

The University of Georgia Fact Book 1992

The Fact Book 1992 Cover

Lucy M. Stanton (1875-1931) CHARLES MERCER SNELLING (1862-1939) Oil, 1927 Canvas (in Frame), 36" x 46" (44" x 54") The University of Georgia Collection Hargrett Rare Books, Main Library Photograph (1993) by Rick O'Quinn, Office of Public Information, The University of Georgia

Charles Mercer Snelling, who led the University of Georgia from 1926 to 1932, was the last man to hold the title of University chancellor and the first to serve as chancellor of the University System of Georgia, which was created in 1932. President Snelling's six-year term was marked by a nearly one-third increase in enrollment, important changes in entrance and degree requirements, and construction of Sanford Stadium, Dawson Hall, and Joe Brown Hall. The State College of Agriculture and State Teachers College merged with the University, while all engineering except agricultural was transferred to the Georgia Institute of Technology.

Many outstanding faculty members joined the University during the Snelling administration, including Harmon W. Caldwell, Law; George H. Boyd, Zoology and later Dean of the Graduate School; and Hugh Hodgson, Music, who advanced the musical literacy of the state and the region. O.C. Aderhold, Education, later became President of the University, and Hubert B. Owens, Landscape Architecture, became internationally renowned for his work in environmental design.

The University's greatest difficulty during these years was the Depression which began in 1929. When the state failed to pay the monies appropriated by the General Assembly, the University was forced to borrow \$375,000. One of the major tasks of the newly established Board of Regents was the "financial rehabilitation" of the institution.

An important painter of miniatures in the early 20th century, Lucy M. Stanton spent much of the period from 1902 until 1931 in Athens, the community she considered her home. In 1908, after working in Paris for a year and a half, she returned to Athens and bought property at 552 Cobb Street, where she designed and built a studio that also served as her home.

Lucy Stanton was employed by the University to paint portraits of administrators and to tutor professors on the history of art and architecture. She brought the first traveling art exhibit to Athens at her own expense, supported an art museum for Athens, and served as a consultant for University art purchases. Her paintings are in the Metropolitan Museum of Art, the Philadelphia Academy of Art, the National Portrait Gallery in Washington, D.C., and at Emory University.

THE UNIVERSITY OF GEORGIA

ATHENS, GEORGIA

A UNIT OF THE UNIVERSITY SYSTEM OF GEORGIA

G THE UNIVERSITY OF GEORGIA

HE UNIVERSITY OF GEORGIA FACT BOOK 1992 4th Edition

dited By:

b Anne Lowe, Associate Director
 Office of Institutional Research and Planning
 22 Academic Building
 The University of Georgia
 Athens, Georgia 30602-6120

Published By:

Office of Institutional Research and Planning David G. Clements, Director 322 Academic Building The University of Georgia Athens, Georgia 30602-6120 (706) 542-8832 Fax: (706) 542-0032

Printed By:

The University of Georgia Printing Department Richard B. Lane, Unit Head Printing Building Green Street Athens, Georgia 30602-6007

Copyright © 1993 By:

The University of Georgia Office of the Vice President for Research 609 Boyd Graduate Studies Research Center Athens, Georgia 30602-7411

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 1992* notation and page number.

Institutional Research & Planning

February 26, 1993

Dear Colleagues and Friends:

It is my pleasure to present *The University of Georgia Fact Book 1992,* the 24th edition in this series. This *Fact Book* contains detailed data on the University's operations and serves both as a valuable reference and to document the significant stature of The University of Georgia.

Please contact our office if you have questions or comments concerning The University of Georgia Fact Book.

Sincerely,

David G. Clements Director

/dh

Enclosure

PREFACE AND ACKNOWLEDGEMENTS

In President Charles B. Knapp's November 17, 1992, State of the University address, he said that "with regard to the state of the University, suffice it to say that the University of Georgia is faring very well."

The data in this 24th edition of *The University of Georgia Fact Book* provide strong support for that statement. The fall 1992 freshman class was the most academically qualified in the University's history. The University Libraries acquired their three-millionth volume. Several new construction projects are underway or planned, including the Student Physical Activities Center (SPACenter) and the Performing and Visual Arts Center. The University's Third Century Campaign for funding has passed the \$100 million mark. The University and various of its programs have been ranked and ranked again among the top in the nation.

As universities and education in general are pressed upon by society to deal with the great problems and issues of the times, the University of Georgia's opportunity for response and its potential for providing knowledge and leadership are stunning and give impetus to far-reaching goals. From goals evolve plans that translate into programs to educate, to contribute to the development of basic knowledge, and to serve. Tangible and intangible products alike resulting from the University's complex enterprise contribute to growing understanding of society's concerns. The excellence of the broad spectrum of University activities deepens the value of its contributions.

Each year, many individuals within the University contribute to the production of *The UGA Fact Book*. These contributions are appreciated. Special acknowledgement and thanks go to the staff of Institutional Research and Planning for their concentrated efforts. Two individuals within IRP deserve special recognition. Deborah L. Holliday prepared all final copy for printing. Hazel S. Landers proofread the document and produced the graphs.

The Fact Book gains its value from the use made of it. Based upon the number of inquiries IRP received concerning production of the 1991 and 1992 editions, the Fact Book is truly a valuable resource for us in the University community and for friends and supporters elsewhere. I look forward to working on production of the 25th edition of the Fact Book and would welcome questions or comments concerning the data and format.

Jo Anne Lowe, Associate Director Institutional Research and Planning February 26, 1993

TABLE OF CONTENTS

Page

List of Figures x	
GENERAL INFORMATION 3 Charter of The University of Georgia Preamble 3 Statement of Purpose 4 The University of Georgia Perspective 6 Chronological Highlights in the History of The University of Georgia 7 Institutional and Professional Accreditation 11 Commitment to Affirmative Action 11 The University of Georgia International Agreements 12 The University of Georgia Alma Mater 18	+ ; ;
ADMINISTRATION Board of Regents 21 Board of Regents' Staff 21 Central Administrative Officers 22 Presidents or Chancellors of The University of Georgia 22 Deans of Colleges and Schools 23 Directors of Research, Service, Auxiliary and Administrative Units 24 The University of Georgia Foundation Trustees 27 The University of Georgia Research Foundation, Inc: 28 University Council Standing Committee Chairpersons 28	
ADMISSIONS New Freshmen: Fall Quarters 1960-1992	
Fall Quarters 1961-1992 32 Distribution of Freshman Math and Verbal Scholastic Aptitude Test Scores: 32 Fall Quarter 1992 34 Distribution of Freshman Scholastic Aptitude Total Test Scores: 34	
Fall Quarter 1992 34 Distribution of High School Grade-Point Averages for Entering Freshmen: 35 Fall Quarters 1988-1992 35 High Schools of Entering Freshmen: 36 Academic Scholarships: Fall Quarter 1992 37 Undergraduate Transfers: Fall Quarters 1972-1992 37 Distribution of Entering Grade-Point Averages for Undergraduate Transfers: 37	
Fall Quarters 1988-1992 38 Colleges and Universities from which Undergraduate Students Transferred 39 to The University of Georgia: Fall Quarter 1992 39 Graduate School Admissions: Fall Quarters 1968-1992 40	

ENROLLMENT

	University Enrollment: Fall Quarters 1830-1972 Fall Quarter Enrollment by Class: 1973-1982 Fall Quarter Enrollment by Class: 1983-1992 College Enrollment by Quarter: FY 1984-85 - 1992-93 Cumulative Resident and Non-Resident Enrollment Enrolled Foreign Students by Country and UGA Student Level:	43 44 50
	Fall Quarter 1992 Distribution of Fall Quarter 1992 Enrollment by State of Origin	
	and UGA Student Level	
	by County of Residence and UGA Student Level Enrollment by Degree Objective: Fall Quarter 1992	54 56
	Selected Personal Characteristics of Enrolled Students	
	by Class: Fall Quarter 1992 Enrollment Progression of First-Time Undergraduates	
	Entering Fall Quarters 1982-1991	58
DE	GREES CONFERRED	62
	Degrees Conferred by Year and School: FY 1972-73 - 1981-82 Degrees Conferred by Year, School, and Sex: FY 1982-83 - 1991-92	
	Summary of Degrees Conferred by Program Classification: FY 1991-92	70
	Degree Majors: Fall Quarter 1992	71
	i oparat sogioo majorer i an adanter rees i ritti i i i i i i i i i i i i i i i i	75
	Graduation Rates for Undergraduate Matriculants: Fall Quarters 1981-1990	76
AC	ADEMIC INFORMATION	
	Class Sizes, Courses, and Sections: FY 1991-92	80
	Total University Student Credit Hours: FY 1991-92	
	Distribution of Student Credit-Hour Loads by Class: Fall Quarter 1992 Class Rank By Class Level: Spring Quarters 1988-1992	
	Distribution of Grades by Class: Fall Quarters 1989-1992	83
	Honors Program Enrollment and Sections: FY 1991-92	
	Honors Program Awards: FY 1964-65 - 1991-92	
	Distribution of Honors Students by Major and Class: Fall 1992	
	Statistical Analysis of Advanced Placement: FY 1990-91 - 1991-92	86
	Graduate Assistantships: Fall Quarter 1992	87
	Graduate Fellowships and Assistantships Awarded Through the	
	Graduate School: Fall Quarter 1992	87
	Matriculation Fees by Quarter: Summer 1980 - Spring 1993	
	Estimated Cost of Attendance: 1979-80 - 1992-93 University of Georgia Libraries: National Ranking of	91
	Resources and Services	92
	National Academic Awards Earned by UGA Students	93
ST	UDENT RELATED INFORMATION	
	The Division of Student Affairs	96
	University Health Service: FY 1990-91 - 1991-92	97
	Career Planning and Placement Activities: FY 1991-92	98 99
	Student Financial Aid Programs: FY 1991-92	
	Honorary Fraternities/Societies	
	Student Housing	

	Georgia Athletic Association Board of Directors Georgia Athletic Association Administrators Athletes at The University of Georgia: Fall Quarter 1992 Academics Pertaining to Athletes on Scholarship 1991-92 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 Alumni Statistics Number of Living Alumni by Class Year: Fall Quarter 1992	105 106 107 107 108 110 112
FA	CULTY AND STAFF	
	Faculty and Allied Professional Staff by Rank and Function:	
	May 15, 1992, and October 31, 1992	
	Faculty by Total Years of Service at UGA: October 31, 1992	
	Faculty by Years of Service in Rank at UGA: October 31, 1992	115
	Tenured and Non-Tenured Faculty by Age Range and Rank: October 31, 1992	116
	Graduate Faculty Membership by Rank: October 31, 1992	116
	Highest Earned Degrees of Faculty and Allied Professional Staff by Rank:	
	October 31, 1992	118
	Universities Awarding Highest Degrees to Members of The Faculty:	
	October 31, 1992	119
	Universities Awarding Highest Degrees to Members of The Graduate Faculty:	100
	October 31, 1992	
	Student Credit Hours by Instructional Level by Academic Staff: FY 1991-92	
	Institutional Activity by Academic Staff: FY 1991-92	
	Average Faculty Salaries Based on Academic Year: 1983-84 - 1992-93	
	University Employees by Occupational Classification: November 1, 1992	128
	IANCIAL INFORMATION	
THN	Sources of Revenue: FY 1991-92	130
	Distribution of Revenue by Source: FY 1982-83 - 1991-92	
	Expenditures by Budgetary Function: FY 1991-92	
	Distribution of Expenditures by Budgetary Function:	
	FY 1982-83 - 1991-92	133
	Budgetary Distribution of State of Georgia Appropriations:	104
	FY 1988-89 - 1992-93 Sources of Unrestricted Revenue for Resident Instruction:	134
	FY 1969-70 - 1992-93	135
	Sources of Grant and Contract Instructional Funds:	
	FY 1991-92	136
	External Instructional Awards: Colleges, Schools, and Individual Units:	
	FY 1991-92	
	Sources of Budgeted Research Funds: FY 1972-73 - 1991-92	137
	Sources of Budgeted Public Service and Extension Funds: FY 1977-78 - 1991-92	137
	Sources of All Research Funds: FY 1991-92	
	Sources of Research, Grant, and Contract Awards: FY 1991-92	
	Sources of All Public Service and Extension Funds: FY 1991-92	141
	History of Contributions to The University of Georgia: FY 1973-74 - 1991-92	142

