics Leadership	1939 1966 1963 1934
Order of Omega National Residence Hall Honorary	Leadership (Fraternities and Sororities) Leadership	1980 1979
Phi Alpha Theta Phi Beta Delta Phi Beta Kappa Phi Kappa Phi	History International Interests Liberal Arts General	1956 1987 1914 1923
Phi Lambda Sigma Phi Sigma Tau Phi Upsilon Omicron Phi Zeta Pi Alpha Alpha	Pharmacy Philosophy Home Economics Veterinary Medicine Public Administration	1974 1973 1936 1925 1977
Pi Kappa Lambda Pi Sigma Alpha Psi Chi Rho Chi	Music Government and Political Science Psychology Pharmacy	1968 1948 1929 1949
Sigma Delta Pi Sigma lota Epsilon Sigma Xi Xi Sigma Pi	Spanish Management Scientific Research Forestry	1955 1971 1946 1941
In addition to the national honoraries, to exist to recognize student achievement		
Abeneefoo Kuo Society Aghon Society	General Agriculture, Forest Resources, Veterinary Medicine	1987 1920

Source: Department of Student Activities

STUDENT HOUSING

Residence Halls

Women's Dorms	Date of Initial Occupancy	Fall Occupancy		Men's Dorms	Date of Initial Occupancy	Fall 1 Occupancy	
Boggs Brumby Church Mary Lyndon Mell Payne Rutherford Soule Subtotal	1961 1966 1961 1937 1961 1939 1938	159 945 158 118 159 217 156 0	161 952 161 120 161 217 156 0	Hill Lipscomb McWhorter Milledge Morris Russell Subtotal	1961 1961 1967 1921 1957 1967	162 159 183 135 131 948 1,718	165 159 238 147 141 974 1,824
Coeducation Dorms	al Ini	e of itial pancy Occi	Women Fall 1988 upancy Cap	Fa	Men II 1988 Icy Capacity	To Fall Occupancy	1988
Creswell Myers Oglethorpe He Reed Subtotal	19 ouse 19	153 1 179 2 153 2	58 1 288 2	857 116 61 306 289 215 244 192 551 829	121 317 216 197 851	940 464 503 440 2,347	978 478 505 441 2,402
				Occupancy	Capacity		
	Wome Men's	n's Total Total		3,430 2,547	3,479 2,675		
	TOTAL			5,977	6,154		

Student Family Housing

Building	Date of Initial Occupancy	Fall 1988 Occupancy (Units)	Fall 1988 Capacity (Units)
University Village A University Village B University Village C University Village D University Village E University Village F University Village G University Village H University Village J University Village K University Village K University Village M University Village M University Village P University Village P University Village Q University Village R University Village R University Village S	1964 1964 1964 1966 1966 1966 1966 1966	28 24 29 28 24 24 24 36 36 36 36 36 42 42 42	28 24 29 28 24 24 24 36 36 36 36 42 42 42
TOTAL		545	545

CONT'D: STUDENT HOUSING

University-Owned Fraternity and Sorority Houses

Duilding	Fall 19	88 Capacity
Building	Occupancy	Capacity
Sorority Houses Alpha Chi Omega Delta Phi Epsilon Sigma Delta Tau Subtotal Fraternity Houses	66 47 40 153	66 50 40 156
Alpha Epsilon Pi Alpha Tau Omega Chi Psi Kappa Alpha Kappa Sigma Phi Delta Theta Pi Kappa Alpha Sigma Chi Sigma Nu Tau Epsilon Phi Subtotal	30 30 30 25 30 15 46 21 22 25 274	32 43 30 28 50 25 60 21 26 30 345
TOTAL	427	501

Fraternity- and Sorority-Owned Houses

Duitalina	Fall 1	1988 Capacity
Building	Occupancy	Capacity
Sorority Houses Alpha Delta Pi Alpha Gamma Delta Alpha Omicron Pi Chi Omega Delta Delta Delta Delta Gamma Delta Zeta Gamma Phi Beta Kappa Alpha Theta Kappa Kappa Gamma Phi Mu Pi Beta Phi Sigma Kappa Zeta Tau Alpha Subtotal	81 52 54 72 50 66 26 39 58 56 66 72 70 49 68 879	81 52 54 78 51 70 32 39 58 56 68 72 70 53 68 902
Fraternity Houses Alpha Gamma Rho Beta Theta Pi Delta Tau Delta Kappa Alpha Psi Lambda Chi Alpha Phi Gamma Delta Phi Kappa Psi Phi Kappa Theta Sigma Alpha Epsilon Sigma Phi Epsilon Sigma Tau Gamma Tau Kappa Epsilon Theta Chi Subtotal Professional Houses Alpha Kappa Psi Alpha Psi Omega Tau Sigma Subtotal	41 17 30 6 44 26 20 21 24 32 10 33 21 325	49 19 36 6 52 31 22 35 24 35 16 38 23 386 20 8 5 33
TOTAL	1.228	1,321

CONT'D: STUDENT HOUSING

Student Residences Summary

	Number of	Fall	1988
Type of Residence	Buildings	Occupancy	Capacity
Women's Residence Halls	8	1,912	1,928
Men's Residence Halls	6	1,718	1,824
Coeducational Residence Halls	4	2,347	2,402
Subtotal Residence Halls	18	5,977	6,154
Student Family Housing	17	545 Units	545 Units
University-Owned Sorority Houses	3	153	156
Sorority-Owned Houses	15	879	902
Subtotal Sorority Houses	18	1,032	1,058
University-Owned Fraternity Houses	10	274	345
Fraternity-Owned Houses	13	325	386
Professional Fraternity-Owned Houses	3	24	33
Subtotal Fraternity Houses	26	623	764
TOTAL	79	7,632*	7,976*

Student Housing Summary

	Number of	Fall 198	88
Type of Residence	Buildings	Occupancy	Capacity
Women's Student Housing	26	3,021	3,050
Men's Student Housing	32	2,384	2,590
Coeducational Residence Halls	4	2,347	2,402
Student Family Housing	17	545 Units	545 Units
TOTAL	79	7,752*	8,042*

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

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

GEORGIA ATHLETIC ASSOCIATION **BOARD OF DIRECTORS**

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

Chairman Treasurer Faculty Chariman

Faculty Members

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

Alumni Members

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

Emeritus Members

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

Fred C. Davison

Student Member

James C. Malone

Source: Sports Information Director

GEORGIA ATHLETIC ASSOCIATION EXECUTIVES

Athletic Director Associate Athletic Director Assistant Athletic Director, Women's Programs Athletic Director Emeritus Assistant Athletic Director Emeritus Chairman, Georgia Student Educational Fund Vincent J. Dooley Lee R. Hayley

Elizabeth Murphey Joel Eaves Virginia Whitehead William C. Hartman

Georgia Head Coaches

Baseball Basketball:

Men Women

Football

Golf:

Men

Women

Gymnastics Swimming:

Men Women

Tennis:

Men

Women Men

Track:

Women

Volleyball

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

Source: Associate Athletic Director

ATHLETES AT THE UNIVERSITY OF GEORGIA FALL QUARTER 1988

	Scho	olarship	Non-S	cholarship	T	otal
Sport	Men	Women	Men	Women	Men	Women
Baseball	21	*	2	*	23	*
Basketball	13	12	2	1	15	23
Football	87	*	55	*	142	*
Golf	10	9	8	0	18	9
Gymnastics	*	9	*	3	*	12
Swimming	17	18	7	5	24	23
Tennis	5	8	5	1	10	9
Track	27	22	24	18	51	40
Volleyball	*	12	*	0	*	12
TOTAL	180	90	103	28	283	128

^{*}Not applicable

Source: Associate Athletic Director

ACADEMICS PERTAINING TO ATHLETES ON SCHOLARSHIP

		Number on Scholarship	
Quarter	Men	Women	Total
Fall 1987 Winter 1988 Spring 1988	189 185 186	100 98 91	289 283 277
		Number with 3.0 or Above	
Quarter	Men	Women	Total
Fall 1987 Winter 1988 Spring 1988	47 50 49	30 35 37	77 85 86
		Number on Dean's List	
Quarter	Men	Women	Total
Fall 1987 Winter 1988 Spring 1988	11 8 16	10 12 11	21 20 27

Source: Associate Athletic Director

SOUTHEASTERN CONFERENCE CHAMPIONSHIPS WON BY GEORGIA

Sport Years

Baseball 1933, 1953, 1954, 1987**

Basketball: Men 1983†

Basketball: Women 1983†, 1984, 1986†, 1986

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

Golf: Men 1941, 1950, 1951, 1952, 1957, 1958, 1959, 1961, 1962, 1963, 1964, 1965,

1969, 1970, 1971, 1972, 1977, 1978, 1983, 1988

 Golf: Women
 1983, 1985, 1988

 Gymnastics: Women
 1986, 1987*

 Swimming: Men
 1951, 1952, 1955

Tennis: Men (Outdoor) 1971, 1972, 1973, 1974, 1975, 1977, 1978, 1979, 1981, 1982, 1985*, 1987*,

1988

Tennis: Women (Outdoor) 1983 Track: Men 1937

Volleyball 1985, 1985†, 1986

The Southeastern Conference was established in 1933.

*National Champions

**Regular Season

†Conference Tournament Champions

Source: Sports Information Office

GEORGIA ATHLETIC TRAINING FACILITIES

Butts-Mehre Heritage Building Complete football training facilities including weight room, training

room, meeting rooms, dressing facilities, equipment room.

Coliseum

1. Men's training room
2. Women's training room

3. Weight room

4. Theatre-style meeting room

5. Dressing facilities for basketball, track, baseball, plus several

dressing rooms for visiting teams

Henry Feild Tennis Stadium Tennis facility with 4,500 seating capacity. Four indoor courts.

Track Eight-lane, quarter mile with Rekortan surface.

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

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

field. All other teams practice in their playing facilities.

Source: Sports Information Office

DISTRIBUTION OF GEORGIA ALUMNI BY STATE OF RESIDENCE

State	Alumni	State	Alumni
Alabama	2,464	Nevada	77
Alaska	112	New Hampshire	115
Arizona	335	New Jersey	992
Arkansas	268	New Mexico	164
California	2,163	New York	2,293
Colorado	491	North Carolina	4,419
Connecticut	482	North Dakota	31
Delaware	165	Ohio	754
District of Columbia	331	Oklahoma	279
Florida	8,298	Oregon	163
Georgia	98,166	Pennsylvania	885
Hawaii	110	Rhode Island	74
Idaho	54	South Carolina	5,208
Illinois	892	South Dakota	23
Indiana	364	Tennessee	2,725
lowa	149	Texas	2,472
Kansas	212	Utah	66
Kentucky	578	Vermont	73
Louisiana	759	Virginia	3,413
Maine	98	Washington	294
Maryland	1,280	West Virginia	204
Massachusetts	604	Wisconsin	245
Michigan	470	Wyoming	27
Minnesota	204	U.S. Possessions, APO & FPO	835
Mississippi	543	Foreign	1,961
Missouri	410	Unknown	1,989
Montana	54		
Nebraska	74	TOTALS	149,911

Source: Alumni/Development Services


DISTRIBUTION OF RESIDENT GEORGIA ALUMNI BY COUNTY OF RESIDENCE November 14, 1988

	Alumni		Alumni		Alumni
County	on File	County	on File	County	on File
County	OHTHE	County	OHTHE	County	Ollino
Appling	150	Fannin	150	Oglethorpe	241
Atkinson	62	Fayette	675	Paulding	144
Bacon	108	Floyd	1,177	Peach	278
Baker	31	Forsyth	420	Pickens	171
Baldwin	537	Franklin	539	Pierce	163
Banks	108	Fulton	11,895	Pike	105
Barrow	609	Gilmer	145	Polk	279
Bartow	441	Glascock	29	Pulaski	153
Ben Hill	178	Glynn	1,088	Putnam	175
Berrien	142	Gordon	300	Quitman	8
Bibb	2,505	Grady	233	Rabun	228
Bleckley	167	Greene	307	Randolph	94
Brantley	45	Gwinnett	5,340	Richmond	2,322
Brooks	114	Habersham	528	Rockdale	715
Bryan	93	Hall	2,247	Schley	29
Bulloch	589	Hancock	62	Screven	141
Burke	239	Haralson	123	Seminole	106
Butts	154	Harris	154	Spalding	677
Calhoun	106	Hart	402	Stephens	538
Camden	144	Heard	28	Stewart	53
Candler	122	Henry	516	Sumter	417
Carroll	594	Houston	1,160	Talbot	44
Catoosa	172	Irwin	111	Taliaferro	39
Charlton	46	Jackson	769	Tattnail	165
Chatham	3,090	Jasper	111	Taylor	95
Chattahoochee	13	Jeff Davis	114	Telfair	172
Chattooga	144	Jefferson	232	Terrell	123
Cherokee	770	Jenkins	107	Thomas	499
Clarke	8,399	Johnson	86	Tift	695
Clay	40	Jones	162	Toombs	309
Clayton	1,110	Lamar	145	Towns	101
Clinch	55	Lanier	31	Treutlen	55
Cobb	6,544	Laurens	648	Troup	540
Coffee	397	Lee	104	Turner	143
Colquitt	490	Liberty	120	Twiggs	42
Columbia	970	Lincoln	115	Union	151
Cook	98	Long	20	Upson	348
Coweta	523	Lowndes	704	Walker	389
Crawford	48	Lumpkin	166	Walton	742
Crisp	289	McDuffie	293	Ware	564
Dade	37	Meintosh	63	Warren	57
Dawson	81	Macon	170	Washington	211
Decatur	292	Madison	630	Wayne	228
DeKalb	11,790	Marion	46	Webster	27
Dodge	199	Meriwether	212	Wheeler	53
Dooly	151	Miller	109	White	262
Dougherty	1,402	Mitchell	295	Whitfield	907
Douglas	412	Monroe	210	Wilcox	108
Early	201	Montgomery	91	Wilkes	284
Echols	6	Morgan	403	Wilkinson	77
Effingham	113	Murray	161	Worth	190
Elbert	553	Muscogee	1,712		
Emanuel	293	Newton	558	220	22 125
Evans	88	Oconee	1,239	TOTAL	98,166

Source: Alumni/Development Services

Figure 12
DISTRIBUTION OF RESIDENT GEORGIA ALUMNI
BY COUNTY OF RESIDENCE


Data from page 106

ALUMNI STATISTICS November 14, 1988

Alumni/Friends	Number on File
Alumni Currently on File Bachelor Degrees Graduate and Professional Degrees Both Degrees Matriculates Total Alumni	96,091 28,901 17,555 7,364 149,911
Non-Alumni Associates, Corporations, Foundations, etc.	27,614
TOTAL	177,525

Source: Alumni Services

NUMBER OF LIVING ALUMNI BY CLASS YEAR November 14, 1988

	Number		Number		Number		Number
Class	on File						
1896	1	1931	228	1952	1,592	1973	5,126
1909	1	1932	285	1953	1,390	1974	5,344
1910	2	1933	363	1954	1,265	1975	5,670
1913	4	1934	399	1955	1,093	1976	5,063
1914	2	1935	436	1956	1,108	1977	5,051
1915	11	1936	523	1957	1,351	1978	4,801
1916	7	1937	530	1958	1,327	1979	4,827
1917	11	1938	686	1959	1,454	1980	4,731
1918	19	1939	850	1960	1,566	1981	4,712
1919	14	1940	905	1961	1,554	1982	4,726
1920	47	1941	963	1962	1,751	1983	4,875
1921	40	1942	1,091	1963	1,906	1984	4,739
1922	64	1943	629	1964	2,241	1985	5,240
1923	70	1944	632	1965	2,564	1986	4,995
1924	69	1945	537	1966	2,839	1987	4,992
1925	98	1946	659	1967	2,896	1988	3,922
1926	128	1947	1,133	1968	3,672		
1927	121	1948	1,816	1969	4,196		
1928	172	1949	2,372	1970	4,476		
1929	212	1950	2,617	1971	4,935		
1930	226	1951	1,917	1972	5,031	TOTAL	149,911

Source: Alumni/Development Services

FACULTY AND STAFF


FACULTY AND ALLIED PROFESSIONAL STAFF BY RANK AND FUNCTION TOTAL UNIVERSITY May 11, 1988

Function	Professor	Associate Professor			Subtotal Faculty		Research Associate ¹	Service Associate ²	Librarian	Other Allied ³	Total
Administration	9	6	3		18					33	51
Student Welfare			7		7				00	49	56
Libraries	1	.20.	3		4		160		66	2	72
Instruction	574	472	405	138	1,589	12	151	11		24	1,787
General Research	11	- 1	2		14		96	2		8	120
Agricultural Experiment Station	1 44	44	37	2	127		29	3			159
Cooperative Extension Service		54	48		136			8			144
Extension and Public Service	24	12	14	37	87		3	89		17	196
TOTAL	697	589	519	177	1,982	12	279	113	66	133	2,585

October 31, 1988

Function	Professor	Associate Professor		Instructor	Subtotal Faculty		Research Associate ¹	Service Associate ²	Librarian	Other Allied ³	Total
Administration	12	3	2	1	18					31	49
Student Welfare	•		5		5					48	53
Libraries	1		3		4				71	2	77
Instruction	576	478	423	165	1,642	15	156	18		25	1,856
General Research	13	-1	3		17		78	2		8	105
Agricultural Experiment Station		43	35	3	129		31	3			163
Cooperative Extension Service	37	52	45		134			8			142
Extension and Public Service	26	10	. 15	24	75		2	97		18	192
TOTAL	713	587	531	193	2,024	15	267	128	71	132	2,637

Senior Research Scientists, Associate Research Scientists, Assistant Research Scientists, Agricultural Research Scientists, Research Associates, Postdoctoral Associates.
 Senior Public Service Associates, Public Service Associates, Public Service Associates, Public Service Specialists.
 Administrative Staff, Physicians, Clinical Pharmacy Associates.