RESEARCH, SERVICE, AND AUXILIARY AND ADMINISTRATIVE UNITS
The Agricultural Experiment Stations
Auxiliary Services
The Himan Brown Audio Production Center 145
The Bureau of Educational Services 145
The Center for Advanced Ultrastructural Research 145
The Center for Applied Isotope Studies 145
The Center for Archaeological Sciences 145
The Center for Asian Studies
The Center for Audit Research 145
The Center for Biological Resource Recovery 146
The Center for Computational Quantum Chemistry 146
The Center for East-West Trade Policy 146
The Center for Economic Education
The Center for Educational Technology 146
The Center for Environmental Biotechnology 146
The Center for Excellence in Education 147
The Center for Family Research 147
The Center for Global Policy Studies
The Center for Insurance Education and Research 147
The Center for Latin American Studies 147
The Center for Management Excellence 147
The Center for Marketing Studies
The Center for Metalloenzyme Studies 147
The Center for Plant Cellular and Molecular Biology 148
The Center for Remote Sensing and Mapping Science 148
The Center for Research on Deviance and Behavioral Health
The Center for Simulational Physics 148
The Center for Soybean Inprovement 148
The Complex Carbohydrate Research Center 148
The Computational Center for Molecular Structure and Design
The Cooperative Extension Service
COSMIC
The Counseling and Testing Center 149
The James M. Cox, Jr. Center for International Mass Communication
Training and Research
The James M. Cox, Jr. Institute for Newspaper Management Studies
The Curriculum Materials Center (CMC) 150
The Dowden Center for Telecommunication Studies
The Educational Research Laboratory 150
The Fanning Leadership Center
The Financial and Student Information Systems Departments
The Fitness Center
The Georgia Center for Continuing Education
The Georgia Museum of Art
The Georgia Review
The Humanities Center
The Institute for Behavioral Research
The Institute for Natural Products Research
The Institute of Community and Area Development
The Institute of Continuing Judicial Education of Georgia
The Institute of Continuing Legal Education in Georgia
The Institute of Ecology 152 The Institute of Higher Education 152
The institute of migher Education

	pment Center 154
	erapy Clinic
	oportunity Center
	lent Search Program
The Office of Davidopment and Univer	sity Relations
	d Planning
	nt
	nt
	ams
	Center
	156
	rise
	and Comparative Law 157
	nomic Growth
	ter
The State Botanical Garden of Georgia	1 158
	ies
	ersons with Developmental Disabilities 158
	king Services 159
	Center 159
The University of Georgia Libraries	
The University of Georgia Museum of	Natural History
	undation, Inc
	Investigational Laboratories
The Marilum Vincent Motor Learning L	tion
The Carl Vincent Motor Learning La	nt
The Carl vinson institute of Governme	IL
PHYSICAL FACILITIES	
	ampus: Fall Quarter 1992 164
	e: Athens Campus: Fall Quarter 1992 164
	l Quarter 1992 164
	Building Location (Square Feet): Fall 1992 165
Space Assignment by Program Classif	
Academic and Administrative Buildings	
Athens Campus: 1992-93	
	33-1992 All University 168
Building Cost Summary by Years of C	ompletion: Athens Campus 1992 170
University of Georgia Map: Legend	

LIST OF FIGURES

Figure	1.	The University of Georgia Administrative Organization	26
Figure	2.	Freshman Applicants by Admission Status: Fall Quarters 1960-1992	31
Figure	3.	SAT Scores for Entering Freshmen: Fall Quarters 1962-1992	33
Figure	4.	Regular Enrollment: Fall Quarters 1983-1992	49
Figure	5.	Distribution of Fall Quarter 1992 Enrollment	
		by State of Origin	53
Figure	6.	Distribution of Fall Quarter 1992 Enrolled Georgia Residents	
		by County of Residence	55
Figure	7.	Enrollment Progression of UGA Freshmen Entering	
		Fall Quarters 1982-1991	59
Figure	8.	Total Degrees Conferred: FY 1972-73 - 1991-92	69
Figure	9.	Average Graduation Rates for Undergraduate Matriculants:	
		Fall Quarters 1973-1990	
Figure	10.	Estimated Cost of Attendance: 1979-80 - 1992-93	91
Figure	11.	Distribution of Georgia Alumni by State of Residence	109
Figure	12.	Distribution of Resident Georgia Alumni by County of Residence	111
Figure	13.	Tenure and Graduate Faculty Status by Rank	117
Figure	14.	Highest Earned Degrees of Professorial Faculty	118
Figure	15.	Average Faculty Salaries Based on Academic Year 1983-84 - 1992-93	127
Figure	16.	Full-Time University Employees by EEO Category	128
Figure	17.	Distribution of Revenue by Source: FY 1991-92	131
Figure	18.	Distribution of Expenditures by Budgetary Function:	
		FY 1991-92	133
Figure	19.	Distribution of Research Funds by Source:	
		FY 1972-73 - 1991-92 1	139
Figure	20.	Distribution of Space by Building Age: 1992 1	171
Figure	21.	Location of Land Holdings 1	173
Figure	22.	The University of Georgia Athens Campus Map 1	176

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 sultably forming the minds and morals of their Clizens. 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

STATEMENT OF PURPOSE

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

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

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

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

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

Teaching

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

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

CONT'D: STATEMENT OF PURPOSE

Research and Scholarship

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

Public Service

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

* * * * *

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

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

THE UNIVERSITY OF GEORGIA PERSPECTIVE

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

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

From such tenuous beginnings, The University of Georgia has grown to become a major teaching, research, and service institution with over 2,600 faculty, 13 colleges, and a physical plant serving more than 28,000 students. The campus, including forestry and agricultural areas, covers over 43,000 acres. In addition, off-campus centers and experiment stations carry university services to all parts of the state--directly affecting the lives of millions through continuing education, specialized institutes, and applied research.

From its original classical curriculum, the university's scope and diversity of degree programs have grown dramatically. At the undergraduate level, the university provides an associate degree and 18 baccalaureate degrees with concentrations in 148 major fields. At the graduate level, it offers 25 master's degrees in 119 areas of concentration, 36 educational specialist degree programs, and doctoral degrees--Ph.D., Ed.D., D.M.A., and D.P.A.--in 81 areas. In addition, professional degree programs are available in law (JD), pharmacy (PHARMD), and veterinary medicine (DVM). The university's research programs combine to make it one of the largest research institutions in the country.

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

The most complete account of this institution's long and interesting history is T. G. Dyer's *The University of Georgia: A Bicentennial History, 1785-1985.* Several other studies provide insight into various periods of the university's history: E. M. Coulter, *College Life in the Old South;* A. L. Hull, *A Historical Sketch of The University of Georgia;* H. C. *Tuck, Four Years at The University of Georgia, 1877-1881;* and R. P. Brooks, *The University of Georgia Under Sixteen Administrations, 1785-1955.* F. N. Boney's *Pictorial History of The University of Georgia,* published during the university's Bicentennial, S. Abell's, *The University of Georgia,* a book of photographs commissioned by the Alumni Society in 1987, and F. N. Boney's *A Walking Tour of The University of Georgia,* issued in 1989 by The University of Georgia Press, provide additional insight, background, and color to the university's history and traditions.

CHRONOLOGICAL HIGHLIGHTS IN THE HISTORY OF THE UNIVERSITY OF GEORGIA

Year

- 1/84 Legislature granted 40,000 acres and named Board of Trustees for University of Georgia
- 1/85 Legislature adopted UGA charter
- 101 Franklin College of Arts and Sciences held first classes
- 1103 Demosthenian Society was founded
- 1804 First commencement exercises were held and first honorary degrees awarded
- 1811 Trustees suspended institution for several months
- 1816 President Brown and other professors resigned under pressure from trustees, and the university was again dissolved until January 1, 1817
- 1820 Phi Kappa Society was founded by J. H. Lumpkin
- 1830 UGA began receiving a fixed annual appropriation as support from the state
- 1833 Botanical Garden was founded
- 1834 Alumni Society was organized
- 1842 Legislature stopped providing annual appropriation; UGA remained "private in support and public in control" until 1875
- 1854 William Terrell gave university \$20,000 to establish a department of agriculture
- 1859 Trustees accepted plan to expand and reorganize UGA into several schools (medical school, law school, agriculture school, engineering school) and authorized granting of the following degrees: Bachelor of Arts, Master of Arts, Bachelor of Laws, Doctor of Medicine, Doctor of Philosophy, Doctor of Divinity, and Doctor of Laws. This was an effort to change UGA's status from a small classical college to a true university.

Year

1859 (continued) Lumpkin Law School was established

1864-66

University was closed during Civil War

1866 First social fraternity (Sigma Alpha Epsilon) was organized

Trustees authorized establishment of School of Civil Engineering State of Georgia received grant of land under Morrill Act of 1862

- 1869 AB curriculum was reduced from four to two years; junior and senior years became elective
- 1870 Master of Arts became an earned degree, based on a prescribed course of study on campus
- 1872 By executive order, UGA was designated the state's land-grant institution

State College of Agriculture and the Mechanic Arts opened for operation as a department of the university

- 1874 Medical College of Georgia at Augusta became Medical Department of UGA
- 1878 Trustees adopted changes in degree programs, abandoning the elective in favor of a fixed curriculum for each program. Instead of one degree (AB) in Arts and Sciences, there would be three (Bachelor of Arts, with emphasis on Latin and Greek; Bachelor of Science, requiring only one classical language; Bachelor of Philosophy, stressing modern languages). Three degrees were possible in the Agricultural College: Bachelor of Agriculture, Bachelor of Engineering, Bachelor of Chemistry.
- 1881 General Assembly abolished tuition fees for all students
- 1883 Bachelor of Philosophy degree was discontinued

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

Year

1885	School of Technology in Atlanta w	/as
	established as a branch of UGA	

- 1888 Trustees adopted resolution for establishment of Experiment Station
- 1889 Board of Trustees was reorganized to include one member from each congressional district, two from Athens, and four from the state at large
- 1891 State Normal School was established at Athens as a branch of UGA; became Georgia State Teachers College in 1927
- 1892 Intercollegiate athletics were introduced to university; first football game was against Auburn
- 1901 By act of the General Assembly, UGA began receiving regular maintenance appropriations from the state
- 1903 School of Pharmacy was established

First summer school sessions were held

- 1905 Certification by accredited high schools replaced written examination as requirement for admission to UGA
- 1906 Passage of Conner Act established separate board of trustees for College of Agriculture

School of Forest Resources established

1908 A & M College was divided into College of Science and Engineering and College of Agriculture

College of Education was founded

- 1910 Graduate School was established by W. H. Bocock
- 1912 School of Commerce (later College of Business Administration) was founded
- 1915 School of Journalism was established

Year

- 1918 Board of Trustees adopted resolution admitting women to university for the junior and senior years only
- 1931 University System of Georgia was organized under Board of Regents
- 1932 State College of Agriculture and State Teachers College merged officially with UGA; all engineering was transferred to Georgia Tech; School of Commerce at Georgia Tech came to the Athens campus
- 1933 School of Home Economics was founded
- 1938 University of Georgia Press was established
- 1940 George Foster Peabody awards established
- 1942 Athens became site of one of U.S. Navy's five pre-flight schools

UGA lost accreditation with Southern Association of Colleges and Secondary Schools because of political interference

- 1943 University System regained full accreditation, and a new, constitutional Board of Regents was created
- 1945 Georgia Museum of Art was founded
- 1946 College of Veterinary Medicine was reestablished by regents
- 1947 Georgia Review began publication
- 1949 All agricultural activities (College of Agriculture, Experiment Station, and Extension Service) were combined under one dean
- 1953 Kellogg Foundation bestowed a grant for establishing Georgia Center for Continuing Education
- 1954 Institute of Law and Government (now the Institute of Government) was founded

Marine Institute was established

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

Year		1
1960	Honors Program began	1
1961	UGA became racially integrated	
	Institute of Community and Area Development and Institute of Ecology were established	
1964	School of Social Work began operations	
	Institute of Higher Education was established	
1965	Institute of Continuing Legal Education in Georgia was founded	1
1966	First "Study Abroad" program was conducted	
1968	Institute of Natural Resources began operations	1
1969	Rural Development Center was established	1
	School of Environmental Design was formed	
1970	Institute for Behavioral Research was established	
1972	Rising Junior Test was adopted as a graduation requirement	1
1974	Special Studies program was implemented statewide, and standard minimum SAT score was established as a requirement for admission to any system institution	
1976	Institute for Natural Products Research was established	
1977	Rusk Center for International and Comparative Law was dedicated	1
	UGA Small Business Development Center was established	
	School of Accounting was established in College of Business Administration	1

1

1

1

Year

- (continued) 1977 Geochronology Lab became Center for **Applied Isotope Studies**
- School of Home Economics became 1978 **College of Home Economics**

Institute of Continuing Judicial Education and Gerontology Center were established

Black Alumni Association was founded

UGA Research Foundation was established

1980 UGA accorded sea-grant college status

> Center for Global Policy Studies was established

- Survey Research Center was founded 981
- 982 School of Music was established within College of Arts and Sciences; School of Journalism was designated a professional school

Research Center in Crime and Delinquency and Center for Insurance Education and Research were established

School of Pharmacy became College of 983 Pharmacy

> Associate degree program was established in cooperation with Athens Area Vocational-Technical School

Institute for Business and Learning Disabilities Adult Clinic were established

National Center for Leadership 984 **Development in Adult and Continuing** Education and Lifelong Learning was established

984-85 University celebrated bicentennial of its founding

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

Year

Year

- 1985 Complex Carbohydrate Research Center was established
- 1986 Center for Simulational Physics, Center for Environmental Biotechnology, Center for Marketing Studies, Center for Research in Nitrogen Fixation and Metalloenzyme Catalysis, and Center for Latin American Studies were established
- 1987 Center for East-West Trade Policy and Center for Computational Quantum Chemistry were established
- 1988 Center for Remote Sensing and Mapping Science was established

School of Journalism and Mass Communication became College of Journalism and Mass Communication

1989 Dowden Center for Telecommunication Studies and Himan Brown Audio Production Center were established

- 1990 College of Home Economics became the College of Family and Consumer Sciences; Center for International Mass Communication Training and Research became James M. Cox, Jr. Center for International Mass Communication Training and Research; James M. Cox, Jr. Institute for Newspaper Management Studies was established
- 1991 College of Agriculture became the College of Agricultural and Environmental Sciences; School of Forest Resources became the Daniel B. Warnell School of Forest Resources; College of Business Administration became the C. Herman and Mary Virginia Terry College of Business
- 1992 The Computational Center for Molecular Structure and Design and the Center for Soybean Improvement were established

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 Chemistry Counseling (School and Community)

Drama Environmental Design Forest Resources Home Economics

Interior Design Journalism

Law

Marriage and Family Therapy Music Pharmacy Psychology (Clinical) Psychology (Counseling) Psychology (School Psychology) Public Administration

Recreation and Leisure Studies

Rehabilitation Counseling Social Work Speech Language Pathology Student Personnel Services

Teacher Education Veterinary Medicine

Counseling & Testing Center

Georgia Museum of Art University Health Service

University of Georgia Press

Accreditation Board for Engineering and Technology, Inc. National Association of Schools of Art and Design American Speech-Language-Hearing Association American Speech-Language-Hearing Association American Assembly of Collegiate Schools of Business American Chemical Society Council for Accreditation of Counseling and Related Educational Programs National Association of Schools of Theatre American Society of Landscape Architects Society of American Foresters American Home Economics Association American Dietetic Association Foundation for Interior Design Education Research Accrediting Council on Education in Journalism and Mass Communications American Bar Association Association of American Law Schools Association of American Law Schools American Association for Marriage and Family Therapy National Association of Schools of Music American Council on Pharmaceutical Education American Psychological Association American Psychological Association American Psychological Association National Association of Schools of Public Affairs and Administration National Recreation and Park Association and the American Association for Leisure and Recreation Council on Rehabilitation Education Council on Social Work Education American Speech-Language-Hearing Association Council for Accreditation of Counseling and Related **Educational Programs** National Council for the Accreditation of Teacher Education American Veterinary Medical Association

Other Professional Accreditations

International Association of Counseling Services American Psychological Association (Pre-doctoral Internship Program) American Association of Museums Joint Commission on Accreditation of Health Care Organizations Association of American University Presses

COMMITMENT TO AFFIRMATIVE ACTION

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

Country and Participating University or Group

Argentina

School of Sciences, University of Buenos Aires

Instituto Nacional de Technologia Agropecuaria

Australia

Royal Melbourne Institute of Technology

Belgium

Institute of European Law, University of Brussels

Bolivia

Bolivia Evangelical University El Centro De Estudios Sociales (Cendes, La Paz)

Brazii

Brazilian Agricultural Research Corporation (EMBRAPA)

Universidade Estadual Paulista "Julio de Mesquita Filho" of Sao Paulo (1992)

Universidade Federal de Minas Gerais, Belo Horizonte

Universidade Federal de Pernambuco, Recife

Universidade Federal Rural de Pernambuco, Recife

IPA, Empresa Pernambucana de Pesquisa Agropecuaria, Recife

Veterinary Science Research Institute

Bulgaria

The National Institute of Meteorology and Hydrology, Bulgarian Academy of Sciences, Sofia, Bulgaria

Veterinary Science Research Institute

Burkina Faso (Upper Volta) University of Ouagadougou, Ouagadougou

Type of Agreement

Cooperation in research in Arts and Sciences and Veterinary Medicine

Faculty training, program development, and collaborative research

Landscape Architecture Student Exchange

Student summer program in Law

Graduate work at UGA for Bolivian students

Growth and development of faculty and scientific endeavors

Scientific and Technical Exchange

Studies Abroad Program Center for Latin American Studies

Scientific cooperation and exchange in Pharmacy

Faculty training, program development, and collaborative research in Agriculture

Collaborative agricultural research

Graduate study and training for Brazilians at UGA; guidance in library acquisitions at Brazilian Institute

Cooperative educational and research programs

Collaborative research

Institution building program

12

Country and Participating University or Group	Type of Agreement
Cameroon University Centre of Ngaoundere, Cameroon	Program opportunities organized for students and faculty
Chile School of Business, University of Chile	Faculty exchange
Universidad Central, San Bernardo, Chile	Cooperative research
China (People's Republic) Shanghai University of Commerce and Finance, Shanghai	Faculty exchange, graduate study, collaborative research
Central-South Forestry College	Exchange of graduate students
Colombia The Centro Internacional de Agricultura Tropical, Cali	Cooperative education and research programs for faculty and students
Costa Rica School of Social Work, San José, University of Costa Rica	Faculty exchange, graduate study, collaborative research
Ecology, San José	Faculty exchange, graduate study, collaborative research
Dominican Republic Universidad Nacional Pedro Henriquez Urena	Joint research program for faculty and students
England Oxford, Oriel College	History Studies Abroad Program
University of Newcastle upon Tyne	Initiate cooperative educational and research programs in Agriculture
University of Lancaster	Student exchange
University of Reading, UK	Department of Psychologyto promote study and research by the exchange of scholars and publications
de Monfort - Leicester, England	Study, teaching, research, and continuing education
Finland	
Helsinki School of Economics and Business Administration	Faculty and student exchange, research Academic and Cultural Exchange
France Groupe Commun d'Enzymologie, CNRS-CEA, Cadarache	Collaborative biomass conversion research

Country and Participating University or Group

France (continued) Institut de Recherche et D'Action Commerciale, Montpellier

Institut Superieur du Commerce, Paris

Merieux Laboratories Inc., Rhone

Universite d'Orleans, Orleans

Universite Pierre et Marie Curie, Paris

Universite de Technologie de Compiegne, Compiegne

Universite de Paris-Nord (Paris XIII) Villetaneuse

Universite de Provence

Universite Jean Moulin-Lyon II, Lyon

Universite Jean Moulin (Lyon III)

University of Law, Economy and Sciences of Aix-Marseille, Marseille

Germany Hohenheim University, Stuttgart

German Academic Exchange Service, Bonn-Bad Godesberg

University of Erlangen-Nurnberg, Erlangen

Greece International Center for Business Studies, Thessaloniki

Anatolia College

Type of Agreement

Student exchange

Student exchange in Business Administration

Collaboration in the production of animal rabies and poultry vaccine

Educational and cultural exchange in the field of Earth Sciences and student exchange in Business Administration

Cooperation in development of research programs and scientific exchanges in Entomology

Faculty exchange and collaborative research in Microbiology and Biomedical Technology

Faculty exchange in Comparative Literature and American Studies

Faculty exchange in Comparative Literature and American Studies

Exchange and research program in Law, Business Administration, and Foreign Languages and Literature

Student exchange

Faculty exchange and cooperative research in the field of Earth Sciences

Student exchange in Agriculture

Student exchange at postbaccalaureate level

Faculty and student exchange

Student exchange in Business Administration

Student exchange

Country and Participating University or Group

Guatemaia

Universidad del Valle de Guatemala, Guatemala City

Hungary

University of Horticulture and Food, Budapest

The Agricultural University of Debrecen, Debrecen

Israei

Israeli Agricultural Research Organization (ARO), Volcani Center, Bet Dagan

Italy

Cortona

Universita Di Siena, Di Siena

Research Institute of 3A Parco Technologico Agroalimentare, Todi, Umbria

Rome (and Greece)

Japan Kagoshima University, Kagoshima

Kagoshima University, Kagoshima

Kansai University, Hirakata, Osaka

Yokohama National University, Yokohama

Korea

Kyung-Sung University, Pusan

Mexico

Universidad Iberoamericana, Mexico City

University of Veracruz

Type of Agreement

Faculty exchange in Microbiology

Faculty exchange and cooperative research

Cooperative internships and educational and research programs

Cooperative educational research and exploration of UGA graduate program at ARO

Art, Drama, and Environmental Design Studies Aboard Programs

Faculty exchange, collaborative research

Initiation of cooperative educational and research programs

Student summer program in Classical Civilization

Faculty exchange in Agriculture and Veterinary Medicine

Expand the faculty exchange in Agriculture and Veterinary Medicine

Faculty exchange, collaborative research

Faculty exchange, collaborative research

Institution building program

Faculty and graduate student exchange programs in Spanish and International and Comparative Law

Joint educational, research, and teaching programs

Country and Participating University or Group

Netherlands Nijenrode

Nigeria University of Maiduguari, Borno State, Nigeria

Ramat Polytechnic Institute

Philippines Council for Agriculture, Forestry

Poland University of Lodz

Jagiellonian University in Krakow

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

Romania Research and Biological Preparation for Poultry and Small Animals Center, Bucuresti

Russia Academy of Sciences Physics Institute

General Physics Institute, Moscow

Institute for Systems Studies of the Russian Academy of Sciences

Simferpol State University

Tartu University, Estonia

The Georgian Agricultural Institute, Tblisi, Soviet Georgia Type of Agreement

Student exchange in Business Administration

Program opportunities organized for students and faculty

Joint program development for faculty and students

Joint research projects; study and training grants to researchers

Joint educational and research programs, exchange of faculty and students

Faculty and student exchange in Psychology and to promote research and publication study

Research collaboration with Biochemistry Department on biomass conversion

Faculty exchange with College of Veterinary Medicine

Exchange of researchers and collaborative research projects

Faculty exchange and cooperative research

Cooperative relationships

To foster cooperative relationship between the two institutions

Faculty exchange and cooperative research

Faculty exchange and cooperative research

Country and Participating University or Group

South Africa Vista University, Pretoria

Spain Institute of Zaragoza, Zaragoza

Taiwan, Republic of China Tunghai University, Taichung

College of Marine Science and Technology, Keelung

Food Industry Research and Development Institute

Thailand

Prince of Songkla University, Hai-yai, Thailand

Ukraine

Lviv Technical University

Venezuela

Universidad Nacional Experimental de Los Llanos Occidentales Ezequiel Zamora, Barinas and Guanare

Universidad Francisco de Miranda, Maracaibo

Universidad Centro Occidental, Barquisimeto

Type of Agreement

Cooperative educational and research programs

Faculty exchange, graduate programs, collaborative research in Ecology

Faculty exchange and cooperative research

Cooperative educational and research programs

Joint research and educational programs

Faculty exchange and cooperative research

Cooperative educational and research programs

Institution building program

Institution building program

Institution building program

Source: Office of International Development

THE UNIVERSITY OF GEORGIA ALMA MATER

Verses)

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

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

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

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

(Chorus)

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

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

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

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

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

BOARD OF REGENTS

Regent	Residence	District	Term of Office
John Henry Anderson, Jr.			
Chairman	Hawkinsville	State-at-Large	1990-1997
Barry Phillips			
Vice Chairman	Atlanta	State-at-Large	1988-1995
Joe H. Cowan	Atlanta	State-at-Large	1990-1995
Sutanne G. Elson	Atlanta	State-at-Large	1993-1999
Donald M. Leebern, Jr.	Columbus	State-at-Large	1991-1998
S- William Clark, Jr., M.D	Waycross	First	1992-1999
Elsie P. Hand	Pelham	Second	1993-1997
William B. Turner	Columbus	Third	1993-2000
Virgil R. Williams	Snellville	Fourth	1993-2000
Elridge W. McMillan	Atlanta	Fifth	1989-1996
W. Lamar Cousins, M.D.	Marietta	Sixth	1987-1994
Edgar L. Rhodes	Bremen	Seventh	1992-1999
John Howard Clark	Moultrie	Eighth	1989-1996
James E. Brown	Dalton	Ninth	1987-1994
Thomas F. Allgood, Sr.	Augusta	Tenth	1993-2000
Juanita P. Baranco	Lithonia	Eleventh	1991-1998

BOARD OF REGENTS' STAFF

Position

Chancellor
Executive Vice Chancellor
Executive Secretary
Vice Chancellor - Academic Affairs
Vice Chancellor - External Affairs
Vice Chancellor - Facilities
Vice Chancellor - Fiscal Affairs and Treasurer
Vice Chancellor - Information Technology
Vice Chancellor - Research and Planning
Vice Chancellor - Services and Minority Affairs
Vice Chancellor - Student Services
Assistant Vice Chancellor - Academic Affairs
Assistant Vice Chancellor - Academic Affairs
Assistant Vice Chancellor - Affirmative Action
Assistant Vice Chancellor - Facilities
Assistant Vice Chancellor - Facilities
Assistant Vice Chancellor - Fiscal Affairs/Accounting Systems and Procedures
Assistant Vice Chancellor - Fiscal Affairs/Budgets
Assistant Vice Chancellor - Fiscal Affairs/Personnel
Assistant Vice Chancellor - Planning
Assistant Vice Chancellor - Planning
Assistant to the Chancellor & Director of System Advancement

Staff Member

H. Dean Propst David S. Spence Henry G. Neal Peter S. Hoff Thomas E. Daniel Douglas H. Rewerts James E. Cofer James B. Mathews Haskin R. Pounds Vacant Thomas F. McDonald David M. Morgan Joseph H. Silver, Sr. Mary Ann Hickman L. Gillis MacKinnon, III Thomas E. Mann

Ernest G. Murphrey C. Roger Mosshart T. Don Davis Cathie Mayes Hudson Joseph J. Szutz Kathryn K. Miller

CENTRAL ADMINISTRATIVE OFFICERS

Office

President Executive Assistant to the President Assistant to the President

Vice President for Legal Affairs

Vice President for Academic Affairs Associate Vice President Associate Vice President Associate Vice President Associate Vice President for Computing & Networking Services

- Vice President for Research Associate Vice President Associate Vice President
- Vice President for Services Associate Vice President Associate Vice President Associate Vice President Assistant Vice President
- Vice President for Business and Finance Associate Vice President Associate Vice President Associate Vice President
- 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 Thomas S. Landrum