FACULTY BY TOTAL YEARS OF SERVICE AT UGA TOTAL UNIVERSITY October 31, 1988

	Prof	essor		ociate essor		istant essor	Insti	ructor	T	otal
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	25 19 14 11 14 8 18 12 19 22 325 203 23 0	3.5% 2.7 2.0 1.5 2.0 1.1 2.5 1.7 2.7 3.1 45.6 28.5 3.2	25 14 14 15 28 41 43 38 39 38 191 90 11	4.3% 2.4 2.6 4.8 7.0 7.3 6.5 6.6 6.5 32.5 15.3 1.9	199 77 75 65 24 13 5 5 8 2 16 39 3	37.5% 14.5 14.1 12.2 4.5 2.4 0.9 0.9 1.5 0.4 3.0 7.3 0.6	140 17 8 6 2 4 3 1 0 1 7	72.5% 8.8 4.1 3.1 1.0 2.1 1.6 0.5 0.0 0.5 3.6 2.1 0.0	389 127 111 97 68 66 69 56 66 63 539 336 37	19.2% 6.3 5.5 4.8 3.4 2.8 3.3 3.1 26.6 16.6 1.8
TOTAL	713	100%	587	100%	531	100%	193	100%	2,024	100%
Median Year of Appointment	19	971	1!	978	19	987	1:	988	1	980
Average Years of Service at UGA	1	6.4	1	1.8	4	4.5		2.1	1	0.6

Source: Office of Institutional Research and Planning

FACULTY BY YEARS OF SERVICE IN RANK AT UGA TOTAL UNIVERSITY October 31, 1988

	Prof	essor		ociate essor		istant essor	Insti	ructor	T	otal
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	99 42 40 43 48 44 49 37 37 37 180 56	13.9% 5.9 5.6 6.0 6.7 6.2 6.9 5.2 5.2 5.2 25.2	122 47 67 55 51 39 25 25 22 88 21	20.8% 8.0 11.4 9.4 8.7 6.6 4.3 4.3 4.3 3.7 15.0	225 82 67 64 17 12 6 4 8 0 23 23	42.4% 15.4 12.6 12.1 3.2 2.3 1.1 0.8 1.5 0.0 4.3 4.3	145 20 15 1 4 2 1 0 0 0	75.1% 10.4 7.8 0.5 2.1 1.0 0.5 0.0 0.0 0.0	591 191 189 163 120 97 81 66 70 59 292	29.2% 9.4 9.3 8.1 5.9 4.8 4.0 3.5 2.9 14.4 5.1
30-40 Over 40	1	0.1	0	0.0	0	0.0	0	0.0	1	0.1
Total	713	100%	587	100%	531	100%	193	100%	2,024	100%
Median Year of Rank	1!	982	1:	984	19	987	1	988	1	985
Average Years of In Rank at UGA		3.8	(6.3	5	3.7		1.5	(5.0

TENURED AND NON-TENURED FACULTY BY AGE RANGE AND RANK TOTAL UNIVERSITY October 31, 1988


Rank	20 No.	0-29	30 No.)-39 %	40 No.)-49 %	No.)-59 %	60 No.)-Up %		otal Rank %
Professor												
Tenured	0	%	13	100%	234	90%	275	94%	134	91%	656	92%
Nontenured	0		0		26	10	18	6	13	9	57	8
Total	0	%	13	100%	260	100%	293	100%	147	100%	713	100%
Associate Professor												
Tenured	0	%	122	79%	245	90%	120	96%	33	92%	520	89%
Nontenured	0		33	21	26	10	5	4	3	8	67	11
Total	0	%	155	100%	271	100%	125	100%	36	100%	587	100%
Assistant Professor												
Tenured	0	%	0	%	5	5%	32	54%	9	64%	46	9%
Nontenured	27	100	337	100	89	95	27	46	5	36	485	91
Total	27	100%	337	100%	94	100%	59	100%	14	100%	531	100%
Instructor												
Tenured	0	%	0	%	0	%	0	%	0	%	0	%
Nontenured	26	100	80	100	57	100	25	100	5	100	193	100
Total	26	100%	80	100%	57	100%	25	100%	5	100%	193	100%
Total												
Tenured	0	%	135	23%	484	71%	427	85%	176	87%	1,222	60%
Nontenured	53	100	450	77	198	29	75	15	26	13	802	40
Total	53	100%	585	100%	682	100%	502	100%	202	100%	2,024	100%

Source: Office of Institutional Research and Planning

GRADUATE FACULTY MEMBERSHIP BY RANK TOTAL UNIVERSITY October 31, 1988


	Total F		Graduate Faculty Membership					
Rank	Number	% of Total	Number	% of Total Graduate Faculty	% of University Rank			
Professor	713	35%	538	51%	75%			
Associate Professor	587	29	342	32	58			
Assistant Professor	531	26	184	17	35			
Instructor	193	10	0	0	0			
TOTAL	2,024	100%	1,064	100%	53%			

Figure 13
RANK, TENURE, AND GRADUATE FACULTY STATUS OF PROFESSORIAL FACULTY
October 31, 1988


Data from page 112

Figure 14
HIGHEST EARNED DEGREES OF PROFESSORIAL FACULTY


Data from page 114

HIGHEST EARNED DEGREES OF FACULTY AND ALLIED PROFESSIONAL STAFF BY RANK TOTAL UNIVERSITY October 31, 1988

	Doct	orate	Mas	ster's	Profes	ssional	Bacca	laureate	No	ne	To	otal .
Rank	No.	%	No.	%	No.	%	No.	%	No.	%	No.	%
Professor	642	90%	45	6%	24	3%	2	*	0	0%	713	100%
Associate Professor	497	85	64	11	25	4	1	*	0	0	587	100
Assistant Professor	412	78	105	20	12	2	2	*	0	0	531	100
Instructor	42	22	130	67	5	3	15	8	1	1	193	100
Subtotal	1,593	79%	344	17%	66	3%	20	1%	1	*	2,024	100%
Lecturer	11	73%	2	13%	0	0%	2	13%	0	0%	15	100%
Research Associate ¹	234	88	15	6	5	2	12	4	1	*	267	100
Service Associate ²	43	34	69	54	4	3	10	8	2	2	128	100
Librarian	6	8	65	92	0	0	0	0	0	0	71	100
Other Allied ³	32	24	42	32	26	20	31	23	1	1	132	100
Subtotal	326	53%	193	31%	35	6%	55	9%	4	1%	613	100%
TOTAL	1,919	73%	537	20%	101	4%	75	3%	5	*	2,637	100%

^{*}Less Than One Percent

³Administrative Staff, Physicians, Clinical Pharmacy Associates.

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

² Senior Public Service Associates, Public Service Associates, Public Service Representatives, Extension Associates,

Public Service Specialists.

UNIVERSITIES AWARDING HIGHEST DEGREES TO MEMBERS OF THE FACULTY October 31, 1988

No. per	Institutions
Institution	
285	Georgia
69	Wisconsin-Madison
55	Ohio State
52	Michigan State
50	Florida State
49	Illinois-Urbana
47	North Carolina-Chapet Hill
42	Florida
36	Cornell, Tennessee
35	Virginia Polytechnic Institute
34	Indiana-Bloomington, North Carolina State
32	Purdue
31	California-Berkeley, Michigan-Ann Arbor
30	Auburn, Texas A&M-Main Campus
28	Harvard
27	Minnesota-Twin Cities
26	lowa, Yale
25	lowa State
24	Pennsylvania
23	Texas-Austin, Virginia
22	California-Davis, Chicago, Louisiana State, Pennsylvania State
21	Columbia
19	Clemson, Kentucky, Missouri-Columbia
16	Emory, Kansas, Stanford, Syracuse
15	Johns Hopkins
14	California-Los Angeles, Duke, Washington
12	Alabama, Oklahoma State
10	Arizona, Georgia State, Kansas State. Northwestern
9	Arkansas, Brown, Colorado-Boulder, Oregon State, Rutgers
8	Mississippi, Princeton, Tulane, Washington State
7	Columbia Teachers College, Georgia Institute of Technology, George Peabody, Maryland- College Park, Nebraska-Lincoln, North Carolina-Greensboro, South Carolina, Southern Illinois
6	Oregon, Rice, SUNY-Stonybrook, Utah, Vanderbilt, Washington
5	Brandeis, California Institute of Technology, California-San Diego, Case Western, Denver, Massachusetts Institute of Technology, Minnesota-Duluth, New Mexico, Oxford, Rochester, Southern California, Texas Tech
4	California-Riverside, Cranbrook Academy, Colorado State, Illinois-Chicago, Massachusetts-Amherst, Mississippi, New York, Pittsburgh
3 and under	168 Different Institutions

SUMMARY OF HIGHEST DEGREES

Doctorate	1,593
Master's	344
Professional	66
Baccalaureate	20
No Degree	1
TOTAL*	2,024

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

UNIVERSITIES AWARDING HIGHEST DEGREES TO MEMBERS OF THE GRADUATE FACULTY October 31, 1988

No. per Institution	Institutions
76	Georgia
52	Wisconsin
34	Illinois-Urbana
29	Michigan State
27	Florida, Ohio State
26	North Carolina-Chapel Hill
24	Cornell
22	Florida State
21	California-Berkeley, Michigan-Ann Arbor
20	Tennessee-Knoxville
18	Chicago, Minnesota-Twin Cities, North Carolina State, Purdue
17	Texas A&M, Virginia Polytechnic Institute, Yale
15	Harvard, Iowa, Texas-Austin
14	Indiana-Bloomington, Iowa State, Virginia
13	California-Davis, Pennsylvania
12	Stanford
11	Duke, Kansas, Pennsylvania State, Syracuse, Washington
10	Johns Hopkins
9	Auburn, Columbia, Kentucky
8	Arizona, California-Los Angeles, Louisiana State, Northwestern, Oregon State
7	Alabama, Clemson, Missouri-Columbia, Rutgers
6	Brown, Colorado-Boulder, Princeton, South Carolina, Washington
5	Brandeis, California-San Diego, Emory, Georgia Institute of Technology, Mississippi State, Oklahoma State,
	Oregon, Rice, Washington State
4	California Institute of Technology, Case Western Reserve, Columbia Teachers College, Maryland-College
	Park, Massachusetts-Amherst, Minnesota-Duluth, Nebraska-Lincoln, Rochester, Southern Illinois,
	SUNY-Stonybrook, Utah
3 and Under	106 Different Institutions

Summary of Highest Degrees

Doctorate	1,021
Master's	36
Professional	7
Baccalaureate	
No Degree	
TOTAL	1,064

SPECIAL PROFESSORSHIPS

Professorship

Aderhold Distinguished Professor of

Language Education Science Education

Robert Cotton Alston Chair of Corporate Law

Alumni Foundation Distinguished Professor of

Agronomy

Art

Chemistry Dairy Science

English Genetics

Home Economics
Microbiology
Poultry Science
Romance Languages
Special Education

Zoology Zoology

Robert O. Arnold Professor of Business

David C. Barrow Professor of Mathematics

General Sandy Beaver Teaching Professor of

History
Music
Music
Philosophy
Political Science
Romance Languages

General Sandy Beaver Teaching Associate Professor of

Art English English Geography

Physics and Astronomy

Psychology

Pope F. Brock Professor in Professional Responsibility

D. W. Brooks Distinguished Professor of

Agricultural Engineering
Poultry Science

Poultry Science
Poultry Science

Harmon W. Caldwell Chair in Constitutional Law

Fuller E. Callaway Professor of

Art

Biological Sciences

Law

Professor

Genelle G. Morain David P. Butts

Richard V. Wellman

Glenn Willard Burton
Edmund Burke Feldman
S. William Pelletier
William Jack Miller
John Thomas Algeo
Wyatt W. Anderson
Roy Joseph Martin
William Jackson Payne
Hardy Malcolm Edwards, Jr.
John Clarkson Dowling
Kathryn A. Blake
William Burnham Cosgrove
Lawrence Richards Pomeroy

Jimmy Eugene Hilliard

George Adomian

Joseph Richard Berrigan, Jr. Egbert Martin Ennulat Harriet Inez Hair John Thomas Granrose Robert Eugene Clute Carmen Chaves McClendon

Larry Wayne Millard William George Provost Judith Davis Shaw Philip W. Suckling James Scott Shaw Cynthia L. Frame

Lyman Ray Patterson

Sidney Edward Law Leo S. Jensen Peter L. Long

Milner Shivers Ball

Robert Enggass Leonard E. Mortenson Verner Franklin Chaffin

CONT'D: SPECIAL PROFESSORSHIPS

Regents Professor of Chemistry Higher Education and Psychology

Professorship	Professor
Thomas Reade Rootes Cobb Professor of Law	Charles Ronald Ellington
E. Merton Coulter Professor of History	Numan V. Bartley
Jasper N. Dorsey Public Utilities Economics Professor	David R. Kamerschen
Eminent Scholar	Karl-Erik L. Eriksson
Franklin Professor of Biochemistry History Microbiology Sociology Zoology	Leon Sebring Dure III John H. Morrow, Jr. Robert Garfield Eagon Robert Arthur Ellis Raymond T. Damian
Georgia Bankers' Association Chair of Banking and Finance Banking and Finance	William Beranek Joseph F. Sinkey, Jr.
Georgia Power Distinguished Professor of Biotechnology	Lars Gerhard Ljungdahl
Harold M. Heckman Chair of Public Accounting	Earl Fred Davis
Edward W. Hiles Savings and Loan Professor	James Arnold Verbrugge
J. Alton Hosch Professor of Law	Samuel M. Davis
Thomas M. Kirbo Professorship	Gabriel Michael Wilner
Mills Bee Lane Research Professor of Banking	William Beranek
Helen S. Lanier Distinguished Professor of English	Margaret M. Dickie
Law School Association Professorship	Robert Nelson Leavell
Joseph Henry Lumpkin Professor of Law	Walter Ray Phillips
John Byrd Martin Chair of Law	Ronald L. Carlson
Dudley L. Moore, Jr. Chair of Insurance	James Shipp Trieschmann
Graham Perdue Professor of Chemistry Physics and Astronomy	Henry F. Schaefer III William M. Ao-Shung Yen
Merle Prunty Professor of Geography	James Orton Wheeler
Bernard B. and Eugenia A. Ramsey Chair of Private Enterprise	Dwight Ryndle Lee

Robert Bruce King Cameron Lane Fincher

CONT'D: SPECIAL PROFESSORSHIPS

Professorship

Regents Professor of

History

Physics and Astronomy

Political Science

Zoology

Research Professor of

Biochemistry

Biochemistry

Biochemistry

Biochemistry, Botany, Chemistry and Plant Pathology

Biochemistry and Microbiology

Botany Botany

Chemistry

Counselor Education

Ecology

Educational Psychology

Entomology Entomology

Geography Genetics Geology

Health, Physical Education, Recreation and Dance

History History Mathematics

Mathematics Education

Philosophy

Physics and Astronomy

Political Science Psychology Psychology Spanish Statistics

Zoology

Dean Rusk Professor of International Relations

Dean Rusk Professor of Law

Richard Brevard Russell Professor of

History

Political Science

Robert W. Scherer Chair of Public Affairs and

Corporate Communications

Francis A. Shackelford Professor of Taxation

John A. Sibley Professor of Corporate and Business Law

Professor

Emory Morton Thomas William Gary Love Delmer Delano Dunn

Bernard Clarence Patten

Clanton C. Black, Jr. Milton Joseph Cormier

James Travis
Peter Albersheim
Jean LeGall
Joe Lynn Key
Lee H. Pratt

Norman Louis Allinger George Michael Gazda Frank Benjamin Golley George W. Hynd Murray Sheldon Blum

David Cowan Coleman Deryee Ashton Crossley, Jr.

Roy Allen Welch
John Charles Avise
Vernon James Hurst
Ann Elizabeth Jewett
Lee Boone Kennett
Lester D. Langley
Earl Frederick Ziemke
Carl Bernard Pomerance

Leslie P. Steffe Frederick Ferre David Paul Landau

Robert Thomas Golembiewski

Henry Earl Adams Rex Lloyd Forehand Manuel Mantero Ralph Allan Bradley Moises Agosin

Martin J. Hillenbrand

Thomas J. Schoenbaum

William S. McFeely Charles Spencer Bullock III

Archie Benjamin Carroll

John C. O'Byrne

Julian Barlow McDonnell

CONT'D: SPECIAL PROFESSORSHIPS

Professorship

Samuel H. Sibley Professor of International Law

Herman E. Talmadge Chair of Law

William Terrell Distinguished Professor

C. Herman and Mary Virginia Terry Distinguished Chair of Business Administration

J. M. Tull Professor of Accounting

University Professor

Woodruff Professor of International Law

Source: Office of Institutional Research and Planning

Professor

David Dean Rusk

Robert Perry Sentell, Jr.