Bryndis W. Roberts

William F. Prokasy Sidney E. Brown James A. Whitney Betty J. Whitten

Walter B. McRae

Joe L. Key John Ingle C. Michael Moriarty

- S. Eugene Younts L. Harlan Davis Thomas G. Dyer Edward G. Simpson, Jr. Albert F. Ike
- Allan W. Barber Robert E. Bugbee Carlton M. James, Jr. Hubert B. Parker

Donald R. Eastman, III Lawrence E. Weatherford

Dwight O. Douglas Daniel A. Hallenbeck Bruce T. Shutt

PRESIDENTS OR CHANCELLORS OF THE UNIVERSITY OF GEORGIA

President/Chancellor

Abraham Baldwin
Josiah Meigs
John Brown
Robert Finley
Moses Waddel
Alonzo Church
Andrew A. Lipscomb
Henry H. Tucker
Patrick Hues Mell
William E. Boggs
Walter Barnard Hill
David Crenshaw Barrow
Charles Mercer Snelling
Steadman Vincent Sanford
Harmon White Caldwell
Jonathan Clark Rogers
Omer Clyde Aderhold
Frederick Corbet Davison
Henry King Stanford
Charles Boynton Knapp
ondrice boynton Mapp

T	err	n
---	-----	---

1785-1801	
1801-1810)
1811-1816	
1817-1817	-
1819-1829	
1829-1859	
1860-1874	-
1874-1878	-
1878-1888	-
1889-1899	9
1899-1905	5
1906-1925	5
1926-1932	5
1932-1935	
1935-1948	-
1949-1950	
1950-1967	
1967-1986	
1986-1987	1
1987-	

DEANS OF COLLEGES AND SCHOOLS

College

College of Arts and Sciences (1801) Dean Associate Dean Associate Dean Associate Dean Assistant Dean Assistant Dean School of Law (1859) Dean Associate Dean Associate Dean College of Agricultural & Environmental Sciences (1859) Dean Associate Dean Associate Dean Associate Dean **Assistant Dean** College of Pharmacy (1903) Dean Associate Dean Assistant Dean Assistant Dean School of Forest Resources (1906) Dean Associate Dean College of Education (1908) Dean Associate Dean Associate Dean Associate Dean Graduate School (1910) Dean Associate Dean Associate Dean Assistant Dean College of Business (1912) Dean Associate Dean College of Journalism and Mass Communication (1915) Dean Associate Dean College of Family and Consumer Sciences (1933) Dean Associate Dean College of Veterinary Medicine (1946) Dean Associate Dean Associate Dean Associate Dean School of Social Work (1964) Dean Associate Dean School of Environmental Design (1969) Dean

(Date college or school established)

Dean

Wyatt W. Anderson, Acting Richard H. Bouldin, Acting Calvin D. Hasbrouck Charles W. James Ann R. Crowther Norman G. Sansing

C. Ronald Ellington Paul M. Kurtz Vacant

William P. Flatt Clive W. Donoho, Jr. Carl Wayne Jordan Christian J. B. Smit Ivery D. Clifton

Stuart Feldman George E. Francisco, Jr. David W. Hawkins James W. Cooper

Arnett C. Mace, Jr. Peter E. Dress

Russell H. Yeany, Jr., Acting Carvin Lee Brown, Acting George M. Gazda, Acting Sylvia M. Hutchinson, Acting

Gordhan L. Patel Donald R. Lowe Vacant Marjorie N. Gordon

Albert W. Niemi, Jr. James S. Trieschmann

J. Thomas Russell Vacant

Sharon Y. Nickols Richard C. Endsley

David P. Anderson John M. Bowen Dwight B. Coulter Keith W. Prasse

Charles A. Stewart Roberta R. Greene

Kerry J. Dawson

DIRECTORS OF RESEARCH, SERVICE, AUXILIARY, AND ADMINISTRATIVE UNITS

Institute/Unit

Agricultural Experiment Station Auxiliary Services Himan Brown Audio Production Center Bureau of Educational Services Center for Advanced Ultrastructural Research Center for Applied Isotope Studies Center for Archaeological Sciences Center for Asian Studies 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 Educational Technology Center for Environmental Biotechnology Center for Excellence in Education **Center for Family Research** Center for Global Policy Studies Center for Insurance Education and Research Center for Latin American Studies Center for Management Excellence Center for Marketing Studies Center for Metalloenzyme Studies Center for Plant Cellular and Molecular Biology Center for Remote Sensing and Mapping Science Center for Research on Deviance and Behavioral Health **Center for Simulational Physics** Center for Soybean Improvement **Complex Carbohydrate Research Center**

Computational Center for Molecular Structure and Design

Cooperative Extension Service COSMIC **Counseling and Testing Center** James M. Cox, Jr. Center for International Mass Communication Training and Research James M. Cox, Jr. Institute for Newspaper Management Studies **Curriculum Materials Center** Dowden Center for Telecommunication Studies Educational Research Laboratory Fanning Leadership Center Financial and Student Information Systems **Fitness Center** Georgia Center for Continuing Education Georgia Museum of Art The Georgia Review Humanities Center Institute for African-American Studies Institute for Behavioral Research

Director

Clive W. Donoho, Jr. George E. Stafford Allan MacLeod Michael L. Short Vacant John E. Noakes Norman Herz Clifton W. Pannell Russell M. Barefield Lars G. Ljungdahl Henry F. Schaefer, III Gary K. Bertsch* Martin J. Hillenbrand* Elmer D. Williams Robert C. Hart Robert E. Hodson George M. Gazda **Rex Forehand** William O. Chittick Sandra G. Gustavson Lester D. Langley, Interim Robert D. Gatewood Malcolm A. McNiven Leonard E. Mortenson Susan R. Wessler Roy A. Welch Paul M. Roman David P. Landau H. Roger Boerma Peter Albersheim* Alan Darvill* Norman L. Allinger* Phillip Bowen* Carl Wayne Jordan John A. Gibson Steve D. Brown

Albert L. Hester Conrad C. Fink Janet K. Lawrence Barry L. Sherman David A. Payne Melba G. Cooper, Acting Robert E. Bugbee Harry P. DuVal Edward G. Simpson, Jr. William U. Eiland Stanley W. Lindberg Bernard P. Dauenhauer R. Baxter Miller Rex Forehand, Acting

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

Institute/Unit

Institute for Natural Products Research Institute of Community and Area Development Institute of Continuing Judicial Education of Georgia Institute of Continuing Legal Education in Georgia Institute of Ecology Institute of Higher Education Institute of Natural Resources Learning Disabilities Center Legal Aid Clinic Marine Sciences Program McPhaul Child and Family Development Center McPhaul Marriage and Family Therapy Clinic Muscle Biology Laboratory Northeast Georgia Educational Opportunity Center Northeast Georgia Educational Talent Search Program Office of Campus Planning Office of Development and University Relations Office of Institutional Research and Planning Office of Instructional Development Office of International Development Office of Special Academic Programs Poultry Diagnostic and Research Center Psychology Clinic **Public Safety Division** Ramsev Center for Private Enterprise Dean Rusk Center for International and Comparative Law Simon S. Selig, Jr. Center for Economic Growth Small Business Development Center Speech and Hearing Clinic State Botanical Garden of Georgia Survey Research Center **Torrance Center for Creative Studies** University Affiliated Program for Persons with **Developmental Disabilities** 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 and Investigational Laboratory-Athens Veterinary Medical Diagnostic and Investigational Laboratory-Tifton Veterinary Medical Experiment Station Marilyn Vincent Motor Learning Laboratory Carl Vinson Institute of Government

Director

S. William Pelletier Joseph W. Whorton, Jr. **Richard D. Reaves** Barney L. Brannen, Jr. H. Ronald Pulliam Cameron L. Fincher Ronald M. North K. Noel Gread **Adrienne McFall Edward Chin** Marcy L. Smith, Acting William H. Quinn Vacant Robert E. Harrison Robert E. Harrison David A. Lunde Donald R. Eastman, III David G. Clements Ronald D. Simpson L. Harlan Davis Gene E. Michaels Stanley H. Kleven Ileana Arias Asa T. Boynton Dwight R. Lee Thomas J. Schoenbaum Albert W. Niemi, Jr. Henry H. Logan, Jr. Jane Harvey A. Jefferson Lewis, III Jack K. Martin, III Mary M. Frasier

Zolinda Stoneman Walter B. McRae Leonard W. Poon William Gray Potter Joshua Laerm Malcolm L. Call Vacant Doris M. Miller Louis E. Newman, III John M. Bowen, III Patricia Del Rey Melvin B. Hill, Jr.

* Co-Directors

Descriptions of these institutes and service units can be found on pages 144-161.

Figure 1 THE UNIVERSITY OF GEORGIA ADMINISTRATIVE ORGANIZATION

JANUARY 1993

THE UNIVERSITY OF GEORGIA FOUNDATION TRUSTEES

Trustees	Residence	Term Expires
Dudley L. Moore, Jr., Chairman	Atlanta	1995
Boone A. Knox, Vice Chairman	Thomson	1995
Frøderick Eansor Cooper, Secretary	Atlanta	1993
William Bradley Turner, Jr., Treasurer	Columbus	1996
W. Richard Acree	Тоссоа	1994
B. Heyward Allen, Jr.	Athens	1996
John G. Alston	Atlanta	1995
Peter Anthony Amann	Atlanta	1993
Daniel Paul Amos	Columbus	1993
W. Frank Barron, Jr.	Rome	1993
James Dewey Benefield, Jr.	Sea Island	1994
Otis A. Brumby, Jr.	Marietta	1996
Mark Clayton Callaway	LaGrange	1993
John L. Clendenin	Atlanta	1993 1997
Alston D. Correll, Jr.	Atlanta	1997
Richard Winn Courts, II	Atlanta	1990
Chester C. Davenport	Potomac, MD	1994
Vincent J. Dooley	Athens Athens	1994
James Don Edwards	Commerce	1993
Lamartine G. Hardman, III	Cartersville	1995
Joe Frank Harris	Atlanta	1993
Hamilton E. Holmes	Atlanta	1995
M. Douglas Ivester	Atlanta	1996
Wyatt Thomas Johnson, Jr.	Atlanta	1993
Martin Edward Kilpatrick, Jr. Charles B. Knapp	Athens	Ex Officio
Shell Hardman Knox	Augusta	1996
Thomas W. Lawhorne, Jr.	Columbus	1996
Betsy Tant Leebern	Columbus	1995
John Francis McMullan	Atlanta	1994
Justus C. Martin, Jr.	Atlanta	1993
Francis Abit Massey	Gainesville	1996
William S. Morris, III	Augusta	1994
Clarence V. Nalley, III	Atlanta	1996
William Henry NeSmith, Jr.	Athens	1996
Donald E. Panoz	Braselton	1997
Alexander W. Patterson	Atlanta	1995
William Porter Payne	Dunwoody	1996
Patrick S. Pittard	Atlanta	1995
Charles B. Presley	Augusta	1993
Martha Woodruff Raudabaugh	Atlanta	1997 1994
George Robert Reinhardt, Sr.	Tifton	1994
Charles S. Sanford, Jr.	Bronxville, NY	1995
S. Stephen Selig, III	Atlanta	1994
Sidney O. Smith, Jr.	Atlanta	1997
Carl Everson Swearingen	Atlanta	1994
Lawrence N. Thompson, Jr.	Milledgeville	1994
Cleveland R. Willcoxon, Jr.	Atlanta Athens	1997
Claude Williams, Jr.	Greenville, SC	1993
William Jefferson Williamson, Sr.	Albany	1995
Jane Seddon Willson	Stone Mountain	1995
Robert R. Woodson	Atlanta	1995
William D. Young, Sr.	Allanta	1000

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

Laurie K. Abbott Savannah, Georgia

Wyatt W. Anderson University of Georgia

Allan W. Barber University of Georgia

Gary K. Bertsch University of Georgia

Julius F. Bishop Athens, Georgia Betty Jean Craige University of Georgia

Joe W. Crim University of Georgia

E. Dunbar Harrison Athens, Georgia

Joe L. Key University of Georgia

Charles B. Knapp University of Georgia

Emeritus

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

UNIVERSITY COUNCIL STANDING COMMITTEE CHAIRPERSONS

Committee

Admissions Committee Committee on Intercollegiate Athletics Committee on Facilities Committee on Student Affairs Curriculum Committee Educational Affairs Committee Educational Affairs Committee Executive Committee Faculty Affairs Committee Strategic Planning Committee Library and Instructional Aids Committee Faculty Grievance Committee Committee on Statutes, By-Laws and Committees Chairperson

Robert J. Warren John W. English Ernestine Copas Carole K. Henry Camilla E. Watson Gary A. Couvillon Betty Jean Craige Richard M. Graham Sarajane Love William F. Holmes James C. Smith Peter E. Dress

Roy L. Strange Moultrie, Georgia

University of Georgia

F. Abit Massey

Allen C. Merritt Atlanta, Georgia

Lois K. Miller

Gainesville, Georgia

Malcolm E. Sumner University of Georgia

.

NEW FRESHMEN FALL QUARTERS 1960-1992

Fall			% of Applied	-	% 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
1989	10,683	7,422	69	3,129	29	42
1990	9,561	7,513	78	3,087	32	41
1991	10,509	7,088	67	2,870	27	40
1992	11,363	7,304	64	2,993	26	41

* 1967-1969: Approximately 200 Summer-on-Trial students each summer not included 1972: 51 Irregular students not included 1976-1992: New students in Developmental Studies not included

Figure 2 FRESHMAN APPLICANTS BY ADMISSION STATUS FALL QUARTERS 1960-1992

Data from page 30

MEAN COLLEGE SCHOLASTIC APTITUDE TEST SCORES FOR FRESHMEN FALL QUARTERS 1961-1992

		V	erbal Scor	e	Math	nematics S	core	1	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
1961	1,745	439	474	NA	451	495	NA	890	969	NA
1962	1,865	452	473	NA	472	498	NA	924	971	NA
1963	1,930	462	478	NA	483	502	NA	945	980	NA
1964	2,285	467	475	NA	486	498	NA	953	973	NA
1965	2,536	479	473	NA	498	496	NA	977	969	NA
1966	2,512	500	471	NA	520	496	NA	1,020	967	NA
1967	2,482	495	466	NA	517	492	NA	1,012	958	NA
1968	2,677	504	466	NA	528	492	NA	1,032	958	NA
1969	2,455	507	463	NA	539	493	NA	1,046	956	NA
1970	2,470	507	460	NA	531	488	NA	1,038	948	NA
1971	2,265	505	455	NA	534	488	NA	1,039	943	NA
1972	2,502	493	453	405	526	484	429	1,019	937	834
1973	2,349	487	445	403	525	481	432	1,012	926	835
1974	2,741	477	444	405	509	480	434	986	924	839
1975	2,499	478	434	397	516	472	427	994	906	824
1976	2,530	481	431	393	518	472	424	999	903	817
1977	2,578	486	429	394	527	470	427	1,013	899	821
1978	2,631	492	429	394	530	468	424	1,022	897	818
1979	2,542	493	427	390	535	467	424	1,028	894	814
1980	2,422	492	424	389	534	466	425	1,026	890	814
1981	3,449	479	424	390	521	466	426	1,000	890	816
1982	2,798	492	426	394	534	467	429	1,026	893	823
1983	2,698	484	425	390	533	468	428	1,017	893	818
1984	2,807	477	426	392	524	471	430	1,001	897	822
1985	3,340	483	431	399	529	475	438	1,012	906	837
1986	3,526	485	431	402	531	475	440	1,016	906	842
1987	3,631	489	430	400	539	476	440	1,028	906	840
1988	3,710	493	428	404	540	476	444	1,033	904	848
1989	3,105	498	427	402	550	476	445	1,048	903	847
1990	3,059	497	424	401	548	476	443	1,045	900	844
1991	2,840	505	422	400	555	474	444	1,060	896	844
1992	2,993	511	423	398	567	476	444	1,078	899	842

* National mean of all college-bound seniors, 1961-1992. NA: Not Available

Source: Office of Institutional Research and Planning

Figure 3 SAT SCORES FOR ENTERING FRESHMEN FALL QUARTERS 1962-1992

DISTRIBUTION OF FRESHMAN MATH AND VERBAL SCHOLASTIC APTITUDE TEST SCORES FALL QUARTER 1992

		Verbal Scores			Math Scores	
Score Range	Number	Percent	Cumulative Percent	Number	Percent	Cumulative Percent
750-800 760-740 650-690 660-640 550-590 500-540 450-490 400-440 350-390 300-340 250-290 200-240	6 44 124 276 427 686 758 507 126 10 4 1	0.2% 1.5 4.2 9.2 14.3 22.9 25.3 16.9 4.2 0.3 0.1 *	100.0% 98.8 97.3 93.2 84.0 69.7 46.8 21.5 4.6 0.4 0.1	44 144 299 489 714 740 399 112 27 1	1.5% 4.8 10.0 16.3 23.9 24.7 13.3 3.7 0.9 *	100.0% 97.6 92.8 82.8 66.5 42.6 17.9 4.6 0.9
Missing	24	0.8	NA	24	0.8	NA
TOTALS	2,993	100.0%		2,993	100.0%	

DISTRIBUTION OF FRESHMAN SCHOLASTIC APTITUDE TOTAL TEST SCORES FALL QUARTER 1992

SAT Total			Cumulative
Score Range	Number	Percent	Percent
			01
1550-1600		%	%
1500-1540	3	0.1	100.0
1450-1490	10	0.3	99.2
1400-1440	27	0.9	98.9
1350-1390	52	1.7	98.0
1300-1340	105	3.5	96.3
1250-1290	135	4.5	92.8
1200-1240	248	8.3	88.3
1150-1190	239	8.0	80.0
1100-1140	346	11.6	72.0
1050-1090	413	13.8	60.4
1000-1040	499	16.7	46.6
950-990	425	14.2	29.9
900-940	331	11.1	15.7
850-890	72	2.4	4.6
800-840	44	1.5	2.2
Less than 800	20	0.7	0.7
Missing	24	0.8	NA
TOTALS	2,993	100.0%	

* Less than 0.1%

NA: Not Applicable

DISTRIBUTION OF HIGH SCHOOL GRADE-POINT AVERAGES FOR ENTERING FRESHMEN FALL QUARTERS 1988-1992

	Entering											
Grade-Point 1988		988	1989			1990		1991		1992		
	Average*	No.	%									
	3.90 and over	368		302		252		264		331		
	3.80-3.89	161		153		134		161		156		
	3.70-3.79	160		167		139		164		171		
	3.60-3.69	192		192		184		190		222		
	3.50-3.59	240		221		189		197		232		
	Subtotal 3.50 and											
	over	1,121	29.9%	1,035	33.1%	898	29.1%	976	34.1%	1,112	37.2%	
	3.40-3.49	199		173		182		170		226		
	3.30-3.39	253		216		223		254		231		
	3.20-3.29	268		239		203		232		221		
	3.10-3.19	270		288		204		215		232		
	3.00-3.09	273		299		232		241		291		
	Subtotal 3.00-3.49	1,263	33.7%	1,215	38.8%	1,044	33.8%	1,112	38.8%	1,201	40.1%	
	2.90-2.99	268		234		222		214		174		
	2.80-2.89	237		212		241		175		159		
	2.70-2.79	233		180		194		135		131		
	2.60-2.69	195		89		162		94		83		
	2.50-2.59	157		58		127		55		52		
	Subtotal 2.50-2.99	1,090	29.1%	773	24.7%	946	30.6%	673	23.5%	599	20.0%	
	2.40-2.49	118		40		68		38		28		
	2.30-2.39	74		28		45		14		14		
	2.20-2.29	39		10		24		10		7		
	2.10-2.19	16		7		16		4		3		
	2.00-2.09	9		3		10		5		4		
	Subtotal 2.00-2.49	256	6.8%	88	2.8%	163	5.3%	71	2.5%	56	1.9%	
	Below 2.00	6	0.2%			6	0.2%	1	0.0%	2	0.0%	
	No Average Available	** 12	0.3%	18	0.6%	30	1.0%	30	1.1%	23	0.8%	
	TOTAL	3,748	100%	3,129	100%	3,087	100%	2,863	100%	2,993	100%	
	Average Grade-Point		3.20		3.28		3.20		3.29		3.33	

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

** Includes international students, students from non-graded high schools, nontraditional students.

Source: Office of Institutional Research and Planning

Entering

HIGH SCHOOLS OF ENTERING FRESHMEN FALL QUARTER 1992

High School	Students	High School	Students
George F. Walton, Marietta	74	Jonesboro, Jonesboro	16
Brookwood, Snellville	70	North Cobb, Acworth	16
Alan C. Pope, Marietta	53	Westside, Augusta	16
Lassiter, Marietta	50	Central, Macon	15
Chattahoochee, Alpharetta	46	Clarkston, Clarkston	15
Durwoody, Dunwoody	46	Lithonia, Lithonia	15
Milton, Alpharetta	45	Meadowcreek, Norcross	15
Wheeler, Marietta	44	North Fulton, Atlanta	15
Roswell, Roswell	42	Westminister School for Girls, Atlanta	15
Clarke Central, Athens	40	Benjamin E. Mays, Atlanta	14
North Springs, Atlanta	40	Colquitt County, Moultrie	14
Shiloh, Lithonia	38	Academy of Richmond County, Augusta	
Norcross, Norcross	37	Berkmar, Lilburn	13
McIntosh, Peachtree City	35	First Presbyterian Day, Macon	13
Oconee County, Watkinsville	34	South Gwinnett, Snellville	13
McEachern, Powder Springs	33	Bradwell Institute, Hinesville	12
Sprayberry, Marietta	33	Giynn Academy, Brunswick	12
Parkview, Lilburn	32	Redan, Stone Mountain	12
Cedar Shoals, Athens	29	Westminister School for Boys, Atlanta	12
St. Pius X, Atlanta	27	Woodward Academy, College Park	12
Lakeside, Evans	26	Lovejoy, Lovejoy	11
Central Gwinnett, Lawrenceville	22	Pace Academy, Atlanta	11
Stone Mountain, Stone Mountain	22	Shamrock, Decatur	11
Warner Robins, Warner Robins	22	Stratford Academy, Macon	11
Fayette County, Fayetteville	21	Valdosta, Valdosta	11
Hardaway, Columbus	21	Winder-Barrow, Winder	11
Henderson, Chamblee	21	Athens Academy, Athens	10
Duluth, Duluth	20	Benedictine Military, Savannah	10
Lovett, Atlanta	20	Morgan County, Madison	10
Marietta, Marietta	20	Newnan, Newnan	10
Savannah Country Day, Savannah	20	Northside, Warner Robins	10
Riverwood, Atlanta	19	Thomasville, Thomasville	10
Rockdale County, Conyers	19		
Statesboro, Statesboro	19	Subtotal, 72 Georgia High Schools	1,650
Dalton, Dalton	18		
Heritage, Conyers	18	Total, 312 Georgia High Schools	2,447
Marist, Atlanta	18	Total, 381 Out-of-State High Schools	546
North Gwinnett, Suwanee	18	TOTAL, 683 HIGH SCHOOLS	2,993
Lakeside, Atlanta	17		
Tucker, Tucker	17		

ACADEMIC SCHOLARSHIPS FALL QUARTER 1992

Scholarship Program	New Freshmen	Continuing Students	Total Scholarships
Alumi	398	662	1,060
Minoity	42	74	116
Harris	10	22	32
National Merit/Achievement	21	58	79
Foundation Fellowships	11	33	44
TOTALS	482	849	1,331

Source: Office of Student Financial Aid

UNDERGRADUATE TRANSFERS FALL QUARTERS 1972-1992

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
1989	3,632	2,257	62	1,625	45	72
1990	4,126	2,719	66	1,951	47	72
1991	4,030	2,409	60	1,721	43	71
1992	3,926	2,476	63	1,837	47	74

DISTRIBUTION OF ENTERING GRADE-POINT AVERAGES FOR UNDERGRADUATE TRANSFERS FALL QUARTERS 1988-1992

Entering										
Grade-Point	1	988	1	989	7	1990	19	91**	1	992
Average*	No.	%								
390 and over	16		18		26		37		23	
3.80-3.89	23		32		26		27		31	
3.70-3.79	21		30		24		38		45	
3.60-3.69	36		33		50		57		52	
3.50-3.59	50		54		46		51		49	
Subtotal 3.50 and										
over	146	8.8%	167	10.3%	172	8.8%	210	12.2%	200	10.9%
3.40-3.49	46		45		54		56		52	
3.30-3.39	62		67		70		64		74	
3.20-3.29	63		75		100		98		85	
3.10-3.19	83		69		92		99		85	
3.00-3.09	110		116		120		140		122	
Subtotal 3.00-3.49	364	21.9%	372	22.9%	436	22.3%	457	26.5%	418	22.8%
2.90-2.99	80		57		85		100		109	
2.80-2.89	86		91		114		122		134	
2.70-2.79	97		93		120		117		139	
2.60-2.69	107		108		142		126		153	
2.50-2.59	109		111		157		122		135	
Subtotal 2.50-2.99	479	28.8%	460	28.3%	618	31.7%	587	34.1%	670	36.4%
2.40-2.49	107		110		102		121		165	
2.30-2.39	107		104		142		119		130	
2.20-2.29	108		109		133		157		181	
2.10-2.19	111		101		113		7		9	
2.00-2.09	139		116		152		2		5	
Subtotal 2.00-2.49	572	34.4%	540	33.2%	642	32.9%	406	23.6%	490	26.6%
Below 2.00	63	3.8%	41	2.5%	41	2.1%	3	0.2%	3	0.2%
No Average Available	38	2.3%	45	2.8%	42	2.2%	58	3.4%	56	3.1%
TOTAL	1,662	100%	1,625	100%	1,951	100%	1,721	100%	1,837	100%
Average Grade-Point		2.71		2.75		2.73		2.88		2.84

*Grade-point average reported is based on coursework accepted for admission to the university. **In Fall 1991, the entrance requirement for transfer grade point average was raised.