Carl S. Hoveland

James B. Kau John Neter Hugh J. Watson

James Don Edwards

James Ralph Bealrd William Crawford Flewellen, Jr. S. William Pelletier

Louis Bruno Sohn

STUDENT CREDIT HOURS BY INSTRUCTIONAL LEVEL BY ACADEMIC STAFF FY 1987-88

Level of Student	0(Percent of Credit Hours Produced by Academic Staff								
Credit Hours	Prof	Asop	Astp	Inst	GTA	Other'	Total			
Lower	15.1%	17.4%	15.8%	20.8%	26.7%	4.2%	100%			
Upper	24.5	28.9	22.5	7.4	13.0	3.6	100			
Graduate/Professional	44.4	30.6	19.2	2.1	0.1	3.5	100			
TOTAL	24.2%	24.0%	18.8%	12.5%	16.6%	3.9%	100%			

Source: Office of Institutional Research and Planning

INSTITUTIONAL ACTIVITY BY ACADEMIC STAFF FY 1987-88

		Percent of Tin	ne Reported by	Academic Staff		
Prof	Asop	Astp	Inst	GTA	Other ¹	Total
3.6%	7.1%	9.3%	57.5%	64.0%	0.3%	11.1%
9.9	15.8	17.4	19.8	25.7	0.6	11.1
21.9	22.8	15.5	6.1	0.6	1.7	12.7
35.4%	45.7%	42.2%	83.4%	90.3%	2.6%	34.9%
16.0%	7.7%	5.6%	2.4%	0.6%	33.0%	12.7%
9.1%	14.0%	13.8%	4.3%	0.1%	19.7%	11.3%
39.7%	32.8%	38.5%	10.3%	8.9%	44.8%	41.3%
100%	100%	100%	100%	100%	100%	100%
	3.6% 9.9 21.9 35.4% 16.0% 9.1%	3.6% 7.1% 9.9 15.8 21.9 22.8 35.4% 45.7% 16.0% 7.7% 9.1% 14.0% 39.7% 32.8%	Prof Asop Astp 3.6% 7.1% 9.3% 9.9 15.8 17.4 21.9 22.8 15.5 35.4% 45.7% 42.2% 16.0% 7.7% 5.6% 9.1% 14.0% 13.8% 39.7% 32.8% 38.5%	Prof Asop Astp Inst 3.6% 7.1% 9.3% 57.5% 9.9 15.8 17.4 19.8 21.9 22.8 15.5 6.1 35.4% 45.7% 42.2% 83.4% 16.0% 7.7% 5.6% 2.4% 9.1% 14.0% 13.8% 4.3% 39.7% 32.8% 38.5% 10.3%	3.6% 7.1% 9.3% 57.5% 64.0% 9.9 15.8 17.4 19.8 25.7 21.9 22.8 15.5 6.1 0.6 35.4% 45.7% 42.2% 83.4% 90.3% 16.0% 7.7% 5.6% 2.4% 0.6% 9.1% 14.0% 13.8% 4.3% 0.1% 39.7% 32.8% 38.5% 10.3% 8.9%	Prof Asop Astp Inst GTA Other¹ 3.6% 7.1% 9.3% 57.5% 64.0% 0.3% 9.9 15.8 17.4 19.8 25.7 0.6 21.9 22.8 15.5 6.1 0.6 1.7 35.4% 45.7% 42.2% 83.4% 90.3% 2.6% 16.0% 7.7% 5.6% 2.4% 0.6% 33.0% 9.1% 14.0% 13.8% 4.3% 0.1% 19.7% 39.7% 32.8% 38.5% 10.3% 8.9% 44.8%


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

AVERAGE FACULTY SALARIES BASED ON ACADEMIC YEAR 1977-78 – 1988-89

RANK	1977-78	1978-79	1979-80	1980-81	1981-82	1982-83	1983-84	1984-85	1985-86	1986-87	1987-88	1988-89
Professor												
Filled Positions	\$27.068	\$29,712	\$32,298	\$35,518	\$39,038	\$41,148	\$43,584	\$44,895	\$48,159	\$50,705	\$51,861	\$53,706
Budgeted Positions*	\$26,075	\$28,528	\$31,159	\$34,431	\$37,864	\$39,869	\$42,251	\$43,613	\$46,562	\$49,121	\$50,514	\$52,589
Associate Professor												
Filled Positions	\$20,068	\$21,797	\$23,582	\$25.991	\$28.500	\$29,775	\$31,090	\$32,031	\$33,957	\$35.330	\$36,215	\$37.628
Budgeted Positions*	\$19,439	\$21,121	\$22.996	\$25,456	\$27,790	\$29,030	\$30,482	\$31,535	\$33,400	\$34,773	\$35,655	\$36,766
Assistant Professor												
Filled Positions	\$16,352	\$17,701	\$18,941	\$20.554	\$22,479	\$23,153	\$24,339	\$25,119	\$27,103	\$28,819	\$30,060	\$31,914
Budgeted Positions*	\$16,016	\$17,340	\$18,575	\$20,540	\$22,279	\$22,944	\$24,045	\$25,023	\$26,867	\$28,747	\$29,749	\$30,809
Instructor												
Filled Positions	\$12,286	\$13,232	\$14,392	\$15,281	\$16,749	\$17,592	\$18,169	\$18,731	\$20,407	\$20,780	\$20,744	\$22,002
Budgeted Positions*	\$13,007	\$14,359	\$15,251	\$16,995	\$18,430	\$19,839	\$21,076	\$22,339	\$23,882	\$24,924	\$26,105	\$27,361
All Ranks												
Filled Positions	\$19,824	\$21,891	\$24,035	\$26,393	\$29,194	\$30,983	\$32,969	\$33,800	\$36,273	\$38,446	\$38,785	\$40,791
Budgeted Positions*	\$19,476	\$21,406	\$23,291	\$25,912	\$28,452	\$29,987	\$31,997	\$33,219	\$35,414	\$37,332	\$38,537	\$39,940


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

Figure 15
AVERAGE FACULTY SALARIES
BASED ON ACADEMIC YEAR


Data from page 122

Figure 16
UNIVERSITY EMPLOYEES BY EEO CATEGORY
November 1, 1988


Data from page 124

UNIVERSITY EMPLOYEES BY OCCUPATIONAL CLASSIFICATION 1988

	Employ	ees As Of 11	01/88	New Emp	oloyees 11/87	- 10/88	Percent		
Occupational Classification*	Full-Time	Part-Time	Total	Full-Time	Part-Time	Total	New Employees		
Executive/Administrative/Managerial	539	2	541	25	0	25	4.62%		
Instructional Faculty	1,726	131	1,857	199	51	250	13.46		
Professional Non-Faculty	1,391	96	1,487	188	28	216	14.53		
Secretarial/Clerical	1,598	241	1,839	310	89	399	21.70		
Technical/Paraprofessional	1,043	143	1,186	220	50	270	22.77		
Skilled Crafts	405	3	408	51	1	52	12.75		
Service Maintenance	1,079	142	1,221	239	75	314	25.72		
TOTAL	7,781	758	8,539	1,232	294	1,526	17.87%		

^{*}Office of Civil Rights Occupational Classifications

FINANCIAL INFORMATION


SOURCES OF REVENUE FY 1987-88


Sources		Revenue	Percent of Total
From the State of Georgia			
for Resident Instruction	\$	158,097,043	
for Agricultural Experiment Station		31,153,368	
for Cooperative Extension Service		29,945,880	
for Marine Extension Service		1,135,483	
for Marine Institute		815,631	
for Veterinary Medical Experiment Station		2,735,358	
for Veterinary Medical Teaching Hospital		435,262	
for Minority Business Enterprises		321,481	
for Athens & Tifton Veterinary Laboratories		34,105	
Total State of Georgia	\$	224,673,611	53.1%
From the Counties of Georgia			
for Cooperative Extension Service	\$	7,585,459	1.8%
From Federal Appropriations			
for Resident Instruction	\$	36,125	
for Agricultural Experiment Station		3,778,650	
for Cooperative Extension Service		6,874,242	
Total Federal Appropriations	\$	10,689,017	2.5%
From Student Tuition and Fees	\$	46,087,927	10.9%
From Sales, Services, and Miscellaneous Sources			
of Teaching and Service Departments	\$	7,669,121	
of Agricultural Experiment Station		2,197,863	
of Cooperative Extension Service		59,892	
of Marine Extension Service		149,173	
of Marine Institute		43,641	
of Veterinary Medical Experiment Station	Ç.	642	
of Veterinary Medical Teaching Hospital		1,938,360	£. ,
of Athens & Tifton Veterinary Laboratories		4,015	
Total Sales, Services, and Miscellaneous Sources	. \$	12,062,707	2.9%
From Gifts, Grants, and Research Contracts		7, 10	
(State, Federal, and Private)*	\$	80,302,353	19.0%
From Auxiliary Enterprises	\$	40,374,984	9.5%
From Endowment	\$	1,073,284	0.3%
TOTAL	\$	422,849,342	100%

^{*}Includes Student Aid

PERCENT DISTRIBUTION OF REVENUE BY SOURCE FY 1978-79 – 1987-88

					Fisca	al Year				
Source	78-79	79-80	80-81	81-82	82-83	83-84	84-85	85-86	86-87	87-88
State of Georgia	52.8%	53.1%	53.1%	55.0%	53.1%	55.0%	55.3%	54.7%	54.4%	53.1%
Counties of Georgia	1.7	1.8	1.7	1.6	1.7	1.9	2.1	1.9	1.9	1.8
Federal Appropriations	4.0	3.8	3.6	3.2	3.3	3.1	3.0	2.7	2.5	2.5
Student Tuition and Fees	8.7	8.3	9.2	9.4	10.1	10.1	10.4	10.9	11.1	10.9
Sales, Services, Miscellaneous	3.6	3.9	3.1	2.9	3.1	2.8	2.9	2.9	2.9	2.9
Gifts, Grants, Contracts	18.9	18.7	18.5	16.8	17.7	17.0	16.7	17.9	18.4	19.0
Auxiliary Enterprises	10.1	10.2	10.6	10.9	10.8	9.9	9.4	8.7	8.5	9.5
Endowment	0.2	0.2	0.2	0.2	0.2	0.2	0.2	0.3	0.3	0.3

Figure 17
PERCENT DISTRIBUTION OF REVENUE BY SOURCE
FY 1987-88


EXPENDITURES BY BUDGETARY FUNCTION FY 1987-88

Budgetary Function	Expenditures	Percent of Total
Instruction	\$ 116,288,124	28.0%
Research		
Resident Instruction	\$ 38,291,132	9.2%
Agricultural Experiment Station	44,514,572	10.7
Marine Extension Service	376,076	0.1
Marine Institute	1,494,403	0.4
Veterinary Medical Experiment Station	2,736,000	0.7
Athens & Tifton Veterinary Laboratories	6,004	*
Subtotal	\$ 87,418,187	21.1%
Public Service		
Resident Instruction	\$ 23,536,119	5.7%
	52,169,790	12.5
Cooperative Extension Service Marine Extension Service	1,423,063	0.3
	318,956	0.3
Minority Business Enterprises	2,066,588	0.5
Athens & Tifton Veterinary Laboratories	\$ 79,514,516	19.1%
Subtotal	\$ 79,514,510	19.176
Academic Support		
Resident Instruction	\$ 29,558,368	7.1%
Agricultural Experiment Station	151,323	*
Veterinary Medical Teaching Hospital	2,373,622	0.6
Subtotal	\$ 32,083,313	7.7%
Student Services	\$ 6,459,917	1.6%
Institutional Support	\$ 23,885,033	5.7%
Physical Plant		
Resident Instruction	\$ 27,510,108	6.6%
Agricultural Experiment Station	2,074,311	0.5
Cooperative Extension Service	207,362	*
Marine Extension Service	133,458	*
Marine Institute	93,000	*
Subtotal	\$ 30,018,239	7.1%
Scholarships and Fellowships		
Resident Instruction	\$ 6,783,112	1.6%
Agricultural Experiment Station	1,275	*
Cooperative Extension Service	16,347	*
Subtotal	\$ 6,800,734	1.6%
Auxiliary Enterprises	\$ 33,544,290	8.1%
TOTAL	\$ 416,012,353	100%


^{*}Less than 0.1 percent.

PERCENT DISTRIBUTION OF EXPENDITURES BY BUDGETARY FUNCTION FY 1978-79 – 1987-88

Budgetary					F	iscal Yea	ar			
Function	78-79	79-80	80-81	81-82	82-83	83-84	84-85	85-86	86-87	87-88
Instruction	30.6%	29.4%	28.9%	28.3%	27.5%	25.0%	24.1%	28.4%	28.0%	28.0%
Research	19.1	19.9	20.0	18.7	18.7	17.9	18.0	20.3	20.7	21.1
Public Service	19.7	19.8	19.1	17.7	17.5	16.5	16.3	18.9	18.9	19.1
Academic Support	7.2	7.1	7.1	7.8	7.1	6.9	8.1	8.5	9.0	7.7
Student Services	1.2	1.4	1.4	1.4	1.4	1.4	1.4	1.6	1.6	1.6
Institutional Support	6.3	6.3	6.8	8.3	9.1	14.7	15.3	5.6	5.3	5.7
Physical Plant	6.2	6.1	6.5	7.4	7.5	7.2	7.0	7.2	7.2	7.1
Scholarships and Fellowships	0.7	0.7	0.7	0.7	1.7	1.7	1.7	1.7	1.6	1.6
Auxiliary Enterprises	9.0	9.3	9.5	9.7	9.5	8.7	8.1	7.8	7.7	8.1

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

Figure 18
PERCENT DISTRIBUTION OF EXPENDITURES BY BUDGETARY FUNCTION
FY 1987-88


BUDGETARY DISTRIBUTION OF STATE OF GEORGIA APPROPRIATIONS FY 1979-80 - 1988-89

Budget Area	1979-80	1980-81	1981-82	1982-83	1983-84	1984-85	1985-86	1986-87	1987-88	1988-89*
Resident Instruction Agricultural Experiment	\$77.303,591	\$ 85.582.896	\$ 99,705.440	\$102,322.379	\$122.336.164	\$134,748.060	\$144.662,862	\$153.112.099	\$158.097.043	\$170.524,132
Station Cooperative Extension	13,933.259	15,774.650	18.223.293	19.043.244	22.417.925	24,524.139	27.296.755	29.210.440	31.153.368	32.396.575
Service Marine Extension	13.553.125	15.476.455	17.777.951	18.668.321	22.608.175	24.594.634	27.227.488	28.793.523	29.945.880	31.328.134
Service	522,305	629.488	693.627	699.740	805.650	892.173	974.975	1.011,872	1,135.483	1.146.042
Marine Institute	382.490	507.648	497.693	514.484	592.757	665.591	718.560	770.142	815 631	896.990
Veterinary Experiment Station	1,466.436	1.373.080	1,603.550	1.715.716	1.942.452	2.388.049	2.503.551	2.690.702	2.735 358	2.833.608
Veterinary Medical Teaching			051.065	225 225	207.001	461.404	477,458	415.896	435.262	466,285
Hospital Minority Business			351.365	335.335	397.991					
Enterprises Athens	100.000	100.000	183,763	236.882	302,030	316.781	388,902	303,679	321.481	333.975
and Tifton Veterinary Laboratories ²						280.953	87,139	53,102	34.105	57,270
TOTAL		\$119,444,217	\$139,036,682	\$143,536.101	\$171.403,144	\$188,871,784	\$204.337,690	\$216.361,455	\$224.673.611	\$239,983.011
Percent Increase	11.4%	11.4%	16.4%	3.2%	19.4%	10.2%	8.2%	5.9%	3.8%	6.8%

¹Veterinary Medical Teaching Hospital budgeted within Resident Instruction prior to FY 1981-82.
²Athens and Tifton Veterinary Laboratory established as new fund July 1, 1984; previously part of Resident Instruction.

**Original Budget for the year ending June 30, 1989.

SOURCES OF UNRESTRICTED REVENUE FOR RESIDENT INSTRUCTION FY 1968-69 – 1988-89

Fiscal	State Appro	priations	Student Fees			Sources	Total	
Year	Amount	Percent	Amount	Percent	Amount	Percent	Amount	
1968-69	\$ 30,728,319*	73.86%	\$ 8,106,307	19.49%	\$ 2,767,541	6.65%	\$ 41,602,167	
1969-70	32,840,460*	69.53	11,012,883	23.32	3,378,410	7.15	47,231,753	
1970-71	37,317,451*	72.11	11,149,549	21.54	3,285,331	6.35	51,752,331	
1971-72	38,569,470*	71.49	11,554,974	21.42	3,826,914	7.09	53,951,358	
1972-73	42,874,699*	71.34	13,110,558	21.81	4,116,478	6.85	60,101,735	
1973-74	48,873,806	74.24	12,788,004	19.43	4,169,895	6.33	65,831,705	
1974-75	52,075,827	74.09	13,273,941	18.88	4,942,159	7.03	70,291,927	
1975-76	50.983,167	71.03	15,646,253	21.80	5,143,619	7.17	71,773.039	
1976-77	55,977,330	72.31	15,965,733	20.62	5,472,234	7.07	77,415,297	
1977-78	62,382,821	73.75	16,093,891	19.03	6,107,726	7.22	84,584,438	
1978-79	70,069,900	75.04	15,801,977	16.92	7,502,849	8.04	93,374,726	
1979-80	77,303,591	75.68	16,718,902	16.37	8,120,650	7.95	102,143,143	
1980-81	85,582,896	74.77	20,699,288	18.08	8,184,985	7.15	114,467,169	
1981-82	99,705,440	76.28	23,723,465	18.15	7,286,454	5.57	130,715,359	
1982-83	102,322,379	74.38	27,347,585	19.88	7,888,921	5.74	137,558,885	
1983-84	122,336,164	75.28	31,307,152	19.26	8,870,087	5.46	162,513,403	
1984-85	134,748,060	74.87	35,647,845	19.81	9,571,631	5.32	179,967,536	
1985-86	144,662,862	73.66	40,563,259	20.65	11,166,543	5.69	196,392,664	
1986-87	153,112,099	73.18	43,909,201	20.99	12,203,344	5.83	209,224,644	
1987-88	158,097,043	72.54	46,087,927	21.15	13,753,264	6.31	217,938,234	
1988-89**	170,524,132	75.84	45,841,307	20.39	8,472,506	3.77	224,837,945	

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

^{**}Original budget for the year ending June 30, 1989.