Source: Office of Institutional Research and Planning

E. t.

COLLEGES AND UNIVERSITIES FROM WHICH UNDERGRADUATE STUDENTS TRANSFERRED TO THE UNIVERSITY OF GEORGIA FALL QUARTER 1992

College/University	Students	College/University	Students
Dekalb College	150	Waycross College	11
Georgia Southern University	125	East Georgia College	8
Gahesville College	81	Brewton-Parker College	7
Kernesaw State College	77	Emory University	7
Truett-McConnell College	51	LaGrange College	7
Georgia State University	47	Shorter College	7
Dallon College	42	Andrew College	6
West Georgia College	39	Georgia Military College	5
Augusta College	38	Oglethorpe University	5
Gordon College	32	Savannah College of Art and Design	4
Abraham Baldwin Agricultural College	31	Savannah State College	4
Armstrong State College	31	Albany State College	3
Macon College	31	Atlanta Metropolitan College	3
Young Harris College	30	Piedmont College	3
Darton College	26	Brenau College	2
Middle Georgia College	26	Gwinnett Technical School	2
Georgia College	25	Wesleyan College	2
Valdosta State College	24	Agnes Scott College	1
Berry College	23	Athens Area Technical Institute	1
Reinhardt College	23	DeKalb Technical Institute	1
Emmanuel College	20	Morris Brown College	1
Floyd College	19	Paine College	1
North Georgia College	19	Southern College of Technology	1
Columbus College	16	Toccoa Falls College	1
Mercer University, Macon	16	Atlanta Christian College	1
Bainbridge College	15		
Georgia Southwestern College	13		
South Georgia College	13		
Brunswick College	12	Total, 56 Georgia Colleges	1,213
Clayton State College	12	Total, 374 Out-of-State Colleges	624
Georgia Institute of Technology	12	TOTAL, 430 COLLEGES	1,837

GRADUATE SCHOOL ADMISSIONS FALL QUARTERS 1968-1992

Fali 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	35	63
1971	4,423	2,126	48	1,392	31	65
1972	3,693	1,934	52	1,333	36	69
1973	3,669	1,775	48	1,196	33	67
1974	3,934	2,204	56	1,350	34	61
1975	3,841	2,123	55	1,188	31	56
1976	3,888	1,991	51	1,203	31	60
1977	4,071	2,121	52	1,308	32	62
1978	4,282	2,111	49	1,257	29	60
1979	4,536	2,225	49	1,338	29	60
1980	4,210	2,111	50	1,343	32	64
1981	4,100	2,161	53	1,305	32	60
1982	4,296	2,075	48	1,401	33	68
1983	4,335	2,045	47	1,371	32	67
1984	4,216	1,795	43	1,182	28	66
1985	4,091	1,769	43	1,207	30	68
1986	4,409	1,834	42	1,175	27	64
1987	4,820	2,005	42	1,283	27	64
1988	4,779	1,872	39	1,242	26	66
1989	5,081	2,013	40	1,307	26	66
1990	6,199	2,218	36	1,370	22	62
1991	7,021	2,324	33	1,432	20	62
1992	7,601	2,226	29	1,331	18	60

NA: Not Available

Source: Graduate Admissions

UNIVERSITY ENROLLMENT FALL QUARTERS 1830-1972

1050 1070

	1958 - 1972										
Year	Undergraduate	Pr	ofessional +	Graduate	9	Continuing Education	Totai				
1972 1971 1970 1969 1968 1967 1966 1965 1964 1963 1964 1963 1962 1961 1960 1959 1958	14,926 14,198 13,655 13,699 13,965 12,543 11,879 10,362 9,250 8,757 7,796 7,191 6,424 6,359 6,156		1,367 1,243 1,142 1,007 969 913 856 765 743 662 635 583 392 *	3,991 3,791 3,489 3,182 2,718 2,157 1,725 1,397 1,101 1,133 990 873 722 576 554		2,887 2,669 3,587 4,715 4,417 5,506 5,463 NI NI NI NI NI NI NI	23,171 21,901 21,873 22,603 22,069 21,119 19,923 12,524 11,094 10,552 9,421 8,647 7,538 6,935 6,710				
			1830 -	1957							
Year	Enroilment	Year	Enrollment	Year	Enrollment	Year	Enrollment				
1957 1956 1955 1954 1953 1952 1951 1950 1949 1948 1947 1946 1945 1944 1943 1945 1944 1943 1942 1941 1940 1939 1938 1937 1936 1935 1934 1933 1932 1931 1930 1929 1928 1927 1926	5,990 5,922 5,624 4,998 5,197 6,007 6,301 7,780 7,846 7,214 4,935 2,297 1,836 2,339 3,150 3,631 3,631 3,631 3,638 3,735 3,497 3,158 2,903 2,584 2,302 2,361 1,885 1,909 1,834 1,691 1,585 1,463	1925 1924 1923 1922 1921 1920 1919 1919 1918 1917 1916 1915 1914 1913 1915 1914 1913 1912 1911 1900 1908 1907 1906 1905 1904 1903 1902 1901 1900 1899 1898 1897 1896 1895 1894	1,664 1,626 1,585 1,455 1,287 1,262 1,168 710 727 701 644 632 682 654 536 531 500 435 383 349 359 312 328 279 249 302 313 280 248 212	1893 1892 1891 1890 1889 1888 1885 1884 1885 1884 1883 1882 1881 1880 1879 1878 1879 1878 1877 1876 1875 1874 1875 1874 1873 1872 1871 1870 1869 1868 1867 1866 1865 1864 1863 1862	210 193 178 194 178 214 207 204 184 205 198 146 155 152 149 116 161 203 229 266 312 262 260 193 197 299 227 171 ** **	1861 1860 1859 1858 1857 1856 1855 1854 1853 1852 1851 1850 1849 1848 1847 1846 1845 1844 1845 1844 1843 1842 1841 1840 1839 1838 1837 1836 1835 1834 1835 1834 1833	113 113 160 160 182 182 182 182 155 125 125 125 147 116 116 116 116 116 116 116 116 116 11				

+ 1971-1972: Includes Law, Pharmacy, and Veterinary Medicine
 * Included in Undergraduate Enrollment
 ** University Operations Suspended

NI: Not Included NA: Not Available

The University of Georgia Fact Books (1960-1972); R.P. Brooks, The University of Georgia Under Sixteen Administrations, 1785-1955 (1830-1955); Registrar's Reports (1956-1959). Sources:

FALL QUARTER ENROLLMENT BY CLASS 1973-1982

Class	1973	1974	1975	1976	1977	1978	1979	1980	1981	1982
Freshman Sophomore Junior Senior Developmental	3,293 3,251 4,214 4,100	3,836 3,438 4,449 3,962	3,605 3,545 4,150 4,276	3,679 3,478 4,110 4,171	3,560 3,774 4,091 4,253	3,345 3,820 4,016 4,283	3,513 3,429 4,134 4,364	3,298 3,771 3,775 4,469	4,393 4,067 4,325 4,357	3,904 4,552 4,190 4,663
Studies				168	289	299	338	326	335	293
Irregular & Transient Graduate Professional* Total Regular	300 3,779 1,381	366 3,848 1,334	517 3,865 1,484	365 3,688 1,579	356 3,752 1,590	361 3,940 1,622	304 3,974 1,655	354 4,163 1,603	395 4,319 1,577	392 4,504 1,570
Enrollment In-Service Evening** Extension	20,318 1,176 766	21,233 1,071 568 242	21,442 569 537 460	21,238 558 492 166	21,665 584 578 155	21,686 544 543 169	21,711 543 698 56	21,759 659 769	23,768 696 851	24,068 566 856
Correspondence Total Continuing	514	470	445	425	303	344	351	283	326	419
Education	2,456	2,351	2,011	1,641	1,620	1,600	1,648	1,711	1,873	1,841
TOTAL	22,774	23,584	23,453	22,879	23,285	23,286	23,359	23,470	25,641	25,909

* 1971-1972 includes Law, Pharmacy, Veterinary Medicine.
 1973-1975 includes Law, Pharmacy, Veterinary Medicine, Forest Resources.
 1976-1982 includes Law, Pharmacy, Veterinary Medicine, Forest Resources, Social Work.
 ** Included in Extension prior to 1974.

FALL QUARTER ENROLLMENT BY CLASS 1983-1992

Class	1983	1984	1985	1986	1987	1988	1989	1990	1991	1992	
Freshman	3,662	4,028	4,661	4,878	5,174	5,243	4,853	4,882	4,682	4,493	
Sophomore	4,559	4,352	4,334	4,583	4,719	5,101	4,946	5,193	4,977	5,005	
Junior	4,183	4,108	4,027	3,897	3,963	4,207	4,366	4,592	4,836	4,549	
Senior	4,443	4,786	4,604	4,600	4,567	4,689	4,888	5,213	5,635	5,886	
Developmental											
Studies	322	330	337	287	340	311	448	516	320	149	
Irregular &											
Transient	429	350	323	254	247	209	275	273	290	333	
Graduate	4,671	4,568	4,520	4,586	4,945	4,737	4,961	5,026	5,338	5,306	
Professional*	2,102	2,172	2,118	2,093	2,096	2,189	2,285	2,292	2,132	2,221	
Total Regular		· ·									
Enrollment	24,371	24.694	24,924	25,178	26,051	26,686	27,022	27,987	28,210	27,942	
In-Service**		49	26	96	16						
Evening***	474	397	350	312	386	357	313	277	333	420	
Correspondence	197	90	108	112	94	133	113	131	148	131	
Total Continuing											
Education	671	536	484	520	496	490	426	408	481	551	
TOTAL	25,042	25,230	25,408	25,698	26,547	27,176	27,448	28.395	28,691	28,493	
		,			,						

* 1981-1982 includes Law, Pharmacy, Veterinary Medicine (and Interns), Forest Resources, Social Work. Beginning 1983 includes Law, Pharmacy, Veterinary Medicine (and Interns), Forest Resources, Social Work, Journalism.
 ** In-Service resident center enrollment included in regular enrollment Fall 1983. Beginning Fall 1988, In-Service

included in schools/colleges. *** Effective Summer 1991, Evening Division students are classified as Arts & Sciences students.

Source: Registrar's Office

College	1984-85	1985-86	1986-87	1987-88	1988-89	1989-90	1990-91	1991-92	1992-93
AGRICULTURAL &		NMENTAL	SCIENCE	ES					
Summer Total	614	555	582	559	513	485	532	544	597
Undergraduate	366	332	348	316	280	287	312	329	389
Graduate	248	223	234	243	233	198	220	215	208
Fall Total	1,405	1,316	1,281	1,192	1,082	1,080	1,165	1,186	1,289
Undergraduate	1,088	1,025	982	892	812	826	910	935	1,034
Graduate	317	291	299	300	270	254	255	251	255
Winter Total	1,370	1,304	1,261	1,148	1,084	1,098	1,149	1,182	
Undergraduate	1,067	1,015	962	865	817	850	898	932	
Graduate	303	289	299	283	267	248	251	250	
Spring Total	1,270	1,198	1,171	1,047	1,000	1,091	1,091	1,169	
Undergraduate	986	927	893	774	850	847	850	923	
Graduate	284	271	278	273	241	244	241	246	
ARTS AND SCIEN	CES								
Summer Total	3,471	3,489	3,379	3,420	3,786	4,225	4,661	4,870	5,255
Undergraduate	2,639	2,698	2,561	2,587	2,900	3,328	3,717	3,861	4,169
Graduate	832	791	818	833	886	897	944	1,009	1,086
Fall Total	11,984	11,854	11,680	11,993	12,369	12,485	13,393	13,552	14,025
Undergraduate	10,571	10,458	10,258	10,492	10,890	10,960	11,825	11,843	12,241
Graduate	1,413	1,396	1,422	1,501	1,479	1,525	1,568	1,709	1,784
Winter Total	11,109	11,005	10,805	11,159	11,686	11,836	12,563	12,952	
Undergraduate	9,731	9,677	9,450	9,716	10,253	10,380	11,034	11,321	
Graduate	1,378	1,328	1,355	1,443	1,433	1,456	1,529	1,631	
Spring Total	10,323	10,154	10,017	10,457	10,939	11,002	11,709	12,184	
Undergraduate	8,987	8,854	8,683	9,060	9,528	9,574	10,218	10,582	
Graduate	1,336	1,300	1,334	1,397	1,411	1,428	1,491	1,602	
BUSINESS									
Summer Total	1,316	1,353	1,331	1,403	1,529	1,719	1,791	1,871	1,783
Undergraduate	1,016	1,120	1,111	1,195	1,307	1,459	1,533	1,617	1,495
Graduate	300	233	220	208	222	260	258	254	288
Fall Total	3,910	4,382	4,675	5,046	5,283	5,190	5,035	4,641	4,216
Undergraduate	3,513	4,012	4,337	4,663	4,882	4,785	4,600	4,205	3,797
Graduate	397	370	338	383	401	405	435	436	419
Winter Total	3,806	4,212	4,444	4,755	4,937	4,801	4,670	4,290	
Undergraduate	3,452	3,876	4,141	4,411	4,578	4,429	4,284	3,894	
Graduate	354	336	303	344	359	372	386	396	
Spring Total	3,731	4,084	4,289	4,537	4,751	4,642	4,535	4,203	
Undergraduate	3,396	3,759	3,997	4,199	4,404	4,278	4,141	3,803	
Graduate	335	325	292	338	347	364	394	400	
EDUCATION							-		
Summer Total	2,361	2,453	2,478	2,625	2,933	2,912	2,956	3,129	3,090
Undergraduate	736	716	749	779	849	860	928	1,013	1,113
Graduate	1,633	1,786	1,625	1,737	1,729	1,846	2,084	2,116	1,977

College	1984-85	1985-86	1986-87	1987-88	1988-89	1989-90	1990-91	1991-92	1992-93
Fall Total	3,510	3,489	3,677	3,890	3,846	4,045	4,142	4,554	4,574
Undergraduate	1,699	1,709	1,830	1,868	2,006	2,013	2,105	2,510	2,627
Graduate	1,811	1,780	1,847	2,022	1,840	2,032	2,037	2,044	1,947
Winter Total	3,487	3,615	3,590	3,719	3,890	4,092	4,316	4,659	
Undergraduate	1,735	1,742	1,835	1,886	1,982	2,041	2,234	2,546	
Graduate	1,752	1,873	1,755	1,833	1,908	2,051	2,082	2,113	
Spring Total	3,410	3,513	3,557	3,717	3,798	4,028	4,338	4,515	
Undergraduate	1,696	1,712	1,822	1,886	1,922	2,022	2,259	2,530	
Graduate	1,714	1,801	1,735	1,831	1,876	2,006	2,079	1,985	
ENVIRONMENTAL	DESIGN								
Summer Total	110	155	166	184	174	192	226	221	212
Undergraduate	82	118	126	139	123	144	162	147	142
Graduate	28	37	40	45	51	48	64	74	70
Fall Total	256	289	324	339	336	358	380	386	367
Undergraduate	199	230	250	255	255	279	281	260	249
Graduate	57	59	74	84	81	79	99	126	118
Winter Total	272	284	320	323	316	342	369	371	
Undergraduate	217	226	257	242	246	264	277	249	
Graduate	55	58	63	81	70	78	92	122	
Spring Total	259	263	305	298	305	329	351	360	
Undergraduate	206	214	240	225	238	251	255	242	
Graduate	53	49	65	73	67	78	96	118	
FAMILY AND CON		SCIENCES	6						
Summer Total	376	384	368	342	363	411	518	493	512
Undergraduate	322	329	315	277	311	362	452	419	430
Graduate	54	55	53	65	52	49	66	74	82
Fall Total	802	794	763	761	844	872	897	876	796
Undergraduate	726	710	689	680	761	785	794	761	685
Graduate	76	84	74	81	83	87	103	115	111
Winter Total	836	770	736	750	867	882	932	868	
Undergraduate	759	688	657	675	787	796	824	762	
Graduate	77	82	79	75	80	86	108	106	
Spring Total	823	759	716	774	826	895	917	838	
Undergraduate	740	677	640	696	746	806	820	733	
Graduate	83	82	76	78	80	89	97	105	
FOREST RESOUR	CES								
Summer Total	79	95	81	87	90	90	94	122	149
Undergraduate	15	15	15	16	21	19	13	46	37
1st Professional	* 9	36	29	27	21	26	33	21	50
Graduate	55	44	37	44	48	45	48	55	62
Fall Total Undergraduate 1st Professional Graduate	* 89 88	247 95 82 70	222 87 74 61	240 105 59 76	227 89 59 79	211 69 61 81	240 94 65 81	327 155 86 86	377 150 142 85

College	1984-85	1985-86	1986-87	1987-88	1988-89	1989-90	1990-91	1991-92	1992-93
Winter Total Undergraduate 1st Professional Graduate	* 86 76	219 75 81 63	213 80 74 59	230 88 65 77	200 59 67 74	221 78 66 77	255 100 70 85	331 136 116 79	
Spring Total Undergraduate 1st Professional Graduate	213 71 * 68 74	206 74 74 58	187 64 63 60	209 79 57 73	183 52 62 69	205 68 61 76	257 113 65 79	308 124 105 79	
JOURNALISM									
Summer Total Undergraduate 1st Professional Graduate	288 * 254 34	328 1 290 37	328 288 40	316 1 286 29	333 294 39	413 2 354 57	471 5 417 49	399 3 340 56	388 3 311 74
Fall Total Undergraduate 1st Professional Graduate	698 * 643 55	708 2 643 63	694 637 57	665 1 596 68	710 630 80	804 2 719 83	844 4 745 95	715 8 598 109	726 2 612 112
Winter Total Undergraduate 1st Professional Graduate	718 * 668 50	711 645 66	672 616 56	637 3 572 62	699 627 72	819 2 742 75	784 5 696 83	703 6 588 109	
Spring Total Undergraduate 1st Professional Graduate	783 2 * 736 45	763 702 61	723 675 48	717 654 63	790 718 72	908 839 69	826 6 742 78	705 2 603 100	
LAW									
Summer Total 1st Professional Graduate	* 49 * 49	57 55	54 52 2	44 44 2	45 45	60 59	52 52 1	67 67	102 102
Fall Total 1st Professional Graduate	* 649 634 15	593 574 19	588 572 16	629 605 24	657 644 13	666 647 19	676 657 19	646 623 23	647 622 25
Winter Total 1st Professional Graduate	* 591 28	569 552 17	582 569 13	612 590 22	646 630 16	650 632 18	662 643 19	630 608 22	
Spring Total 1st Professional Graduate	* 617 * 603 14	572 555 17	582 569 13	613 591 22	649 633 16	650 632 18	661 642 19	634 612 22	
PHARMACY									
Summer Total 1st Professional Graduate	* 188 36	222 179 43	210 165 45	241 199 42	194 159 35	234 195 39	204 170 34	223 178 45	210 161 49
Fall Total 1st Professional Graduate	* 451 * 402 49	456 404 52	458 398 60	453 408 45	479 432 47	472 427 45	423 379 44	436 373 63	443 376 67

College 1	984-85	1985-86	1986-87	1987-88	1988-89	1989-90	1990-91	1991-92	1992-93
Winter Total	457	447	447	445	467	460	423	434	
1st Professional*	409	397	388	401	419	413	378	369	
Graduate	48	50	59	44	48	47	45	65	
<pre>\$pring Total 1st Professional* Graduate</pre>	406 357 49	417 364 53	413 360 53	398 352 46	445 397 48	415 372 43	381 336 45	378 318 60	
SOCIAL WORK									
\$ummer Total	191	198	229	249	265	274	240	297	326
Undergraduate	5	15	7	9	9	13	10	18	9
1st Professional*	31	34	46	38	53	66	65	82	92
Graduate	155	149	176	202	203	195	165	197	225
Fall Total	310	347	367	401	418	420	390	485	495
Undergraduate	48	45	59	54	64	57	56	63	50
1st Professional*	74	70	79	94	97	117	143	161	172
Graduate	188	232	229	253	257	246	191	261	273
Winter Total	310	340	354	406	409	399	373	479	
Undergraduate	42	38	49	46	58	51	52	59	
1st Professional*	80	73	83	100	114	116	135	157	
Graduate	188	229	222	260	237	232	186	263	
<pre>\$pring Total</pre>	286	304	342	399	414	359	400	450	
Undergraduate	39	35	40	39	55	44	44	51	
1st Professional*	76	77	84	105	116	116	145	162	
Graduate	171	192	218	255	243	199	211	237	
VETERINARY MEDIC	CINE								
Summer Total	185	179	193	185	189	180	171	170	164
1st Professional*	106	99	99	102	102	102	89	96	97
Graduate	79	80	94	83	87	78	82	74	67
Fall Total	450	449	449	442	435	419	402	406	407
1st Professional*	348	345	340	334	328	314	303	314	318
Graduate	102	104	109	108	107	105	99	92	89
Winter Total	442	437	446	425	411	403	388	402	
1st Professional*	343	351	337	323	311	303	298	311	
Graduate	99	86	109	102	100	100	90	91	
Spring Total	437	438	437	423	403	400	382	392	
1st Professional*	343	338	336	324	309	303	294	306	
Graduate	94	100	101	99	94	97	88	86	
DEVELOPMENTAL	STUDIES	6							
Summer Total Fall Total*** Winter Total Spring Total	44 (330) (238) (155)	(57) (337) (231) (114)	(29) (287) (200) (105)	(17) (340) (232) (129)	(31) (322) (184) (97)	(31) (458) (282) (125)	(47) (516) (296) (159)	(42) (329) (178) (85)	(15) (169)
TOTAL REGULAR E	NROLL	MENT							
Summer Total	9,308	9,468	9,399	9,655	10,414	11,195	11,916	12,406	12,788
Undergraduate	5,225	5,344	5,232	5,319	5,800	6,474	7,132	7,453	7,787
1st Professional*	637	693	679	696	674	802	826	784	813
Graduate	3,446	3,431	3,488	3,640	3,940	3,919	3,958	4,169	4,188

College	1984-85	19 <mark>85-86</mark>	1986-87	1987-88	1988-89	1989-90	1990-91	1991-92	1992-93
Fall Total Undergraduate 1st Professional ^a Graduate	24,694 17,936 2,190 4,568	24,924 18,286 2,118 4,520	25,178 18,492 2,100 4,586	26,051 19,010 2,096 4,945	26,686 19,759 2,190 4,737	27,022 19,776 2,285 4,961	27,987 20,669 2,292 5,026	28,210 20,740 2,155 5,315	28,362 20,835 2,242 5,285
Winter Total Undergraduate 1st Professional ^a Graduate	23,670 17,085 2,177 4,408	23,913 17,337 2,099 4,477	23,870 17,431 2,067 4,372	24,609 17,932 2,051 4,626	25,612 18,780 2,168 4,664	26,006 18,894 2,272 4,840	26,884 19,708 2,220 4,956	27,301 7,396 2,149 5,247	
Spring Total Undergraduate 1st Professional Graduate	22,558 16,123 2,087 4,252	22,671 16,252 2,083 4,309	22,739 16,379 2,235 4,273	23,589 16,958 2,323 4,548	24,503 17,702 2,224 4,566	24,924 17,890 4,918 4,711	25,848 18,706 2,224 4,918	26,136 18,990 2,106 5,040	
CONTINUING EDU	CATION								
Summer Total**	396 66	324 66	287 38	352	266	239	241	266	310
Evening + + Correspondence	213	158 100	152 97	185 103	161 105	123 116	121 120	138 128	174 136
Fall Total**	536 49	484	520 96	496 16	490	426	408	481	551
Evening + + Correspondence	397	350 108	312 112	386 94	357 133	313 113	277 131	333 148	420 131
Winter Total** In-Service +	502 17	444 15	424	455 3	444	395	424	447	
Evening + + Correspondence	382	322 107	292 89	352 100	313 131	275 120	255 169	316 131	
Spring Total** In-Service+	360 10	392 19	357 18	402	358	329	343	418	
Evening + + Correspondence	288 62	290 83	233 106	301 98	263 95	233 96	211 132	285 133	
TOTAL UNIVERSIT	Y ENROL	LMENT							
Summer Total Fall Total Winter Total Spring Total	9,704 25,230 24,172 22,918	9,792 25,408 24,357 23,063	9,686 25,698 24,294 23,096	10,007 26,547 25,064 23,991	10,680 27,176 26,056 24,861	11,434 27,448 26,401 25,253	12,157 28,395 27,308 26,191	12,672 28,691 27,432 26,269	12,924 28,493

+ In-Service resident center enrollment is included in regular enrollment, Summer 1983.
+ + Effective Summer 1991, Evening Division students are classified as Arts & Sciences students.
* Professional school enrollment includes irregular, transient students, and interns in 1st Professional enrollment.
** Prior to Summer 1983, totals may include students also enrolled as "regular" students.
*** Developmental Studies students in parentheses are included in the undergraduate enrollment for their colleges. SONAT students are included in the College of Arts and Sciences.

Data from page 43

CUMULATIVE RESIDENT AND NON-RESIDENT ENROLLMENT

Year	Georgia Students	Out-of-State Students	Foreign Students	Total Students*
1960-61	7,153	1,201	99	8,453
1961-62	8,181	1,503	125	9,809
1962-63	9,042	1,879	129	11,050
1963-64	10,062	2,128	140	12,330
1964-65	10,404	2,407	124	12,935
1965-66	11,483	2,779	144	14,406
1966-67	12,636	3,389	183	16,208
1967-68	14,643	3,708	130	18,481
1968-69	15,643	3,878	278	19,799
1969-70	16,774	4,025	394	21,193
1970-71	15,881	3,685	453	20,019
1971-72	17,228	3,430	443	21,101
1972-73	19,290	3,595	478	23,363
1973-74	19,205	3,389	492	23,086
1974-75	20,247	3,398	502	24,147
1975-76	20,674	3,286	510	24,470
1976-77	20,416	3,071	476	23,963
1977-78	20,575	3,083	526	24,184
1978-79	22,747	3,244	597	26,588
1979-80	22,452	3,263	674	26,389
1980-81	22,678	3,061	883	26,622
1981-82	24,221	3,077	1,120	28,418
1982-83	24,315	2,982	1,259	28,556
1983-84	24,677	3,042	1,369	29,088
1984-85	25,617	3,535	1,412	30,564
1985-86	26,077	3,536	1,391	31,004
1986-87	26,155	3,539	1,379	31,073
1987-88	27,031	3,726	1,374	32,131
1988-89	27,638	3,986	1,301	32,925
1989-90	27,974	4,093	1,425	33,492
1990-91	28,801	4,291	1,422	34,514
1991-92	28,894	4,298	1,513	34,705