SOURCES OF GRANT AND CONTRACT INSTRUCTIONAL FUNDS FY 1987-88

Budgetary Unit	ED	HHS	USDA	Other Federal Agencies	Federal Total	State of Georgia	Other	Total
Agriculture Arts and Sciences Business Administration	\$ 121,800	\$ 203,100	\$	\$ 10,946	\$ 335,846	\$ 24,650	\$ 32,410 99,784 65,014	\$ 57,060 435,630 65,014
Developmental Studies Education Forest Resources Georgia Museum of Art	232,680 1,254,006	288,569		8,100	232,680 1.550.675	11,647 720,047	122,921 7,500 40.002	244,327 2,393,643 7,500 40,002
Gerontology Graduate School Home Economics Journalism Law			96,000	17,850	17,850 96,000		600 6,000 43,958 23,795 49,560	600 23,850 139,958 23,795 49,560
Pharmacy Student Affairs University Libraries Veterinary Medicine President's Office	105,148	5,625 8,310	172,100 44,280		5,625 105,148 172,100 52,590	360,710	75,689 5,650 2,500	81,314 465,858 172,100 58,240 2,500
Vice President for Business and Finance Vice President for Resear Vice President for Service			1,251	40,000 8,000	40,000 9,251		25,000 35,075	25,000 75,075 9,251
TOTAL % of Total	\$1,713,634 39.2%	\$505,604 11.6%	\$313,631 7.2%	\$84,896 1.9%	\$2,617, 765 59.9%	\$1,117,054 25.6%	\$635,458 14.5%	\$4,370,277 100%

U.S. Department of Education
U.S. Department of Health and Human Services
USDA
U.S. Department of Agriculture
U.S. Department of Agriculture
U.S. Department of Agriculture
Federal agencies other than the three listed
Agencies of the state government
OTHER
Sources other than those identified above

Source: Instructional Grants Program, Office of Instructional Development

SOURCES OF BUDGETED RESEARCH FUNDS FY 1970-71 – 1987-88

		% 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
1982-83	30,011,476	43	40,170,591	57	70,182,067
1983-84	36,892,159	45	45,215,982	55	82,108,141
1984-85	37,687,762	43	49,831,756	57	87,519,518
1985-86	41,207,326	43	54,971,451	57	96,178,777
1986-87	48,124,856	45	59,325,867	55	107,450,723
1987-88	49,042,638	41	71,851,313	59	120,893,951

Source: Office of the Vice President for Research

SOURCES OF BUDGETED PUBLIC SERVICE AND EXTENSION FUNDS FY 1977-78 – 1987-88

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	5%	\$17,818,211	51%	\$34,693,921
1978-79	17,465,318	50	2,047,236	6	15,429,495	44	34,942,049
1979-80	19,355,795	51	2,398,882	6	16,570,891	43	38,325,568
1980-81	22,296,546	54	2,114,115	5	17,216,843	41	41,627,504
1981-82	25,661,464	58	2,600,850	6	16,017,619	36	44,279,933
1982-83	26,415,434	56	2,958,044	6	17,441,989	37	46,815,467
1983-84	31,361,483	59	3,068,267	6	18,604,313	35	53,034,063
1984-85	33,856,594	58	4,021,034	7	20,253,484	35	58,131,112
1985-86	38,983,317	59	4,745,699	7	22,819,407	34	66,548,423
1986-87	42,717,211	60	5,174,941	7	23,882,819	33	71,774,971
1987-88	44,709,840	58	5,471,390	7	27,283,151	35	77,464,381

Source: Office of the Vice President for Services

SOURCES OF ALL RESEARCH FUNDS FY 1987-88

Budgetary Unit	Ap	State- ppropriated Funds	Research Funds rom Sales	Research Grants and Contracts	Total
General Research					
Advanced Computational					
Methods Center	\$	14,080	\$	\$ 566,394	\$ 580,474
Agriculture		504,156		(14,295)	489,861
Arts and Sciences		12,116,573	47,740	14,817,011	26,981,324
Bioresources and Biotechnology		752,680			752,680
Business Administration		2,940,541	7,000	17,940	2,965,481
Institute for Community and Area					
Development				13,000	13,000
Institute of Higher Education		78,349			78,349
Center for Applied Isotope Studies		161,354	162,347	(17,920)	305,781
Center for Archaeological Studies				5,000	5,000
Center for Biological Resource					***
Recovery		5,993	1,000	219,751	226,744
Center for the Humanities				3,000	3,000
Central Research Stores			388,112		388,112
Complex Carbohydrate Research					
Center		1,013,978	80,000	1,529,183	2,623,161
Cost Share - Research		2,486,141			2,486,141
Center for Computational					
Quantum Chemistry		269,902		63,765	333,667
Education		2,674,856		1,113,162	3,788,018
Environmental Design		105,001		6,460	111,461
Forest Resources		602,641		040 500	602,641
Gerontology		32,411		210,586	242,997
Graduate School		195,192		005 704	195,192
Home Economics		806,026	114 000	935,731	1,741,757
Institute for Behavioral Research		362,296	114,000	895,434	1,371,730
Institute of Ecology		456,110	53,507	1,660,663	2,170,280
Institute for Natural Products		040.075		20 500	242 075
Research Journalism and Mass		313,375		30,500	343,875
Communication		284,583		5,000	289,583
Law		157,815		3,000	157,815
Marine Institute		936,330		494,956	1,431,286
Marine Sciences Program		227,570		88,447	316,017
Natural Resources Institute		388,056		13,600	401,656
Pharmacy		545,870		1,910,071	2,455,951
Quality Improvement		725,000		1,310,071	725,000
Savannah River Ecology Lab		40,853		8,029,548	8,070,401
Social Work		98,380		143,571	241,951
Veterinary Medicine		2,070,076		1,922,230	3,992,306
Vice President for Research		1,658,059	99,734	672,705	2,430,498
Vice President for Research		1,000,000	00,70.	0.2,.00	_,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,
(Services)		776,557	321,730		1,098,287
Total General Research	\$	33,800,804	\$ 1,275,170	\$ 35,335,493	\$ 70,411,467
Agricultural Experiment Stations	\$	31,842,125	\$ 2,197,856	\$ 13,707,145*	\$ 47,747,126
Veterinary Medical					
Experiment Station	\$	2,735,358	\$	\$	\$ 2,735,358
TOTAL	\$	68,378,287	\$ 3,473,026	\$ 49,042,638	\$ 120,893,951

^{*}Includes \$3,778,428 Federal Hatch Funds.

Source: Office of the Vice President for Research

SOURCES OF RESEARCH, GRANT AND CONTRACT AWARDS FY 1987-88

Agency	General Research	Agricultural Experiment Stations	Total
Department of Energy	\$10,513,727	\$ 39,115	\$10,552,842
Department of Health and Human Services	143,571		143,571
National Aeronautics and			
Space Administration	20,439	35,552	55,991
National Institute of Alcohol			
Abuse and Alcoholism	339,055		339,055
National Institutes of Health	9,737,850		9,737,850
National Science Foundation	6,306,289	121,513	6,427,802
Tennessee Valley Authority		31,275	31,275
U.S. Agency for International			
Development	149,932	2,731,411	2,881,343
U.S. Air Force	199,633		199,633
U.S. Army	387,107	2,000	389,107
U.S. Department of Agriculture	809,886	3,000,625	3,810,511
U.S. Department of Agriculture - Hatch Fund	s	3,778,428	3,778,428
U.S. Department of Commerce	25,900		25,900
U.S. Department of Interior	156,905	657,917	814,822
U.S. Department of State	(14,295)		(14,295)
U.S. Environmental Protection Agency	1,617,071	75,000	1,692,071
U.S. Navy	399,158		399,158
U.S. Public Health Service	31,000		31,000
Industry	1,861,241	745,823	2,607,064
Foundations/Other	2,480,598	1,476,657	3,957,255
State	170,426	1,011,829	1,182,255
TOTAL	\$35,335,493	\$13,707,145	\$49,042,638

Source: Office of the Vice President for Research

SOURCES OF ALL PUBLIC SERVICE AND EXTENSION FUNDS FY 1987-88

State-					Total Public
Resident Instruction					
Resident Instruction					
Agriculture \$ 84,193 \$ 293,463 \$ 377,656 Arts and Sciences 23,629 17,203 41,032 Botanical Garden 396,287 162,333 25,291 583,911 Business Administration 191,557 3,338 251,410 446,305 Carl Vinson Institute of Government 1,754,868 128,599 776,650 2,660,117 Education 1,053,742 140,152 2,412,995 3,606,889 Environmental Design 11,822 45,055 56,877 Forest Resources 8,471 18,428 26,899 Georgia Center (Auxiliary 11,822 45,055 56,877 Forest Resources 8,471 18,428 26,899 Georgia Center (Auxiliary 3,640,780 3,784,040 860,166 8,284,986 Home Economics 137,052 158,781 195,833 Institute for Business 2,155,356 46,578 1,782,111 3,984,045 Institute for Business 1,024,780 52,082 178,595 1,255,457	Budgetary Unit	Funds	and Fees	and Grants	Funds
Agriculture \$ 84,193 \$ 293,463 \$ 377,656 Arts and Sciences 23,829 17,203 41,032 Botanical Garden 396,287 162,333 25,291 583,911 Business Administration 191,557 3,338 251,410 446,305 Carl Vinson Institute of Government 1,754,868 128,599 776,650 2,660,117 Education 1,053,742 140,152 2,412,995 3,606,889 Environmental Design 11,822 45,055 56,877 Forest Resources 8,471 18,428 26,899 Georgia Center (Auxiliary 11,822 45,055 56,877 Forest Resources 8,471 18,428 26,899 Georgia Center (Auxiliary 3,640,780 3,784,040 860,166 8,284,986 Home Economics 137,052 158,781 195,893 Institute for Business 2,155,356 46,578 1,782,111 3,984,045 Institute for Business 1,024,780 52,082 178,595 1,255,457	Resident Instruction				
Area and Sciences 23,829 17,203 41,032 Botanical Garden 396,287 162,333 25,291 583,911 Business Administration 191,557 3,338 251,410 446,305 Carl Vinson Institute of Government 1,754,868 128,599 776,650 2,660,117 Education 1,053,742 140,152 2,412,995 3,606,889 Environmental Design 11,822 45,055 56,877 Forest Resources 8,471 18,428 26,899 Georgia Center (Auxiliary not included) 3,640,780 3,784,040 860,166 8,284,986 Home Economics 137,052 58,781 195,833 Institute for Business 2,155,356 46,578 1,782,111 3,984,045 Institute of Community and Area Development 1,024,780 52,082 178,595 1,255,457 Institute of Higher Education 387,849 9,341 397,190 International Development 126,406 70,487 196,893 J. W. Fanning Community Leadership Development Center Journalism & Mass Communication 17,792 35,054 52,846 Kellogg National Center 88,993 2,635 91,628 J. 379,439 J. 379,166 J. 585,524 J. 586,524 J. 586,5		\$ 84,193	\$	\$ 293,463	\$ 377,656
Botanical Garden 396,287 162,333 25,291 583,911					
Business Administration	Botanical Garden		162,333		
of Government 1,754,868 128,599 776,650 2,660,117 Education 1,053,742 140,152 2,412,995 3,606,889 Environmental Design 11,822 45,055 56,877 Forest Resources 8,471 18,428 26,899 Georgia Center (Auxiliary 3,640,780 3,784,040 860,166 8,284,986 Home Economics 137,052 58,781 195,833 Institute for Business 2,155,356 46,578 1,782,111 3,984,045 Institute of Community and 4rea Development 1,024,780 52,082 178,595 1,255,457 Institute of Higher Education 387,849 9,341 397,190 International Development 126,406 70,487 196,893 J. W. Fanning Community 2,635 91,628 Leadership Development Center 88,993 2,635 91,628 Journalism & Mass Communication 17,792 35,054 52,846 Kellogg National Center 88,993 479,058 779,166 1,585,524	Business Administration				
Education 1,053,742 140,152 2,412,995 3,606,889 Environmental Design 11,822 45,055 56,877 Forest Resources 8,471 18,428 26,899 Georgia Center (Auxiliary not included) 3,640,780 3,784,040 860,166 8,284,986 Home Economics 137,052 58,781 195,833 Institute for Business 2,155,356 46,578 1,782,111 3,984,045 Institute of Community and Area Development 1,024,780 52,082 178,595 1,255,457 Institute of Higher Education 387,849 9,341 397,190 International Development 126,406 70,487 196,893 J. W. Fanning Community Leadership Development Center Journalism & Mass Communication 17,792 35,054 52,846 Kellogy National Center Law 327,300 479,058 779,166 1,585,524 Marine Science 32,731 22,731 Museum of Natural History 55,364 10,305 65,669 Pharmacy 98,998 49,048 148,046 Public Safety 14,682 172,898 187,580 Social Work 174,078 73,183 905,261 University Press 490,854 3,375 5,008 499,237 Veterinary Medicine 466,163 323,301 2,483,335 3,272,799 Vice President for Academic Affairs 204,373 Vice President Instruction \$13,628,477 \$5,127,961 \$12,470,778 \$31,227,216 Marine Extension Service \$29,945,880 \$59,892 \$14,647,912* \$44,653,684 TOTAL PUBLIC SERVICE AND	Carl Vinson Institute				
Environmental Design 11,822 45,055 56,877 Forest Resources 8,471 18,428 26,899 Georgia Center (Auxiliary not included) 3,640,780 3,784,040 860,166 8,284,986 Home Economics 137,052 58,781 195,833 Institute for Business 2,155,356 46,578 1,782,111 3,984,045 Institute of Community and Area Development 1,024,780 52,082 178,595 1,255,457 Institute of Higher Education 387,849 9,341 397,190 International Development 126,406 70,487 196,893 J. W. Fanning Community Leadership Development 17,792 35,054 52,846 Kellogg National Center 88,993 2,635 91,628 Journalism & Mass Communication 17,792 35,054 52,846 Kellogg National Center 2,731 22,731 Law 327,300 479,058 779,166 1,585,524 Marine Science 22,731 22,731 Museum of Natural History 55,364 10,305 65,669 Pharmacy 98,998 49,048 148,046 Public Safety 14,682 172,898 187,580 Social Work 174,078 731,183 905,261 University Press 490,854 3,375 5,008 499,237 Veterinary Medicine 466,163 323,301 2,483,335 3,272,799 Vice President for Academic Affairs 204,373 Vice President for Service \$1,135,483 \$283,537 \$164,461 \$1,583,481 Cooperative Extension Service \$29,945,880 \$59,892 \$14,647,912* \$44,653,684	of Government	1,754,868	128,599	776,650	
Forest Resources 8,471 18,428 26,899	Education	1,053,742	140,152	2,412,995	3,606,889
Georgia Center (Auxiliary not included) 3,640,780 3,784,040 860,166 8,284,986 Home Economics 137,052 58,781 195,833 Institute for Business 2,155,356 46,578 1,782,111 3,984,045 Institute of Community and Area Development 1,024,780 52,082 178,595 1,255,457 Institute of Higher Education 387,849 9,341 397,190 International Development 126,406 70,487 196,893 J. W. Fanning Community Leadership Development 26,406 70,487 196,893 J. W. Fanning Community Leadership Development Center 88,993 2,635 91,628 Journalism & Mass Communication 17,792 35,054 52,846 Kellogg National Center 1,379,439 1,379,439 Law 327,300 479,058 779,166 1,585,524 Marine Science 22,731 22,731 Museum of Natural History 55,364 10,305 65,669 Pharmacy 98,998 49,048 148,046 Public Safety 14,682 172,898 187,580 Social Work 174,078 731,183 905,261 University Press 490,854 3,375 5,008 499,237 Veterinary Medicine 466,163 323,301 2,483,335 3,272,799 Vice President for Academic Affairs 204,373 204,373 Vice President for Service 59,888 5,105 697,993 Total Resident Instruction \$13,628,477 \$5,127,961 \$12,470,778 \$31,227,216 Marine Extension Service \$1,135,483 \$283,537 \$164,461 \$1,583,481 Cooperative Extension Service \$29,945,880 \$59,892 \$14,647,912* \$44,653,684 TOTAL PUBLIC SERVICE AND	Environmental Design	11,822		45,055	56,877
not included) 3,640,780 3,784,040 860,166 8,284,986 Home Economics 137,052 58,781 195,833 Institute for Business 2,155,356 46,578 1,782,111 3,984,045 Institute of Community and 46,578 1,782,111 3,984,045 Area Development 1,024,780 52,082 178,595 1,255,457 Institute of Higher Education 387,849 9,341 397,190 International Development 126,406 70,487 196,893 J. W. Fanning Community 2 35,054 196,893 J. W. Fanning Community 320 479,058 79,166 52,846 Kellogg National Center 88,993 2,635 91,628 91,628 Journalism & Mass Communication 17,792 35,054 52,846 Kellogg National Center 1,379,439 1,379,439 1,379,439 1,379,439 1,379,439 1,379,439 1,379,439 1,379,439 1,379,439 1,379,439 1,273,1 1,2731 Museum of Natural History 55,364 10,305 <	Forest Resources	8,471		18,428	26,899
Home Economics 137,052 58,781 195,833 Institute for Business 2,155,356 46,578 1,782,111 3,984,045 Institute of Community and Area Development 1,024,780 52,082 178,595 1,255,457 Institute of Higher Education 387,849 9,341 397,190 International Development 126,406 70,487 196,893 J. W. Fanning Community Leadership Development Center 88,993 2,635 91,628 Journalism & Mass Communication 17,792 35,054 52,846 Kellogg National Center 1,379,439 1,379,439 Law 327,300 479,058 779,166 1,585,524 Marine Science 22,731 22,731 Museum of Natural History 55,364 10,305 65,669 Pharmacy 98,998 49,048 148,046 Public Safety 14,682 172,898 187,580 Social Work 174,078 731,183 905,261 University Press 490,854 3,375 5,008 499,237 Veterinary Medicine 466,163 323,301 2,483,335 3,272,799 Vice President for Academic Affairs 204,373 Vice President for Service 692,888 5,105 697,993 Total Resident Instruction \$13,628,477 \$5,127,961 \$12,470,778 \$31,227,216 Marine Extension Service \$1,135,483 \$283,537 \$164,461 \$1,583,481 Cooperative Extension Service \$29,945,880 \$59,892 \$14,647,912* \$44,653,684 TOTAL PUBLIC SERVICE AND					
Institute for Business 2,155,356 46,578 1,782,111 3,984,045 Institute of Community and Area Development 1,024,780 52,082 178,595 1,255,457 Institute of Higher Education 387,849 9,341 397,190 International Development 126,406 70,487 196,893 J. W. Fanning Community Leadership Development 17,792 35,054 52,846			3,784,040		
Institute of Community and Area Development					
Area Development 1,024,780 52,082 178,595 1,255,457 Institute of Higher Education 387,849 9,341 397,190 International Development 126,406 70,487 196,893 J. W. Fanning Community Leadership Development Center 88,993 2,635 91,628 Journalism & Mass Communication 17,792 35,054 52,846 Kellogg National Center 1,379,439 1,379,439 Law 327,300 479,058 779,166 1,585,524 Marine Science 2,731 22,731 Museum of Natural History 55,364 10,305 65,669 Pharmacy 98,998 49,048 148,046 Public Safety 14,682 172,898 187,580 Social Work 174,078 731,183 905,261 University Press 490,854 3,375 5,008 499,237 Veterinary Medicine 466,163 323,301 2,483,335 3,272,799 Vice President for Academic Affairs 204,373 Vice President for Services 692,888 5,105 697,993 Total Resident Instruction \$13,628,477 \$5,127,961 \$12,470,778 \$31,227,216 Marine Extension Service \$1,135,483 \$283,537 \$164,461 \$1,583,481 Cooperative Extension Service \$29,945,880 \$59,892 \$14,647,912* \$44,653,684		2,155,356	46,578	1,782,111	3,984,045
Institute of Higher Education 387,849 9,341 397,190 International Development 126,406 70,487 196,893 J. W. Fanning Community Leadership Development Center 88,993 2,635 91,628 Journalism & Mass Communication 17,792 35,054 52,846 1,379,439 1,379,439 Law 327,300 479,058 779,166 1,585,524 Marine Science 22,731 22,731 22,731 Museum of Natural History 55,364 10,305 65,669 Pharmacy 98,998 49,048 148,046 Public Safety 14,682 172,898 187,580 Social Work 174,078 731,183 905,261 University Press 490,854 3,375 5,008 499,237 Veterinary Medicine 466,163 323,301 2,483,335 3,272,799 Vice President for Academic Affairs 204,373 204,373 Vice President for Services 59,888 5,105 697,993 Total Resident Instruction \$13,628,477 \$5,127,961 \$12,470,778 \$31,227,216 Marine Extension Service \$29,945,880 \$59,892 \$14,647,912* \$44,653,684 TOTAL PUBLIC SERVICE AND					
International Development			52,082		
J. W. Fanning Community Leadership Development Center 88,993 2,635 91,628 Journalism & Mass Communication 17,792 35,054 52,846 Kellogg National Center 1,379,439 1,379,439 Law 327,300 479,058 779,166 1,585,524 Marine Science 22,731 22,731 Museum of Natural History 55,364 10,305 65,669 Pharmacy 98,998 49,048 148,046 Public Safety 14,682 172,898 187,580 Social Work 174,078 731,183 905,261 University Press 490,854 3,375 5,008 499,237 Veterinary Medicine 466,163 323,301 2,483,335 3,272,799 Vice President for Academic Affairs 204,373 Vice President for Services 692,888 5,105 697,993 Total Resident Instruction \$13,628,477 \$5,127,961 \$12,470,778 \$31,227,216 Marine Extension Service \$1,135,483 \$283,537 \$164,461 \$1,583,481 Cooperative Extension Service \$29,945,880 \$59,892 \$14,647,912* \$44,653,684		•		· ·	
Leadership Development Center 88,993 2,635 91,628 Journalism & Mass Communication 17,792 35,054 52,846 Kellogg National Center 1,379,439 1,379,439 1,379,439 Law 327,300 479,058 779,166 1,585,524 Marine Science 22,731 22,731 22,731 Museum of Natural History 55,364 10,305 65,669 Pharmacy 98,998 49,048 148,046 Public Safety 14,682 172,898 187,580 Social Work 174,078 731,183 905,261 University Press 490,854 3,375 5,008 499,237 Veterinary Medicine 466,163 323,301 2,483,335 3,272,799 Vice President for Academic 466,163 323,301 2,483,335 3,272,799 Vice President for Services 692,888 5,105 697,993 Total Resident Instruction \$13,628,477 \$5,127,961 \$12,470,778 \$31,227,216 Marine Extension Service \$1,135,483 \$283,537 \$164,461 \$1,583,481 Coop		126,406		70,487	196,893
Journalism & Mass Communication 17,792 35,054 52,846 Kellogg National Center 1,379,439 1,379,439 1,379,439 Law 327,300 479,058 779,166 1,585,524 Marine Science 22,731 22,731 22,731 Museum of Natural History 55,364 10,305 65,669 Pharmacy 98,998 49,048 144,046 Public Safety 14,682 172,898 187,580 Social Work 174,078 731,183 905,261 University Press 490,854 3,375 5,008 499,237 Veterinary Medicine 466,163 323,301 2,483,335 3,272,799 Vice President for Academic 466,163 323,301 2,483,335 3,272,799 Vice President for Services 692,888 5,105 697,993 Total Resident Instruction \$13,628,477 \$5,127,961 \$12,470,778 \$31,227,216 Marine Extension Service \$1,135,483 \$283,537 \$164,461 \$1,583,481 Cooperative Exten		0.00			
Kellogg National Center 1,379,439 1,379,439 Law 327,300 479,058 779,166 1,585,524 Marine Science 22,731 22,731 22,731 Museum of Natural History 55,364 10,305 65,669 Pharmacy 98,998 49,048 148,046 Public Safety 14,682 172,898 187,580 Social Work 174,078 731,183 905,261 University Press 490,854 3,375 5,008 499,237 Veterinary Medicine 466,163 323,301 2,483,335 3,272,799 Vice President for Academic 204,373 204,373 204,373 Vice President for Services 692,888 5,105 697,993 Total Resident Instruction \$13,628,477 \$5,127,961 \$12,470,778 \$31,227,216 Marine Extension Service \$1,135,483 \$283,537 \$164,461 \$1,583,481 Cooperative Extension Service \$29,945,880 \$59,892 \$14,647,912* \$44,653,684					
Law 327,300 479,058 779,166 1,585,524 Marine Science 22,731 22,731 22,731 Museum of Natural History 55,364 10,305 65,669 Pharmacy 98,998 49,048 148,046 Public Safety 14,682 172,898 187,580 Social Work 174,078 731,183 905,261 University Press 490,854 3,375 5,008 499,237 Veterinary Medicine 466,163 323,301 2,483,335 3,272,799 Vice President for Academic 204,373 204,373 204,373 Vice President for Services 692,888 5,105 697,993 Total Resident Instruction \$13,628,477 \$5,127,961 \$12,470,778 \$31,227,216 Marine Extension Service \$1,135,483 \$283,537 \$164,461 \$1,583,481 Cooperative Extension Service \$29,945,880 \$59,892 \$14,647,912* \$44,653,684 TOTAL PUBLIC SERVICE AND		17,792			
Marine Science 22,731 22,731 Museum of Natural History 55,364 10,305 65,669 Pharmacy 98,998 49,048 148,046 Public Safety 14,682 172,898 187,580 Social Work 174,078 731,183 905,261 University Press 490,854 3,375 5,008 499,237 Veterinary Medicine 466,163 323,301 2,483,335 3,272,799 Vice President for Academic 204,373 204,373 204,373 Vice President for Services 692,888 5,105 697,993 Total Resident Instruction \$13,628,477 \$5,127,961 \$12,470,778 \$31,227,216 Marine Extension Service \$1,135,483 \$283,537 \$164,461 \$1,583,481 Cooperative Extension Service \$29,945,880 \$59,892 \$14,647,912* \$44,653,684 TOTAL PUBLIC SERVICE AND					
Museum of Natural History 55,364 10,305 65,669 Pharmacy 98,998 49,048 148,046 Public Safety 14,682 172,898 187,580 Social Work 174,078 731,183 905,261 University Press 490,854 3,375 5,008 499,237 Veterinary Medicine 466,163 323,301 2,483,335 3,272,799 Vice President for Academic 204,373 204,373 204,373 Vice President for Services 692,888 5,105 697,993 Total Resident Instruction \$13,628,477 \$5,127,961 \$12,470,778 \$31,227,216 Marine Extension Service \$1,135,483 \$283,537 \$164,461 \$1,583,481 Cooperative Extension Service \$29,945,880 \$59,892 \$14,647,912* \$44,653,684 TOTAL PUBLIC SERVICE AND		327,300	479,058		
Pharmacy 98,998 49,048 148,046 Public Safety 14,682 172,898 187,580 Social Work 174,078 731,183 905,261 University Press 490,854 3,375 5,008 499,237 Veterinary Medicine 466,163 323,301 2,483,335 3,272,799 Vice President for Academic Affairs 204,373 204,373 204,373 Vice President for Services 692,888 5,105 697,993 Total Resident Instruction \$13,628,477 \$5,127,961 \$12,470,778 \$31,227,216 Marine Extension Service \$1,135,483 \$283,537 \$164,461 \$1,583,481 Cooperative Extension Service \$29,945,880 \$59,892 \$14,647,912* \$44,653,684 TOTAL PUBLIC SERVICE AND					
Public Safety 14,682 172,898 187,580 Social Work 174,078 731,183 905,261 University Press 490,854 3,375 5,008 499,237 Veterinary Medicine 466,163 323,301 2,483,335 3,272,799 Vice President for Academic Affairs 204,373 204,373 204,373 Vice President for Services 692,888 5,105 697,993 Total Resident Instruction \$13,628,477 \$5,127,961 \$12,470,778 \$31,227,216 Marine Extension Service \$1,135,483 \$283,537 \$164,461 \$1,583,481 Cooperative Extension Service \$29,945,880 \$59,892 \$14,647,912* \$44,653,684 TOTAL PUBLIC SERVICE AND					
Social Work 174,078 731,183 905,261 University Press 490,854 3,375 5,008 499,237 Veterinary Medicine 466,163 323,301 2,483,335 3,272,799 Vice President for Academic Affairs 204,373 204,373 204,373 Vice President for Services 692,888 5,105 697,993 Total Resident Instruction \$13,628,477 \$5,127,961 \$12,470,778 \$31,227,216 Marine Extension Service \$1,135,483 \$283,537 \$164,461 \$1,583,481 Cooperative Extension Service \$29,945,880 \$59,892 \$14,647,912* \$44,653,684 TOTAL PUBLIC SERVICE AND		· ·			
University Press 490,854 3,375 5,008 499,237 Veterinary Medicine 466,163 323,301 2,483,335 3,272,799 Vice President for Academic Affairs 204,373 204,373 204,373 Vice President for Services 692,888 5,105 697,993 Total Resident Instruction \$13,628,477 \$5,127,961 \$12,470,778 \$31,227,216 Marine Extension Service \$1,135,483 \$283,537 \$164,461 \$1,583,481 Cooperative Extension Service \$29,945,880 \$59,892 \$14,647,912* \$44,653,684 TOTAL PUBLIC SERVICE AND				· ·	
Veterinary Medicine 466,163 323,301 2,483,335 3,272,799 Vice President for Academic Affairs 204,373 204,373 204,373 Vice President for Services 692,888 5,105 697,993 Total Resident Instruction \$13,628,477 \$5,127,961 \$12,470,778 \$31,227,216 Marine Extension Service \$ 1,135,483 \$ 283,537 \$ 164,461 \$ 1,583,481 Cooperative Extension Service \$29,945,880 \$ 59,892 \$14,647,912* \$44,653,684 TOTAL PUBLIC SERVICE AND			0.075		
Vice President for Academic Affairs 204,373 204,373 Vice President for Services 692,888 5,105 697,993 Total Resident Instruction \$13,628,477 \$5,127,961 \$12,470,778 \$31,227,216 Marine Extension Service \$ 1,135,483 \$ 283,537 \$ 164,461 \$ 1,583,481 Cooperative Extension Service \$29,945,880 \$ 59,892 \$14,647,912* \$44,653,684 TOTAL PUBLIC SERVICE AND		The state of the s			
Affairs 204,373 204,373 Vice President for Services 692,888 5,105 697,993 Total Resident Instruction \$13,628,477 \$5,127,961 \$12,470,778 \$31,227,216 Marine Extension Service \$ 1,135,483 \$ 283,537 \$ 164,461 \$ 1,583,481 Cooperative Extension Service \$29,945,880 \$ 59,892 \$14,647,912* \$44,653,684 TOTAL PUBLIC SERVICE AND		466,163	323,301	2,483,335	3,272,799
Vice President for Services 692,888 5,105 697,993 Total Resident Instruction \$13,628,477 \$5,127,961 \$12,470,778 \$31,227,216 Marine Extension Service \$ 1,135,483 \$ 283,537 \$ 164,461 \$ 1,583,481 Cooperative Extension Service \$29,945,880 \$ 59,892 \$14,647,912* \$44,653,684 TOTAL PUBLIC SERVICE AND		004.070			004.070
Total Resident Instruction \$13,628,477 \$5,127,961 \$12,470,778 \$31,227,216 Marine Extension Service \$ 1,135,483 \$ 283,537 \$ 164,461 \$ 1,583,481 Cooperative Extension Service \$29,945,880 \$ 59,892 \$14,647,912* \$44,653,684 TOTAL PUBLIC SERVICE AND			E 40E		
Marine Extension Service \$ 1,135,483 \$ 283,537 \$ 164,461 \$ 1,583,481 Cooperative Extension Service \$29,945,880 \$ 59,892 \$14,647,912* \$44,653,684 TOTAL PUBLIC SERVICE AND	vice President for Services	692,888	5,105		097,993
Cooperative Extension Service \$29,945,880 \$ 59,892 \$14,647,912* \$44,653,684 TOTAL PUBLIC SERVICE AND	Total Resident Instruction	\$13,628,477	\$5,127,961	\$12,470,778	\$31,227,216
Cooperative Extension Service \$29,945,880 \$ 59,892 \$14,647,912* \$44,653,684 TOTAL PUBLIC SERVICE AND	Marine Extension Service	\$ 1.135.483	\$ 283.537	\$ 164,461	\$ 1.583.481
TOTAL PUBLIC SERVICE AND					
		+=0,0,0,000		,	+,000,00
	TOTAL PUBLIC SERVICE AND				
EXIENSION FUNDS \$44,709,840 \$5,471,390 \$27,283,151 \$77,464,381	EXTENSION FUNDS	\$44,709,840	\$5,471,390	\$27,283,151	\$77,464,381
% of Total 58% 7% 35% 100%	% of Total	58%	7%	35%	100%

^{*}Includes \$6,719,257 of federal Smith-Lever funds.

Source: Office of the Vice President for Services

HISTORY OF CONTRIBUTIONS TO THE UNIVERSITY OF GEORGIA FY 1973-74-1987-88

Fiscal Year	UGA Foundation	UGA Grants & Trusts	Georgia Student Educational Fund	UGA Other*	Joint Tech/Georgia Development Fund	Total Contributions
1973-74	\$ 1,371,834	\$ 1,454,211	\$ 512,692	\$ NA	\$224,201	\$ 3,562,938
1974-75	1,543,393	2,841,313	472,000	NA	204,066	5,060,772
1975-76	1,851,272	3,554,727	521,390	NA	223.230	6,150.619
1976-77	1,442,919	4,962,177	625,000	NA	264,341	7,294.437
1977-78	1,729,386	8,420,409	667,552	NA	242,366	11,059,713
1978-79	2,582,307	7,002,926	853,051	NA	198,506	10,636,790
1979-80	3,402,348	11,606,951	1,069,656	NA	241,777	16,320,732
1980-81	3,331,169	9,219,443	2,748,464	338,976	231,699	15,869,751
1981-82	5,556,163	9,971,281	3,130,620	373,229	232,759	19,264,052
1982-83	5,133,268	13,655,651	3,476,928	370,519	172,099	22,808,465
1983-84	9,681,219	12,910,124	3,847,000	476,072	177,471	27,091,886
1984-85	24,054,680	17,574,797	4,085,192	622,403	151,765	46,488,837
1985-86	12,644,211	18,791,252	4,394,188	581,985	179,842	36,591,478
1986-87	9,148,588	5,976,196	4,390,013	797,435	190,912	20,503,144
1987-88	9,794,183	6,443,088	4,617,761	665,985	192,066	21,713,083

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

Source: Alumni/Development Services

RESEARCH, SERVICE, AND AUXILIARY AND ADMINISTRATIVE UNITS


THE ADVANCED COMPUTATIONAL METHODS CENTER (ACMC) is the unit of the University Computing and Networking Services organization responsible for facilitating use of advanced computing technologies and methods in support of institutional research programs. ACMC activities currently focus on support of high performance vector computational science, prototypical parallel algorithm development, basic and applied research in artificial intelligence, and scientific data visualization. The ACMC emphasizes training researchers in the use of advanced computing technologies, sponsoring collaborative research initiatives using these technologies, and acquiring and managing the supporting computing resources.

THE AGRICULTURAL EXPERIMENT STATIONS seek and verify new knowledge through research in the many fields related to agriculture. There are three main stations at Athens, Griffin, and Tifton; 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, University Vending, and University Parking Services, are supported by income generated from the sale of merchandise and services to students, faculty, and staff. Financially self-supporting, these auxiliary units are related to the educational objectives of the university.

Campus Transit System operates a fleet of 29 buses for students and staff. Service is provided on seven routes from 7:00 a.m. to 6:00 p.m., and two buses provide night service from 6:00 p.m. to 12:00 a.m. Monday through Friday. Van service for handicapped students unable to use regularly-scheduled buses is provided during the week. Charter bus service is available for educationally-related purposes.

University Bookstore is a retail facility specializing in textbooks, general books, specialized and general school supplies, personal computers, UGA clothing and novelties, and convenience items. Books not carried in stock may be procured through special order.

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

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

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

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

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

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

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

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

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

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

THE CENTER FOR BIOLOGICAL RESOURCE RECOVERY is comprised of investigators from the departments of biochemistry, botany, microbiology, and food science at the university and from the Richard B. Russell Agricultural Research Center. These investigators have in common an interest in the ecology, physiology, and biochemistry of microorganisms, with emphasis on those microorganisms that can be used in agricultural and industrial processes for the degradation of cellulose, hemicellulose, and lignin and for the fermentation of the degradation products to industrial feed-stock chemicals.

THE CENTER FOR COMPUTATIONAL QUANTUM CHEMISTRY seeks to develop theoretical and computational methods through mathematical models for describing and understanding the movement and function of subatomic particles in molecules and to apply the theoretical methods to significant problems of broad chemical interest.

Currently several areas of chemistry are of special concern: (1) organosilicon chemistry, specifically the prediction and understanding of the properties of silicon analogs of common hydrocarbon compounds; (2) the potential energy hypersurfaces that govern elementary gas-phase chemical reactions; (3) new high energy density molecular systems; (4) fundamental problems in physical organic chemistry involving, for

example, carbenes and other biradical species and systems such as the [n] paracyclophanes; and (5) hydrogen bonding in systems such as the formic acid dimer and the guaine-cytosine base pair.

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

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

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

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

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

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

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

THE CENTER FOR LATIN AMERICAN STUDIES, coordinates interdisciplinary research, curriculum offerings, and public programs which deal with Latin America. Through colloquia, conferences, and an undergraduate certificate program, the center seeks to bring together faculty from all colleges and schools in the university currently engaged in work related to this region of the world. The center publishes a monograph series and an annual bibliography of Latin American thought.

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

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

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

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

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

THE CENTER FOR RESEARCH ON DEVIANCE is a part of the Institute for Behavioral Research. It supports and encourages interdisciplinary research activities concerning deviance, health, and the management of productivity problems in the workplace. Its staff, consisting of faculty, postdoctoral fellows, staff, and graduate students from a variety of departments, assists investigators who are conducting research or seeking research funds from federal agencies and private foundations. Primary research topics of the center include alcoholism, psychiatric illness, drug abuse, problem (acting-out) children, family violence, and the examination of criminal justice and other intervention system operations.

THE CENTER FOR RESEARCH ON NITROGEN FIXATION AND METALLOENZYME CATALYSIS was established to encourage cooperative research on related biochemical problems, by gathering basic knowledge about the working of enzymes that catalyze a variety of life-supporting reactions like nitrogen fixation, sulfur metabolism, carbon monoxide metabolism, and hydrogen production. Using the latest technologies and state-of-the-art analytical equipment, faculty researchers and postdoctorate and graduate students are able to teach and train in genetics, enzymology, fermentation technology, and anaerobic techniques.

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

THE CHILD AND ADOLESCENT CLINIC, a service of the College of Education's Department of Special Education, provides file reviews and diagnostic assessments for children and adolescents from preschool through high school who may need special services. During a file review the clinic staff examines the individual's records to determine whether more assessment is needed and whether special education

placement seems appropriate. The diagnostic assessment entails a two-day evaluation of the child's cognitive, language, social-emotional, and academic abilities. The information is used to help parents and teachers understand the individual's specific strengths and weaknesses and to develop recommendations for teaching and home management.

THE COMPLEX CARBOHYDRATE RESEARCH CENTER (CCRC), chosen by the U. S. Department of Energy, the National Science Foundation, and the United States Department of Agriculture as the nation's first three-agency sponsored plant science center, studies the structure and functions of the complex carbohydrates of plants and microbes. Scientists at the CCRC investigate the chemistry and the physiological, developmental, and molecular biology of complex carbohydrates having biological importance, using the most advanced analytical techniques, including mass spectrometry and nuclear magnetic resonance (NMR) spectroscopy. CCRC personnel are presently engaged in over 60 collaborations with scientists in North America, Europe, Asia, and Australia.

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

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

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

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

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

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

THE FINANCIAL AND STUDENT INFORMATION SYSTEMS DIVISION provides computer-based information system services to designated administrative departments of the University of Georgia. This service primarily involves maintenance of existing computer applications systems; modification and expansion of those systems to meet changing user requirements; assistance and/or training of user departments to obtain various ad hoc or short-term reports; development of new state-of-the-art user-oriented applications systems; data base planning; coordination and consultation; provision of data entry and control services; and microcomputer support to include applications development and micro-mainframe interface assistance. These services are provided through three departments: Student Information Systems, Financial Information Systems, and Control and Data Entry. The division utilizes hardware jointly with the University Computing and Networking Services.

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

The center delivers a complex, comprehensive educational program through residential conferences and short courses; on-campus and off-campus programs for credit, non-credit, and certification; credit and non-credit audioconferences and teleconferences; independent study; mass media; and National Public Radio (WUGA-FM, 91.7). Other services include cooperative programming with other institutions of higher education; television and film production; print design and production; media library operations; and consultation and supportive services to organizations and agencies.

Over a six-year period (1984-1990), funding from the W.K. Kellogg Foundation will provide the impetus for the center to expand its programming and to develop technological advances in service delivery. A matching grant from the state of Georgia has funded a major addition to the center's facilities. The center's food and lodging facilities may be reserved by alumni, student parents, and others visiting the university for administrative and academic purposes.

THE GEORGIA MUSEUM OF ART, founded in 1945 by Alfred H. Holbrook, serves the university, the community, and the state. In recognition of the museum's statewide outreach and growing national prominence, it was designated the State Museum of Art by the Georgia General Assembly in 1982. The permanent collection of the museum now numbers over 5,000 works, with primary emphasis on 19th- and early 20th-century American art. Works in the collection and curatorial files are available for study by students and scholars. An active publications program includes a quarterly museum newsletter, three scholarly bulletins, and catalogs for selected exhibitions organized by the museum. Changing exhibits feature major traveling exhibitions and works from the collection. Lectures, gallery talks, films, family days, and other events are scheduled to complement these exhibitions. Except for national holidays, the museum is open seven days a week. Admission is free.

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

THE HUMANITIES CENTER function is to promote and facilitate interdisciplinary research concerning conceptual and methodological issues prominent in the humanities.

Among the issues considered by the center are both those which are at the theoretical core of all humanities scholarship and those which ask what contribution can the humanities make to critical contemporary

questions about norms and values. The center pursues its objectives by offering faculty research fellowships, by organizing conferences and discussion groups, and by presenting lectures.

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

THE INSTITUTE FOR BUSINESS, founded in 1983, serves as the coordinating unit for the statewide network of Small Business Development Centers and as a corporate education program to develop and promote relationships between the University of Georgia and the business community.

The Small Business Development Center works in conjunction with local, state, and federal governments, universities and colleges, and the private sector to provide management assistance to small businesses and potential entrepreneurs. Through its 18 regional and district centers statewide, the SBDC's basic services are counseling, management training, and business research.

The Corporate Education Division provides a public service to industries and businesses in Georgia by conducting management and supervisory programs designed to meet the specific needs of individual companies. The IFB has a film library in conjunction with its management development programs; the films are available for exchange or rent.

The UGA Innovation/Incubation Center provides inexpensive office space, management counseling, and business services on an "as-used, at cost" basis for new businesses, particularly those in the biotechnology field.

THE INSTITUTE FOR NATURAL PRODUCTS RESEARCH carries out a broad range of research on naturally occurring substances of plant origin, with particular attention to plant species of Georgia and the Southeast. Projects involve research on alkaloids, terpenes, antitumor agents, phytoalexins; the development of new synthetic methods; and the application of modern spectroscopic methods to structure elucidation problems. Research involves the isolation and elucidation of chemical structures of new compounds possibly useful as drugs for the treatment of human disease. The institute serves as a training center for visiting faculty and for postdoctorate and graduate students who are working in natural products research.

THE INSTITUTE OF COMMUNITY AND AREA DEVELOPMENT uses university 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. Focusing on community growth and issues related to the quality of community life, faculty and staff from sixteen academic disciplines skilled in group process and strategic planning provide consultation and technical assistance, workshops, conferences, seminars, and specially designed research studies. ICAD publishes its findings and recommendations in monographs, reports, manuals and books, including *The Atlas of Georgia*, audiovisual materials and four periodicals to aid all community developers and public policy officials. Recent topics of ICAD research and consultation include community investment, creative problem solving, natural resource management, recreation technical assistance, human resource development, and area planning and development.

THE INSTITUTE OF CONTINUING JUDICIAL EDUCATION OF GEORGIA, housed at the University of Georgia School of Law, plans and conducts more than 40 seminars each year for the basic professional development and continuing education of judges and other personnel of the Georgia court system. It supports participation by selected personnel of the judicial branch in programs conducted by national training agencies. This past year its programs reached more than 2,000 judges and court support personnel.

THE INSTITUTE OF CONTINUING LEGAL EDUCATION IN GEORGIA, organized in 1965, is a consortium of the Law Schools of the University of Georgia, Emory, Mercer, Georgia State and the State Bar of Georgia. Approximately 65 seminars in over 50 areas of the law are conducted each year and range from six to twelve hours of training each. More than 14,300 registrants attended seminars in person. More than 20 of the live courses are telephone conferenced to 23 locations around the state. ICLE cosponsors approximately 35 live via satellite programs a year with national CLE providers. Several law firms, local bar associations and colleges make use of the institute's video tape inventory, assisting more than 200 attorneys each year in getting their 12 hours of mandatory training. The institute's print shop prepares more than 70 publications per year.

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

THE INSTITUTE OF HIGHER EDUCATION provides numerous services and resources, including a doctoral program in higher education, for the professional development of college administrators and faculty members. The staff works with two- and four-year colleges on curriculum development, program evaluation, institutional research, leadership and management support skills, and overall administrative effectiveness. Under cooperative arrangements with other agencies and institutions, the institute contributes to the development and improvement of higher education throughout the state and the nation. Each year the Faculty Development in Georgia (FDIG) program provides opportunities for eleven faculty members in Georgia colleges, public and private, to continue their graduate education at the University of Georgia. The institute's staff works closely with other educational agencies and organizations in research, assessment, and evaluation projects and in the development of public policy for education beyond high school. The institute cooperates with the University System of Georgia in its Regents Administrative Development Program, and the institute staff has recently completed a needs assessment study of 26 health professions for the Georgia Student Finance Authority.

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

THE LEARNING DISABILITIES ADULT CLINIC provides diagnostic assessment, counseling, academic therapy, and assistance to University of Georgia students demonstrating specific learning disabilities. Faculty and administration consultation relevant to serving the learning disabled in the academic setting is also a service of the clinic.

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

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

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

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

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

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

THE OFFICE OF DEVELOPMENT AND UNIVERSITY RELATIONS is responsible for the planning, coordination, and conduct of all programs involving alumni and friends of the university, including institutional public information and fund-raising. The Office of the Vice President embraces three functional areas. The Office of Alumni Relations works with the Alumni Society and school and college groups to conduct year-round programs involving alumni and friends throughout the United States and in several foreign countries. The Development Office is concerned with all aspects of fund-raising for the university and works closely with the various schools and colleges, their alumni constituents and friends. The Office of Public Information is the university's news and publicity outlet. Its news service and broadcast staff communicate items of interest to the commercial news media on the local, state, and national level to further public appreciation and understanding of the university and its goals, and the publication staff produces numerous publications in support of development, alumni relations, and student recruitment and admissions.

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

THE OFFICE OF INSTRUCTIONAL DEVELOPMENT, a unit of Academic Affairs, coordinates campus-wide services for instructional improvement and faculty development. The office is advised by the Instructional Advisory Committee, comprised of representatives appointed by the Vice President for Academic Affairs from all the university's colleges and schools and from services and student affairs. The OID administers the university's Josiah Meigs Awards for Excellence in Teaching, the Lilly Teaching Fellows Program, the Sarah Moss Fellowships, the Senior Teaching Fellows Program, and the Teaching Improvement Program

(TIPS) for new faculty. This office provides instructional improvement grants to faculty wishing to develop new approaches to teaching and, through its Instructional Grants Programs, helps faculty locate and obtain external funds for instruction. It also provides consultation for faculty and department heads who seek assistance with any aspect of teaching, including computer-assisted instruction. Other university-wide activities, such as regular noon seminars, conferences, and various faculty development activities are listed in the quarterly OID publication *Teaching at UGA*. Services, including a handbook and a special course on college teaching, are available to graduate teaching assistants.

The Instructional Resources Center (IRC), a major unit within the OID, provides the following media equipment and materials for staff use: a media library of films, slides, and audio and video tapes, as well as audiovisual and television equipment for loan; black-and-white copy services; audio and videotape duplication; passport photos; photographic services; materials for instruction, including slide tape presentations, graphic aids, and videotape segments. IRC also operates a closed-circuit television system limited to the Journalism Building, with a color television studio and a color mobile production unit to provide the university with capabilities of recording events on campus and original programs for classroom use. Though IRC was created to serve the instructional needs of the university, services are available to all units on a charge basis.

The Bioscience Learning Center (BLC), also administered by the OID, provides assistance at all levels of bioscience education in addition to supporting other instructional needs across campus. Located in the Biological Sciences Building, the center contains 22 audiovisual carrels and 24 Apple and IBM microcomputers.

THE OFFICE OF INTERNATIONAL DEVELOPMENT serves as a liaison between the University of Georgia and ministries and educational institutions in other countries and initiates and facilitates the preparation of memoranda of agreement between the university and the foreign agencies. It seeks ways to answer academic and technological requests of developing countries through the expertise available in the faculty, programs and services of the university. Services are delivered directly to potential recipients or through governmental agencies, consortia, visitors' councils or private groups with United States government, private or international funding. Management is provided for domestic and/or international agencies who place foreign nationals in U.S. universities for short-term and degree-training programs. In addition, the office works with other units of the university to encourage and enhance an international perspective and the preparation of students to function in a global economy.

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

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

THE PUBLIC SAFETY DIVISION, 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 50 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, chemical carcinogens, toxic hazards, ionizing and nonionizing sources of radiation, radioactive and nonradioactive wastes, pesticides, water and air quality, noise pollution, and food sanitation. A Hazardous Materials Treatment Facility is operated for proper disposal of hazardous materials generated principally in research activities. Many faculty as well as graduate students enroll each year in the Radiation Safety Course. The Occupational Health and Safety program is designed to reduce physical dangers resulting from occupational hazards and facility design through an accident prevention program. Additionally, the university's Fire Safety officer works with university officials to improve the status of fire safety in facilities owned by the University of Georgia. The program entails physical checks for defects as well as recommendations for corrective action. Supervised internships are available for Environmental Health majors.

THE DEAN RUSK CENTER FOR INTERNATIONAL AND COMPARATIVE LAW was founded in 1977 as part of the School of Law to improve the effectiveness of relations among citizens, private sector entities, and government at the local, state, federal, and international levels. Using advanced electronic, information-processing techniques, the center's professional staff and part-time researchers mobilize university, business, and governmental resources to develop theoretical and practical approaches to improve the efficiency of governance, trade, and investment. On occasion the center also helps implement the approaches by providing the private and public sectors with essential manpower and information. In the past the Dean Rusk Center has developed several major initiatives for federal action concerning North American cooperation and overseas trade regulation and representation. It has also analyzed new approaches for expanding Georgia agricultural exports. The center publishes research reports, holds conferences, and sponsors research for Georgia citizens that cover fiscal and monetary policy, international arrangements, and domestic affairs.

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

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

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

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

private and university events, dinners, and conferences and attracts local, regional, and international visitors. The Callaway Building is also available for rental.

The Garden is located at 2450 South Milledge Avenue, one mile south of the Athens South Bypass (U.S. 129, 441). The grounds are open daily, free of charge at this time, from 8 a.m. to 5 p.m. October-April and from 8 a.m. to 8 p.m. May-September.

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

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

The central-site computing facilities include the following complexes:

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

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

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

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

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

THE UNIVERSITY OF GEORGIA GERONTOLOGY CENTER was established in 1978 to promote and coordinate activities relating to aging throughout the university. The center's primary responsibilities are to coordinate graduate training and research to promote faculty development in Gerontology. Approximately 35 faculty members from 14 different academic departments on campus are associated with the Gerontology Center. The center staff administers a certificate program in Gerontology at the graduate level. The center provides leadership in the systematic growth of Gerontology on both regional and national bases.

THE UNIVERSITY OF GEORGIA LIBRARIES are composed of three major on-campus libraries—the Main Library, Science Library and Law Library, which is administered by the School of Law. There are several

small collections such as those at the Curriculum Materials Center (Education), the Georgia Center for Continuing Education Library, the Veterinary Medicine reading room, and various lab collections. The UGA Libraries' system also includes libraries at the experiment stations in Griffin and Tifton, and the marine stations at Sapelo and Skidaway.

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

The Libraries contain over 2.6 million books, serials, and documents, and many other items including manuscripts, photographs, drawings, music scores, audio/video materials, and newspapers. The map collection incorporates over 250,000 items and the microform collection numbers more than 3.5 million. The collections support the instructional, research, and public service activities of the university and are available to library users both on the campus and across the state.

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

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

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

THE UNIVERSITY OF GEORGIA MUSEUM OF NATURAL HISTORY, which contains the most extensive collection of Georgia natural history artifacts and specimens, is one of the largest natural history museums in the Southeast. It ranks in the top 70 in the nation. The museum comprises seven extensive research collections: Anthropology (3.5 million artifacts); Botany (185,000 plant specimens); Entomology (500,000 insects and the world's largest feather mite collection—over 6 million mites); Mycology (25,000 fungi); Geology (mineralogical, economic geology ore, fossil vertebrate and invertebrate fossil collections); Zoology (125,000 vertebrates, 5,000 invertebrates, 5,000 reef corals), and Zooarcheology (3,200 comparative reference skeletons).

THE UNIVERSITY OF GEORGIA PRESS was founded in 1938 as the publishing unit of the University of Georgia. Its primary mission is to support and enhance the university's place as a major research institution by publishing the best works of scholarship developed by its faculty and scholars and writers throughout the world. In the fifty years since its founding, the Press has published over a thousand titles. In recent years the Press has become national and international in scope and currently publishes between sixty and seventy new titles each year. The publishing program, while remaining primarily scholarly in nature, has expanded to include short fiction, creative non-fiction, novels (primarily in translation or as reprints), and poetry—as well as Georgiana and Southern regional works of more general utility to the citizenry of the state and region. Scholarly fields of particular distinction are literary studies, history, anthropology, folklore, Afro-American studies, the social sciences, and the natural sciences.

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

THE VETERINARY MEDICAL DIAGNOSTIC ASSISTANCE LABORATORIES at Athens and Tifton handle over 90,000 specimen submissions each year. The laboratories are staffed and equipped to give diagnostic assistance to the Georgia Department of Agriculture, the livestock industry, and animal owners of Georgia through a policy of referral from local veterinarians.

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

THE CARL VINSON INSTITUTE OF GOVERNMENT is dedicated to improving the understanding, policy-making, and administration of government, and particularly of state and local government in Georgia. To accomplish its purposes, the Vinson Institute conducts a variety of continuing education programs for state and local officials, engages in an extensive research and publications program, offers technical assistance to public officials, and provides educational opportunities for public school teachers and others to improve the level of understanding about the structure and processes of government at all levels. Its various services are conducted through four divisions: Governmental Training, Governmental Research and Services, Human Services, and Governmental Education. The institute also cooperates with the Department of Political Science in offering the Master of Public Administration degree.

THE VETERIALISM OF DISCOUNT CONTROL ASSISTANCE AND ADDRESS OF THE PROPERTY OF A DESCRIPTION OF A DESCRIPTION

The Vertical food and the obtaining entremy resemble pour and course to a series to a remain of appropriate production and the obtaining pour and course to a series to a series of appropriate and the obtaining th

probabilities of private and probabilities of probabilities or a restrictive of the probabilities of the probabili

PHYSICAL FACILITIES


UNIVERSITY BUILDINGS BY USE ATHENS CAMPUS

Principal Use of Buildings	Number of Buildings	Gross Area Square Feet	Construction Cost		
Administration	11	209,370	\$ 1,216,000		
Academic	128	4,352,407	86,845,485		
General	87	1,891,149	43,156,149		
Subtotal	226	6,452,926	\$131,217,634		
Residence Halls	18	1,356,055	22,642,637		
Married Housing	17	513,251	6,812,000		
Subtotal	35	1,869,306	\$ 29,454,637		
TOTAL	261	8,322,232	\$160,672,271		

Source: Office of Institutional Research and Planning

NUMBER OF ROOMS BY BASIC ROOM TYPE ATHENS CAMPUS

Room Use	Number
Classrooms	329
Teaching Laboratories	409
Laboratories	1,345
Offices	5,212

Source: Office of Institutional Research and Planning

UTILIZATION OF INSTRUCTIONAL FACILITIES FALL QUARTER 1988

Facilities	Hours Used/Week	% Student Stations Occupied When Room Is In Use	Average Class Size Per Room
Classrooms	30	65%	34
Teaching Laboratories	18	69%	21

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

LOCATION

Room Use	Athens Campus	College Station	Coastal Plain Station	Georgia Station	Coop Ext Service	Other	Total
Classroom	238,980						238,980
Laboratory	913,108	121,110	148,140	183,642	1,196	65,467	1,432,663
Office	1,112,683	4,441	36,548	32,957	17,290	13,408	1,217,327
Study	400,972		2,298	7,923	332	3,356	414,881
Special Use	430,133	328,775	164,155	120,397	53,382	53,634	1,150,476
General Use	615,127	9,541	27,340	15,436	109,194	15,446	792,084
Supporting	522,418	13,767	45,416	56,242	27,779	27,430	693,052
Health Care	84,896	2,664			1,091	3,278	91,929
Residential	1,175,339	32,746	38,114	28,804	124,102	61,508	1,460,613
Unclassified/							
Nonassignable	2,738,644	56,464	75,532	75,857	62,411	54,433	3,063,341
Total Gross Area	8,232,300	569,508	537,543	521,258	396,777	297,960	10,555,346

Source: Office of Institutional Research and Planning

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

LOCATION

Program Classification	Athens Campus	College Station	Coastal Plain Station	Georgia Station	Coop Ext Service	Other	Total
Instruction	1,383,833	727				544	1,385,104
Organized Research	690,692	470,668	406,492	370,349		160,580	2,098,781
Public Service	333,899		2,277	2,303	328,621	47,488	714,588
Academic Support	588,076	13,970	5,466	18,058		34,338	659,908
Student Services	1,954,198	4,705					1,958,903
Institutional Support	536,989	11,203	43,759	36,183	418	2,045	630,597
Independent Operations	2,074		3,429	15,451		978	21,932
Unassigned/							
Unassignable	2,742,539	68,235	76,120	78,914	67,738	51,987	3,085,533
Total Gross Area	8,232,300	569,508	537,543	521,258	396,777	297,960	10,555,346

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

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

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

^{*}Includes major science center buildings.

^{**}Includes major student housing buildings.

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

ACADEMIC AND ADMINISTRATIVE BUILDINGS DATE OF INITIAL OCCUPANCY ATHENS CAMPUS

Building Name	Initial	Duilding Nama	Initial
Building Name	Occupancy	Building Name	Occupancy
Academic Aderhold: Education	1831 1971	LeConte Hall Library, Main: Ilah Dunlap Little	1938 1952
Alumni House	1943	Library, Main Addition	1974
Animal Quarters Annex	1974	Library, Science: Boyd Graduate Studies	1968
Automotive Center	1971	Livestock-Poultry	1960
Baldwin Hall	1938 1911	Lucy Cobb (1858)* Lucy Cobb-Carriage House (1908)*	1954 1954
Barrow Hall Lab	1936	Lucy Cobb-Gym (1905)*	1954
Barrow Hall Addition	1952	Lucy Cobb-Margaret Hall (1898)*	1954
Benson (1946)*	1979	Lucy Cobb-Seney-Stovall Chapel (1882)*	1954
Biological Sciences	1960	Lumpkin House	1850
Biological Sciences Addition Bishop House	1972 1942	Lustrat House Meigs Hall	1847 1905
Bolton Hall	1963	Memorial Hall	1923
Botanical Garden Visitor Center/Conservatory	1985	Military: Army ROTC	1931
Boyd Graduate Research Center	1968	Miller Plant Sciences	1972
Brooks Hall: Business Administration	1924 1972	Moore College	1874 1823
Brooks Hall Addition Business Services	1967	New College Old College	1806
Business Services Annex	1969	Park Hall	1938
Butts-Mehre	1987	Park Hall Addition	1970
Caldwell Hall	1981	Peabody Hall	1913 1951
Campus Mail/Parking Services Candler Hall	1983 1901	Personnel Services Phi Kappa Hall	1834
Central Research Stores	1969	Physical Education	1928
Chapel	1832	Physical Education Addition	1969
Chemistry	1960	Physics	1959
Chemistry Addition	1971 1985	Physics Addition	1969 1958
Chicopee Complex Child Development Lab	1940	Poultry Disease Research President's House (1856)*	1949
Child Development Lab Addition	1970	President's House Renovation	1956
Clark Howell Hall	1937	Printing	1977
Coliseum	1964	Psychology	1968 1968
Conner Hall Renovation	1908 1975	Psychology Auditorium Psychology Animal Labs	1968
Cooperative Extension Service	1937	Psychology Animal Lab Annex	1969
Dairy Science	1939	Public Safety	1966
Dawson Hall	1932	Public Safety Addition	1976
Dawson Hall Addition	1971 1824	Riverbend Research Labs Sanford Stadium	1974 1929
Demosthenian Hall Denmark Hall	1901	Sanford Stadium Expansion	1967
Driftmier Engineering Center	1966	Sanford Stadium East End Addition	1981
Ecology	1974	Snelling Hall	1940
Family Housing Office	1970 1941	Snelling Hall Renovation	1969 1979
Fine Arts Food Science	1959	Snelling Hall Addition Soil Testing Lab	1970
Forest Resources	1938	Statistics/Computing Services	1958
Forest Resources Additions	1968	Statistics/Computing Services Addition	1970
Garden Club of Georgia (1850)*	1950	Stegeman Hall Addition	1943 1953
Geography, Geology, Speech Geology Hydrothermal Lab	1960 1962	Stegeman Hall Addition Tate Student Center	1983
Georgia Center for Continuing Education	1956	Tennis Hall of Fame	1984
Georgia Center Addition	1966	Terrell Hall	1904
Georgia Museum of Art	1907	Thomas Street	1967 1961
Gilbert Health Services Gilbert Health Services Addition	1942 1973	Tucker Hall University Bookstore	1968
Greenhouse Complex: Research Park	1969	University Bookstore Addition	1987
Hardman Hall: Air Force ROTC	1918	Veterinary Medicine	1949
Hoke Smith Annex	1940	Veterinary Medicine Addition: ICM	1973
Home Management Houses - 4	1940	Veterinary Medicine Addition Visual Arts	1979 1961
Industrial Arts Joe Brown Hall	1971 1932	Visual Arts Annex	1951
Journalism	1968	Waddel Hall	1807
Journalism Auditorium	1968	Wilson Hall: Pharmacy	1964
Law School	1932		
Law School Addition Law Library Addition	1967 1981		
Law Library Addition	1301		

^{*}Date Constructed

MAJOR BUILDING PROJECTS COMPLETED 1960 – 1988 ALL UNIVERSITY

			University		Total
	Completion		& State	Other	Project
Project	Date	Funds	Funds	Funds	Costs
Physics	1959*	\$ 30,000	\$ 1,670,000	\$	\$ 1,700,000
Food Science	1959*		1,310,000		1,310,000
Biological Sciences	1960	600,000	3,000,000		3,600,000
Chemistry	1960	33,000	2,490,000		2,523,000
Geography-Geology	1960		1,550,000		1,550,000
Livestock Poultry	1960		1,230,000		1,230,000
Visual Arts	1961		919,000		919,000
Dormitories (6)	1961		3,180,000		3,180,000
Geology Hydrothermal Lal	1962		32,000		32,000
Georgia Seed Lab (State)	1963		253,000		253,000
Stadium Bridge	1963		255,000		255,000
Creswell & Bolton Halls	1963		3,620,000		3,620,000
Laundry & Dry Cleaning					
Building	1963		100,000		100,000
Horticulture Bldg. (Tifton)	1963		360,000		360,000
Pharmacy Building	1964	100,000	1,680,000		1,780,000
Coliseum	1964		4,090,000		4,090,000
Forestry Research Lab					
(Federal)	1964	611,000			611,000
Poultry Disease Lab					
(Federal)	1964	900,000			900,000
Married Student Housing					
(105 Units)	1964		1,025,000		1,025,000
Animal Lab (Vet. Med.)	1964		40,000		40,000
Subtotal 1960-65	\$	2,274,000	\$ 26,804,000	\$	\$ 29,078,000
Continuing Education					
Addition	1966	6	\$ 457,000	\$	\$ 457,000
Agricultural Engineering	1966	675,000	1,300,000		1,975,000
Public Safety	1966		50,000		50,000
Brumby Hall	1966		3,300,000		3,300,000
Married Student					
Apartments (200)	1966		2,000,000		2,000,000
Food Science Lab (Griffin)	1966		750,000		750,000
Animal Disease Lab (Tiftor Campus Electrical System	,		460,000		460,000
Expansion	1966		225,000		225,000

^{*}Science center buildings include the entire complex.

CONT'D: MAJOR BUILDING PROJECTS COMPLETED 1960 - 1988 ALL UNIVERSITY

Co Project	ompletion Date	Federal Funds	University & State Funds	Other Funds	Total Project Costs	
McWhorter Hall	1967 \$		\$ 978,000	\$	\$ 978,000	0
Russell Hall	1967		3,600,000		3,600,00	0
Recording for the Blind, Inc.	1967			100,000 ^a	100,00	0
Agricultural Engineering &						
Lab (Tifton)	1967		115,000	b	115,00	
Alpha Chi Omega Sorority	1967			184,000 ^b	184,00	
Delta Phi Epsilon Sorority	1967			293,000°	293,00	
Law School Addition	1967		2,998,000		2,998,00	0
Central Heating &						
Distribution System					400.00	•
Expansion	1967		420,000	a aas aaad	420,00	
Sanford Stadium Expansion	1967			3,295,000 ^d	3,295,00	0
Boyd Graduate Studies			0.550.000		5 600 00	
Center and Science Library		2,074,000	3,559,000		5,633,00	
Business Services	1968*		81,000		81,00	
Forest Resources Addition	1968	640,000	1,276,000		1,916,00	
Golf Pro Shop	1968		42,500		42,50	U
Poultry Disease Research	1000		50,000		EQ 00	0
Addition to Main Lab	1968		52,200		52,20	
Soil Tillage Lab	1968	04.000	63,000		63,00 94,00	
Psychology Animal Lab	1968	94,000	050 000		850,00	
University Bookstore	1968	4 640 000	850,000		6,150,00	
General Classroom Building	1968	1,640,000	4,510,000		128,10	
Physics Addition	1969		128,100		426,00	
Snelling Hall Renovation	1969		426,000		148,00	
Alumni House Renovation	1969	GE 000	148,000 50,000		115,00	
Greenhouse Complex (5)	1969	65,000	150,000		150,00	
Central Research Stores	1969		150,000		130,00	U
Psychology Animal Lab	1969	26,000	120,000		146,00	n
Annex Konna Alpha Fratarnity	1909	20,000	120,000		140,00	J
Kappa Alpha Fraternity Renovation	1969		119,000		119,00	in
Georgia Center (Stone	1909		119,000		110,00	J
Mountain) WGTV	1969		100,000		100,00	0
Academic Building Addition						
and Renovation	1969		160,000		160,00	
Business Services Annex	1969		105,000		105,00	
Bulldog Room Renovation	1969		128,000		128,00	0
Women's Physical Education						
Addition	1969	333,000	667,000		1,000,00	
Park Hall Addition	1970	333,000	667,000		1,000,00	0

^{*}Occupancy Date

CONT'D: MAJOR BUILDING PROJECTS COMPLETED 1960 - 1988 ALL UNIVERSITY

			University		Total
	Completion	Federal	& State	Other	Project
Project	Date	Funds	Funds	Funds	Costs
, , oje o:	-4.0	,			
Child Development Lab					
Addition	1970 \$	147,000	\$ 295,000	\$	\$ 442,000
Soil Testing Lab	1970		263,000		263,000
ADP Center Renovation	1970		225,900		225,900
Steam Distribution System					
Addition	1970		386,500		386,500
Married Student Housing					
Office/Warehouse	1970		216,400		216,400
Physical Plant Addition	1970		126,000		126,000
Barrow Hall Renovation for					
Electron Microscope Lab	1970		155,200		155,200
Avian Medicine Clinics Lab	1970		100,000		100,000
Auditorium Building	1070		100,000		,,,,,,,
(Plains)	1970		150,500		150,500
(1.14115)	10.0		.00,000		,
Subtotal 1966-1970	\$	6,027,000	\$ 31,973,300	\$ 3,872,000	\$ 41,872,300
Home Economics Addition	1971 \$	309,200	\$ 984,100	\$	\$ 1,293,300
Aderhold (Education)	1971	1,550,000	3,112,000		4,662,000
Industrial Arts	1971	190,000	384,000		574,000
Chemistry Annex	1971	766,600	1,672,800		2,439,400
Administration Building,					
Rural Development Cente	r				
(Tifton)	1971		720,000		720,000
Beef Cattle Barn	1971		160,000		160,000
Greenhouse, Phase 1,					
Addition to Biological					
Sciences	1971	71,000	51,000		122,000
Demonstration Building					
(Rock Eagle Park)	1971		135,000		135,000
Headhouses (3),					
College of Agriculture	1971	53,400	62,100		115,500
Paving and Site Work,					
Rural Development Cente	r				
(Tifton)	1971		50,000		50,000
Business Services Annex an	d				
Personnel Services					
Renovation	1971		170,000		170,000
Silos and Irrigation System,					
Coastal Plain Experiment					
Station	1971		170,000		170,000
FAPP Research Broiler					
House Vet. Med.	1971		37,100		37,100
			•		

CONT'D: MAJOR BUILDING PROJECTS COMPLETED 1960 - 1988 ALL UNIVERSITY

			University		Total
C	ompletion	Federal	& State	Other	Project
Project	Date	Funds	Funds	Funds	Costs
Veterinary Medicine Office					
(12 Units)	1971	\$	\$ 47,000	\$	\$ 47,000
Automotive Center	1971		150,000		150,000
Sanford Stadium Dressing				d	
Rooms	1971			190,000 ^d	190,000
Hardman Hall Renovation	1971		77,100		77,100
Biological Sciences Addition	1972	685,000	511,400		1,196,400
Business Administration					
Addition	1972	500,000	1,192,800		1,692,800
Miller Plant Sciences	1972	1,400,000	2,503,300		3,903,300
Campus Heating System					
Expansion	1972		1,013,000		1,013,000
Chemistry Fixed Equipment	1972		84,800		84,800
Home Economics Fixed					
Equipment	1972		49,500		49,500
Married Student Housing					
(240 Units)	1972		3,674,500		3,674,500
Botany Greenhouse, Phase I	1972	290,000			290,000
Biological Science Lab					
Equipment	1972	81,600			81,600
Natural Science Building					
Rock Eagle 4-H Club Ctr.	1972		60,200		60,200
Veterinary Medicine Addition					
(Institute of Comparative					
Medicine)	1973	685,000	922,500		1,607,500
Veterinary Medicine Interim					
Facilities (4 buildings)	1973		571,800		571,800
Tennis Courts	1973			46,500 ^e	46,500
Livestock Sales Facility					
(Tifton)	1973		75,000		75,000
Gilbert Health Services					
Addition	1973		1,232,500		1,232,500
Mary Lyndon Hall					
Renovation	1973		524,100		524,100
Miller Plant Sciences Lab					
Equipment	1973	318,300	115,400		433,700
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 ^t	135,000
Alumni House Renovation	1973			33,700 ^g	33,700
Cattle Feeding Facility					000 000
(Tifton)	1974		690,600		690,600

CONT'D: MAJOR BUILDING PROJECTS COMPLETED 1960 - 1988 ALL UNIVERSITY

			University		Total
	Completion	Federal	& State	Other	Project
Project	Date	Funds	Funds	Funds	Costs
Swine Research Center					
(Tifton)	1974	6	\$ 411,600	\$	\$ 411,600
Swine Research Center	1974		382,900		382,900
General Research Building	1974		1,872,600		1,872,600
Site Development Vet. Med.	1974		145,400		145,400
Main Library Annex	1974		5,188,000		5,188,000
REA Cottage, Rock Eagle				L	
4-H Center (Eatonton)	1974			71,600 ^h	71,600
Water Distribution System					
(Griffin)	1974		41,000		41,000
Clark Howell Hall Renovation	n 1974		80,000		80,000
Botanical Garden Waterline	1974		37,100		37,100
Animal Quarters Annex	1974	257,800	60,000		317,800
Livestock Sales Facility,					
Phase II (Tifton)	1974		153,000		153,000
Joe Brown Renovation	1974		175,000		175,000
Boar Testing Station	1974		218,200		218,200
Dairy Research Building	1974		332,100		332,100
Research Building (Tifton)	1974		1,200,000		1,200,000
Ecology Building	1974		1,605,600		1,605,600
Livestock Pavilion, N.W.					
Branch Station (Calhoun)	1975		320,000		320,000
Support Facility (Skidaway)	1975		687,600		687,600
Pike County Irrigation					
System (Bledsoe Farm)	1975		101,700		101,700
Pike County Farm Buildings	3				
(Griffin)	1975		123,800		123,800
Dairy Science Center	1975		1,464,800		1,464,800
Pesticide Building (Tifton)	1975		54,700		54,700
Pesticide Building (Griffin)	1975		70,800		70,800
University Bookstore					
Addition	1975		71,000		71,000
Conner Hall Renovation	1975		2,608,500		2,608,500
Botanical Garden					
Headquarters Building	1975			646,400 ^a	646,400
Sewer Collection Facility,					
Phase II (Skidaway)	1975		439,000		439,000
Dairy Cattle Facility (Tifton)	1975		705,400		705,400
Poultry Research Center	1975		1,919,000		1,919,000
Subtotal 1971-1975	\$	7,157,900	\$ 41,759,900	\$ 1,123,200	\$ 50,041,000
	1000		4 45 444		
Pesticide Building (Plains)	1976 \$		\$ 50,000	\$	\$ 50,000
Pesticide Building (Midville)	1976		50,000		50,000

CONT'D: MAJOR BUILDING PROJECTS COMPLETED 1960 - 1988 ALL UNIVERSITY

			University		Total
	Completion	Federal	& State	Other	Project
Project	Date	Funds	Funds	Funds	Costs
Fine Arts Renovation	1976 \$		\$ 1,064,400	\$	\$ 1,064,400
Rural Development					
Center, Phase II	1976		1,469,700		1,469,700
Plant Sciences Casework	1976		154,000		154,000
Pesticide Building					20 000
(Blairsville)	1976		50,000		50,000
Shellfish Mariculture					
(Skidaway)	1976		455,000		455,000
Public Safety Addition	1976		306,000		306,000
Gilbert Health Services			24,000		
Renovation	1976		82,500		82,500
Research Building, Georgia					
Experiment Station	1976		1,559,000		1,559,000
Main Steam Power Plant			***		
Addition	1977		590,000		590,000
Electrical Distribution					
System, Phase I	1977		1,162,300		1,162,300
College of Vet. Medicine					
HVAC Renovation	1977		603,900		603,900
Ecology Building Addition	1977		544,600		544,600
Vet. Medicine Diagnostic					
Lab (Tifton), Remodeling			285,000	d	285,000
Tennis Stadium	1977			99,700 ^d	99,700
Printing Building	1977		674,100		674,100
Maintenance Building and					
ShopAnimal Diagnostic					
Lab (Tifton)	1977		20,900		20,900
Natural Gas System Impro					
ment, Georgia Experime					
Station	1977		26,100		26,100
Underground Electrical Dis					******
bution System, Phase II	1978		218,900		218,900
Underground Fuel Storage					
Tank	1978		211,600		211,600
Holding Pens, Animal Diag					
tic Lab (Tifton)	1978		40,000	t to cood	40,000
Sanford Stadium West	1978			140,000 ^d	140,000
Wastewater Plant (Tifton)	1978		11,700	70 700	11,700
Equine Building	1979		0.010.800	76,500 ¹	76,500
Vet. Medicine Addition	1979		6,213,500		6,213,500
Baseball Building				an Tood	00 700
(Foley Field)	1979			36,700 ^d	36,700
Central Food Warehouse	1979		588,300		588,300
Aflatoxin Laboratory	1979		450,000		450,000

CONT'D: MAJOR BUILDING PROJECTS COMPLETED 1960 - 1988 ALL UNIVERSITY

Project	ompletic Date	on	Federal Funds	University & State Funds	Other Funds	Total Project Costs
Snelling Hall Addition	1979	\$		\$	\$ 787,000 ^j	\$ 787,000
Center for Applied Isotope Studies (CAIS)	1979			210,000		210,000
Tennis Building	1980			210,000	316,000 ^d	316,000
Rock Eagle 4-H Center						
Sutton Dining Hall Remodeling, Phase I	1980			60,000 ^k	46,710	106,710
Fisheries Extension Building				30,000	,	
(Brunswick)	1980		773,003			773,003
Feed Processing & Metabolis Center (Griffin)	1980			211,822		211,822
Wastewater Treatment						
System, Phase II, Tifton	1980			79,340		79,340
Subtotal 1976-1980		\$	773,003	\$ 17,442,662	\$ 1,502,610	\$ 19,718,275
Law Library	1981	\$		\$ 1,689,022	\$	\$ \$1,689,022
Library Building, Skidaway Island	1981		272,500	82,784		355,284
Seney-Stovall Chapel, Lucy						
Cobb Institute, Phase I Elevator for General	1981		50,000	50,000		100,000
Classroom Building	1981			218,725		218,725
Sutton Dining Hall, Phase II Rock Eagle 4-H Center	1981			600,000		600,000
Caldwell Hall	1301			000,000		000,000
(Academic Building)	1981			3,734,576	been east	3,734,576
Sanford Stadium Additions Sanford Stadium	1981				9,900,000 ^d	9,900,000
West End Bleachers	1981				100,000 ^d	100,000
Cowart Building Renovations, Griffin	1982				143,000 ^l	143,000
Golf Clubhouse Addition	1982			90,000 ⁱ	143,000	90,000
Rock Eagle 4-H Center,				h		
Maintenance Building Fire Safety Project,	1982			258,860 ^h		258,860
High-Rise Dormitories	1982			188,900		188,900
Seney-Stovall Chapel						
Lucy Cobb Institute, Phase II	1982		46,000		46,000 ⁱ	92,000
Sanford Stadium			.0,000			
Lighting	1982			200 000	1,000,000 ^d	1,000,000
Jekyll Island 4-H Center Tate Student Center	1983 1983			300,000 5,460,573		300,000 5,460,573
				-1.0010.0		.,,

CONT'D: MAJOR BUILDING PROJECTS COMPLETED 1960 - 1988 ALL UNIVERSITY

				University			Total
	Completic	on	Federal	& State	(Other	Project
Project	Date		Funds	Funds	F	unds	Costs
Campus Mail/Parking							
Services Building	1983	\$		\$ 528,968	\$	d	\$ 528,968
Stegeman Pool Renovation	1983					170,000 ^d	170,000
Stuckey Auditorium,							
Griffin	1983			16,900 ^{n,p}		64,500°	81,400
Practice Field Relocation	1983					42,000 ^d	42,000
Foley Baseball Field						d	
Lights	1984					130,000 ^d	130,000
Letterman's Club	1984					450,000 ^d	450,000
Sanford Stadium						d	
North Wall	1984					200,000 ^d	200,000
Tate Student Center						_	
Phase II	1984			879,000		221,000 ^q	1,100,000
Tennis Hall of Fame	1984					180,000 ^d	180,000
Wastewater Treatment,							
Sapelo Island	1984			117,000 ^m			117,000
Botanical Garden							
Visitor Center/							
Conservatory	1985			50,000°	;	3,375,000 ^a	3,425,000
Rock Eagle Cottage							
Renovations	1985					100,000 ^s	100,000
Ga. Experiment Station							
Renovation, Griffin	1985					394,000°	394,000
Hoke Smith Annex							
Renovation	1985					600,000 ^h	600,000
McWhorter Hall							
Renovation,							
Phase I	1985					395,000 ^d	395,000
Subtotal 1981-1985		\$	368,500	\$ 14,265,308	\$17	7,510,500	\$ 32,144,308
Ga. Experiment Station							
Phase II	1986	\$		\$	\$	344,167°	\$ 344,167
Hoke Smith Annex							
Renovation	1986					454,178 ^h	454,178
McWhorter Hall							
Renovation							
Phase I	1986					366,262 ^d	366,262
South Campus Parking Decl	1986			3,628,704 ^t			3,628,704
Tate Center Additions	1986					155,400 ^q	155,400
Butts-Mehre Athletic Building	1987					8,948,712 ^d	8,948,712
Georgia Center Renovation	1987			2,600,913			2,600,913
McWhorter Hall Renovation							
Phase II	1987				;	3,670,000 ^d	3,670,000

CONT'D: MAJOR BUILDING PROJECTS COMPLETED 1960 - 1988 ALL UNIVERSITY

Project	Completio Date	n Federal Funds	University & State Funds	Other Funds	Total Project Costs
McWhorter Hall Academic Counseling Center UGA Bookstore Addition Varsity Track Resurfacing Tennis Complex Additions Auxiliary Services Addition Dorm Renovation, Griffin, G Varsity Track Grandstand Coliseum Renovations	1987 1987 1987 1987 1988 6A 1988 1988	\$	\$ 51,560 ^t	\$ 80,000 ^d 2,698,000 ^d 280,000 ^d 103,684 ^d 188,000 289,000 ^d 73,000 ^d	\$ 80,000 2,698,000 280,000 103,684 188,000 51,560 289,000 73,000
TOTAL 1960-1988		\$16,600,403	\$138,526,347	\$41,658,713	\$196,785,463

^aCallaway Foundation

^bAlpha Chi Omega Corporation ^cDelta Phi Epsilon Corporation

d Athletic Association

^eStudent Athletic Fund & Athletic

Association ^fChi Phi Corporation

⁹Alumni Association

^hState Self Insurance

Private Gift

Auxiliary Surplus Funds

kRock Eagle

Timber Sales

^mDepartment of Natural Resources

ⁿBoard of Regents

^oSale of Land

PGeorgia State Finance Investment Commission

^qAuxiliary Services & Student Activities

'Governor's Contingency Fund

^sGeorgia 4-H Foundation

^tState Revenue Bonds

Source: Office of Campus Planning

PROJECTS CURRENTLY UNDER CONSTRUCTION

Project	Estimated Completion Date	University and State Funds	Other Funds	Total Project Cost
Memorial Hall Addition	12/88	\$ 215,000	\$	\$ 215,000
Fine Arts Scene Shop	1/89	120,000		120,000
Complex Carbohydrate Research	า			
Center Lab	1/89		5,025,000***	5,025,000
Soil Testing Lab Addition	2/89	518,280		518,280
Georgia Center Addition	3/89	4,790,000	1,810,000**	6,600,000
Horticulture Greenhouse	5/89	350,000		350,000
Biosciences Building	8/89	27,788,000*		27,788,000
TOTAL		\$33,781,280	\$6,835,000	\$40,616,280

^{*}State Revenue Bonds

Source: Office of Campus Planning

AUTHORIZED PROJECTS BEING PLANNED

Project	Source of Funds	Estimated Project Budget
Lucy Cobb Institute Renovation	Federal	\$ 4,500,000
Law Center South	State	3,000,000
Northeast Georgia Police Academy	Private Private	Unavailable
Forestry Addition, Utilization Lab	State	7,000,000
Marine Extension Addition	State	700,000
Georgia Center Auditorium	State	1,600,000
Baseball Stadium Grandstand	Athletic Association	3,000,000
Student Physical Activity Center (SPACE)	Undetermined	34,000,000
TOTAL		\$53,800,000

Source: Office of Campus Planning

^{**}Kellogg Foundation


^{***}UGA Foundation

LAND HOLDINGS

Land Holdings	County	Acres	Map Code(s)*
The University of Georgia Campus	Clarka	588	1
Main Campus Botanical Garden	Clarke Clarke	293	1
Related Areas	Clarke	816	i
Total Acres		1,697	
College Station	Clarko	1 439	1
Main Areas Dairy Cattle Research Farm (Sams)	Clarke Clarke	1,438 378	1
Dairy Cattle Research Farm (Sams)	Oglethorpe	192	2
Beef Cattle Research Farm (Wilkins)	Oglethorpe	814	2 2 3 3 4
Beef Cattle Research Farm (Wilkins)	Wilkes	148	3
Plant Sciences Farm – Horticultural (Durham) Plant Sciences Farm – Agronomic (DeKalb)	Oconee Oconee	90 482	4
Total Acres	Oconee	3,542	7
Georgia Station			
Main Areas	Spalding	963	5 5
Cowan Farm	Spalding	66	5
Double Cabins Farm Pike County Farm	Spalding Pike	170 81	5
Bledsoe Farm	Pike	151	5
Nix Property	Pike	53	5
Georgia Mountain Branch Station	Union	405	6
Northwest Georgia Branch Station	Floyd Gordon	904 335	5 5 5 6 7 8 9
Northwest Georgia Branch Station Central Georgia Branch Station	Putnam	1,605	9
Central Georgia Branch Station	Morgan	95	10
Total Acres		4,828	
Coastal Plain Station			
Main Areas	Tift	1,904	11
Bowen Farm Gibbs Farm	Tift Tift	75 311	11 11
Ponder Farm	Tift	201	11
Ponder Farm	Worth	104	12
Range Grazing Station (Alapaha)	Berrien	2,804	13
Extension-Research Center (Attapulgus) Southeast Georgia Branch Station	Decatur Burke	425 469	14 15
Southwest Georgia Branch Station	Sumter	434	16
Total Acres		6,727	
Cooperative Extension Service			
Rock Eagle 4-H Center	Putnam	1,461	17 18
4-H Camp Total Acres	Newton	145 1,606	10
School of Forest Resources			
Bishop F. Grant Memorial Forest	Morgan/Putnam	12,945	10/9
Hardman Memorial Forest Park	Jackson	462	19
Satilla River Forest	Camden	1,517	20 21
Watson Springs Forest Whitehall Forest	Greene Clarke	606 750	1
Nathaniel D. Arnold Memorial	Clarke/Oconee	40	1/4
Kimberly-Clark Forest	Wilkinson	7,047	24
Brunswick Pulp and Paper	Lincoln/McDuffie	184	25/26
Oconee Forest Park Thompson Mill Forest	Clarke Jackson	120 318	1 19
Killorin Gift	Troup	78	27
Total Acres	•	24,067	
Marine Resource Facilities			22
Fisheries Extension (Brunswick)	Glynn	3 691	22 23
Institute of Oceanography (Skidaway) Total Acres	Chatham	694	23
TOTAL		43,161	

^{*}Legend code for Figure 18 on page 171

Figure 19 LOCATION OF LAND HOLDINGS


Data from page 170

UNIVERSITY OF GEORGIA MAP: LEGEND

BUILDING BUILDI	ING NO.	BUILDING	BUILDIN	G NO.	BUILDING	BUILDIN	IG NO.
BUILDING AAVIM Warehouse, 1-F Academic Building, 7-A Aderhold Hall, 3-K Agronomy Extension Warehouse, 1-F Agronomy Extension Warehouse, 2-F Alpha Chi Omega Sorority, 6-L Alpha Epsilon Pi Fraternity, 3-I Alpha Epsilon Pi Fraternity, 3-H Alumni House, 5-N Baldwin Hall, 5-D Baptist Student Union, 7-F Barrow Hall, 4-I Benson Building, 6-M Biochemistry Lab, 4-I Biological Science, 4-H Bio-Science Complex, 3-J Bishop House, 6-B Boggs Hall, 6-J Bottany Research Greenhouse, 2-F Boyd Graduate Research Center, 4-J Brooks Hall, 6-D Brumby Hall, 10-M Business Services, 6-A Bustis-Mehre, 6-P Caldwell Hall, 8-C Candler Hall, 7-C Catholic Student Center, 7-P Center for Applied Isotope Study, 2-G Central Food Storage, 1-G Chapel, 7-B Chemistry Building, 5-H Chicopee Complex, 10-B Chi Phi Fraternity, 8-D Child Development Lab, 4-L Church Hall, 6-J Ciark Howell Hall, 6-J Coilseum, 5-M Complex Carbohydrate Research Center, 2-F Cooperative Extension Service, 6-M Conner Hall, 8-J Dairy Research, 2-M Dairy Science, 4-K Dawson Hall, 5-J Delta Phi Epsilon Sorority, 7-P Demosthenian Hall, 7-B Denmark Hall (Environmental Design), 7-D Developmental Studies, 6-N Driftmier Engineering Center, 3-M Ecology Building, 3-J Episcopal Student Center, 6-K Equine Barn, 1-B Family Housing-Rogers Road, 2-P	2126 Family H 2120 Fine Arts 2060 Foley Ba 2121 Food Sci 2050 Forestry 2218 Garden C 2232 Georgia C 2234 Georgia C 2255 Geology 2234 Georgia Georgia C 2260 Georgia Georgia C 227 Green St 228 Georgia Georgia C 229 Hardman 2201 Green St 2216 Hardman 221 Green St 2216 Horticultultultultultultultultultultultultultu	BUILDING ousing-University Village, 3-N Building, 6-F seball Field, 5-P ence Building, 3-H Building, 4-K rers, 1-L Club of Georgia, 7-E ny-Geology-Speech, 5-H Hydrothermal Lab, 5-H Center for Continuing Educatio Museum of Art, 6-B Retardation Center, 3-E selth Center, 7-C reet Art, 1-I Hall, 4-J 6-I ith Annex, 5-M anagement, 4-L eeding Barn, 1-K rer Research Greenhouse, 2-F Arts Building, 3-M II Fields, 2-N II Fields, 3-B	222 0006 2611 1022 1044 283 0655 1000 1000 1000 1000 1000 1000 1000	10600502001900142610270251303334832203410490 11115542070693020	BUILDING Pharmacy Building, 4-K Phi Delta Theta Fraternity, 7-G Phi Kappa Hall, 7-A Physical Education Building, 4-J Physical Plant Central Heating, 4-I Physics Building, 5-I Pi Kappa Alpha Fraternity, 7-E Plant Pathology Research Greenhouse, 2 Post Office, Self Service, 5-G Presbyterian Student Center, 6-N President's Office (Lustrat House), 6-C Pristing Department, 2-I Psychology Animal Labs, 3-E Psychology Animal Labs, 3-E Psychology Animal Labs, 3-E Psychology Animal Annex, 3-E Psychology Animal Annex, 3-E Psychology Animal Annex, 3-E Psychology Journalism Building, 5-E Psychology Journalism Building, 5-E Psychology Journalism Building, 5-E Psychology Animal Annex, 3-E	1020010602466366616662222266622222666222226662222266622226662222	416 020 033 22 033 118 9 3 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1

Figure 20
UNIVERSITY OF GEORGIA MAP: ATHENS CAMPUS


NOTES