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

Source: Registrar's Office

ENROLLED FOREIGN STUDENTS BY COUNTRY AND UGA STUDENT LEVEL FALL QUARTER 1992

Home Country	Under- Grad	Prof/ Grad	Total	Home Country	Under- Grad	Prof/ Grad	Total
Albania Antigua & Barbuda	1	1	1	Kenya Korea, Republic of	49 49	110	7 159
Argentina Australia	2	1	110	Lebanon	1 2 4	3	25
Austria Bahamas	2 1 8 1		1	Liberia Libya	4		2 5 4 1
Bangladesh	1		8	Lithuania*	2	1	2
Belgium Belize	2	1	3	Malawi Malaysia	27	13	40
Benin Bermuda	2	1	1	Malta Mauritania		1	40
Bolivia	22		321	Mauritius Mexico	1	4	1 8 1
Botswana Brazil	2	1 19	21	Mozambique	1		1
British Virgin Islands Bulgaria	1	2	1	Netherlands Netherlands Antilles	19 8	3	22861677173642913158
Burkina Faso (Upper V Cambodia	olta)	25	3 5 1	New Zealand	1	5	6
Cameroon	1	2	3 67	Nicaragua Nigeria	1 3 6 7	3	ġ
Canada Chile	37	30 4	67 4	Norway Pakistan	5	1	7
China Colombia	13 10	192	205 14	Panama Peru	1	3	17
Costa Rica	3	-	3	Philippines	4	ğ	13
Cyprus Czechoslovakia	1	1	1	Poland Portugal		3953 1	4
Denmark Dominican Republic	5	1	5	Romania Russia*	15	1	29
Ecuador	523542	1 5 3	1 5 3 8 8 4 2 1	Sao Tome & Principe	1	2	1
Egypt El Salvador	54	3	4	Saudi Arabia Senegal	'	2155137513	1
Equatorial Guinea Estonia*	2	1	2	Sierra Leone	3	55	58
Ethiopia	3	1	3	Singapore Somalia South Africa	16	1	1
Finland France	9	19	28	Spain	16 3 3	7	19 10 8 1 3
Gambia Georgia*		1	8	Sri Lanka St. Christopher & Nevis	3	5	8
Germany Ghana	23 6 7	49	72	Sudan Suriname	1	3	3 1
Greece	7	234	8	Sweden	12	1	13
Guatemala	3	4	7	Switzerland Syria	1	4	2
Guyana Honduras	1	4	53	Táiwan Thailand	30	90 11	13 5 120 15 9 2
Hong Kong	37	13	20	Trinidad & Tobago	1	24	3
Hungary Iceland	1	4	54	Turkey United Arab Emirates United Kingdom	5	2	2
India Indonesia	34	115 6	149 14	United Kingdom Uruguay	40	19 2 3	59 2
Iran	6	7	13	Venezuela	54	3	8
Iraq Ireland	5	i	1 6 6	Vietnam Yemen (Sanaa)		1	1
Israel Italy	5 4 2 1	221	4	Yugoslavia** Zaire	1	7	59 2 8 4 1 8
Ivory Coast	17	1	10	Zambia Zimbabwe	1	1	1
Jamaica Japan	62	3 23 3	85			000	1.510
Jordan	1	3	4	TOTALS, 116 Countries	603	909	1,512

* Formerly part of the Union of Soviet Socialist Republic (USSR).
 ** Yugoslavia includes the following: Bosnia & Hercegovina, Croatia, Macedonia, Montenegro, Serbia, and Slovenia.

DISTRIBUTION OF FALL QUARTER 1992 ENROLLMENT BY STATE OF ORIGIN AND UGA STUDENT LEVEL

	Under-	Prof/		0	Under-	Prof/	Tetel
State	Graduate	Graduate	Total	State	Graduate	Graduate	Total
Alabama	102	87	189	New Jersey	93	32	125
Alaska	1	4	5	New Mexico	2	7	9
Arizona	6	9	15	New York	112	121	233
Arkansas	12	31	43	North Carolina	333	180	513
California	96	76	172	North Dakota		2	2
Colorado	14	22	36	Ohio	43	49	92
Connecticut	49	18	67	Oklahoma	8	8	16
Delaware	11	13	24	Oregon	4	12	16
District of Columbia	21	7	28	Pennsylvania	71	88	159
Florida	412	235	647	Rhode Island	6	5	11
Georgia	17,818	4,501	22,319	South Carolina	398	260	658
Hawaii	4	3	7	South Dakota	2	1	3
Idaho	1	4	5	Tennessee	228	101	329
Illinois	55	57	112	Texas	53	80	133
Indiana	17	29	46	Utah	2	10	12
lowa	4	18	22	Vermont	4	3	7
Kansas	4	14	18	Virginia	218	172	390
Kentucky	24	27	51	Washington	6	21	27
Louisiana	78	56	134	West Virginia	18	24	42
Maine	12	6	18	Wisconsin	11	21	32
Maryland	108	58	166	Wyoming		3	3
Massachusetts	43	43	86	U.S. Possessions,			
Michigan	24	35	59	Puerto Rico	7	14	21
Minnesota	14	17	31	Trust Territories,			
Mississippi	28	41	69	Pacific Islands	1		1
Missouri	14	31	45	Virgin Islands	1	1	2
Montana	3	2	5	Foreign, Unknown*	351	852	1,203
Nebraska	4	7	11				
Nevada	3	3	6	TOTALS	20,966	7,527	28,493
New Hampshire	12	6	18				

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

Data from page 52 WASHINGTON MONTANA 27 MAINE NORTH DAKOTA IDAHO MINNESOTA OREGON 18 5 2 MICH VT 16 MSCONSIN SOUTH DAKOTA NH 31 7 WYOMING 18 5 CALIFORNIA 233 32 MASS 3 NEW YORK NEVADA CONN ANS 59 3 11 RHODE ISLAND IOWA PENNSYLVANIA UTAH NEBRASKA MICHIGAN ILLINOIS INDIANA OHIO 22 159 COLORADO 11 6 92 MISSOURI WEST 12 - 24 DELAWARE 46 112 KANSAS - 166 MARYLAND 172 36 MRGINIA - 28 DISTRICT OF COLUMBIA 42 18 45 390 ARIZONA 51 KENTUCKY NEW MEXICO NORTH CAROLINA OKLAHOMA TENNESSEE TEXAS ARKANSAS 513 329 SOUTH CAROLINA 16 15 ALABAMA GEORGIA 9 43 658 U.S. POSSESSIONS, PUERTO RICO LOUISIANA 21 22,319 189 TRUST TERRITORIES, PACIFIC ISLANDS VIRGIN ISLANDS 69 133 MISSISSIPI 0 2 2 ALASKA 3 FLORIDA log FOREIGN, UNKNOWN 134 1,203 C TOTAL 28,493 7 5 5 5 HAWAII 647 and 00

Figure 5 DISTRIBUTION FALL QUARTER 1992 ENROLLMENT BY STATE OF ORIGIN

DISTRIBUTION OF FALL QUARTER 1992 ENROLLED GEORGIA RESIDENTS BY COUNTY OF RESIDENCE AND UGA STUDENT LEVEL

County	Under- Grad	Grad/ Prof	Total	County	Under- Grad	Grad/ Prof		County	Under- Grad	Grad, Prof	Total
Appling	26	7	33	Fannin	26	5	31	Oglethorpe	64	24	88
Atkinson	5	2	7	Fayette	315	35	350	Paulding	24	7	31 30
Bacon	12	1	13	Floyd	146	43	189 119	Peach Pickens	19 16	5	21
Baker	7	1	8 73	Forsyth Franklin	94 69	25 32	101	Pierce	27	6	33
Baldwin Banks	50 26	23 8	34	Fulton	2,157	462	2,619	Pike	18	6	24
Barrow	118	24	142	Gilmer	12	13	25	Polk	48	9	57
Bartow	60	16	76	Glascock	2	1	3	Pulaski	14	3	17
Ben Hill	18	7	25	Glynn	134	29	163	Putnam	30	9	39
Berrien	27	4	31	Gordon	54	12	66	Quitman	5	-	5
Bibb	320	74	394	Grady	32	6	38	Rabun	35	13	48
Bleckley	26	12	38	Greene	28	18	46	Randolph	5 357	6 86	11 443
Brantley	13	-	13	Gwinnett	1,844 56	398 31	2,242 87	Richmond Rockdale	248	46	294
Brooks	3 33	4 9	7 42	Habersham Hall	246	101	347	Schley	4	-	4
Bryan Bulloch	66	26	92	Hancock	10	2	12	Screven	17	3	20
Burke	23	5	28	Haralson	18	1	19	Seminole	9	1	10
Butts	25	4	29	Harris	26	6	32	Spalding	99	25	124
Calhoun	11	2	13	Hart	73	16	89	Stephens	66	32	98
Camden	40	6	46	Heard	6	1	7	Stewart	1	5	6
Candler	13	5	18	Henry	89	18	107	Sumter Talbot	50	10	60
Carroll	102	28	130	Houston	229 27	59	288 33	Taliaferro	3	7	10
Catoosa	60 7	7	67 10	Irwin Jackson	155	6 46	201	Tattnall	24	5	29
Charlton Chatham	486	92	578	Jasper	16	6	22	Taylor	8	4	12
Chattahooc		1	9	Jeff Davis	19	5	24	Telfair	5	3	8
Chattooga	12	6	18	Jefferson	29	6	35	Terrell	11	5	16
Cherokee	126	30	156	Jenkins	14	2	16	Thomas	78	18	96
Clarke	1,400	680	2,080	Johnson	5	-	5	Tift	76	34	110
Clay	-	2	2	Jones	21	11	32	Toombs	43	11 5	54 20
Clayton	317	51	368	Lamar	28 2	9	37	Towns Treutlen	15 3	3	6
Clinch	9 2,085	2 295	11 2,380	Lanier Laurens	60	26	86	Troup	94	13	107
Cobb Coffee	2,085	13	2,380	Lee	31	6	37	Turner	9	6	15
Colquitt	59	10	69	Liberty	49	16	65	Twiggs	4	1	5
Columbia	245	38	283	Lincoln	14	7	21	Union	12	8	20
Cook	10	6	16	Long	3	1	4	Upson	31	13	44
Coweta	94	18	112	Lowndes	89	26	115	Walker	63	18	81
Crawford	8	1	9	Lumpkin	23	18	41	Walton	186 64	35 23	221 87
Crisp	33	22	55	Macon	24	8 50	32 198	Ware Warren	3	23	6
Dade	10 8	25	12 13	Madison Marion	148 2	2	4	Washington	-	5	44
Dawson Decatur	61	10	71	McDuffie	36	9	45	Wayne	44	8	52
DeKalb	1,652	418	2,070	McIntosh	4	1	5	Webster	1	4	5
Dodge	18	14	32	Meriwether	24	6	30	Wheeler	3	1	4
Dooly	20	2	22	Miller	5	1	6	White	26	12	38
Dougherty	204	34	238	Mitchell	27	10	37	Whitfield	195	26	221
Douglas	85	16	101	Monroe	35	8	43	Wilcox	7	4	11 55
Early	16	10	26	Montgomery	7	4	11	Wilkes Wilkinson	42	13	11
Echols	3	2	5 32	Morgan	69 29	19 4	88 33	Worth	25	5	30
Effingham Elbert	28 65	4 26	32 91	Murray Muscogee	254	45	299	TUILI	20	0	00
Emanuel	15	9	24	Newton	109	33	142				
Evans	13	4	17	Oconee	307	91	398	TOTAL	17,818	4,501	22,319

Figure 6 DISTRIBUTION OF FALL QUARTER 1992 ENROLLED GEORGIA RESIDENTS BY COUNTY OF RESIDENCE

ENROLLMENT BY DEGREE OBJECTIVE FALL QUARTER 1992

Diegree		Degree	
Objective	Students	Objective	Students
Asseciate		Master's Cont'd	
AAS, Associate of Applied Science	2	MACC, Master of Accountancy	84
		MAE, Master of Agricultural Economics	1
Baccalaureate		MAED, Master of Art Education	19
AB, Bachelor of Arts	8,354	MAEXT, Master of Agricultural Extension	6
AEJ, Bachelor of Arts in Journalism	612	MAM, Master of Avian Medicine	6
BBA, Bachelor of Business Administration	3,774	MAMS, Master of Applied Mathematical Science	e 17
BFA, Bachelor of Fine Arts	611	MAT, Master of Arts for Teachers	1
BLA, Bachelor of Landscape Architecture	244	MBA, Master of Business Administration	154
BMUS, Bachelor of Music	127	MED, Master of Education	768
BS, Bachelor of Science	2,910	MFA, Master of Fine Arts	68
BSA, Bachelor of Science in Agriculture	724	MFR, Master of Forest Resources	7
BSAE, Bachelor of Science in		MHE, Master of Home Economics	1
Agricultural Engineering	97	MHP, Master of Historic Preservation	52
BSCHEM, Bachelor of Science in Chemistry	23	MLA, Master of Landscape Architecture	62
BSED, Bachelor of Science in Education	2,564	MM, Master of Music	16
BSEH, Bachelor of Science in		MMC, Master of Mass Communication	48
Environmental Health	186	MMED, Master of Music Education	7
BSFCS, Bachelor of Science in Family and		MMR, Master of Marketing Research	35
Consumer Sciences	679	MPA, Master of Public Administration	51
BSFR, Bachelor of Science in Forest Resources	287	MPPPM, Master of Plant Protection and	
BSHE, Bachelor of Science in Home Economics	1	Pest Management	2
BSPA, Bachelor of Science in Physics and		MS, Master of Science	493
Astronomy	4	MST, Master of Science Technology	2
BSPCS, Bachelor of Science in Physics	5	MSW, Master of Social Work	245
BSPHR, Bachelor of Science in Pharmacy	315	Total	2,884
BSW, Bachelor of Social Work	216		
Total	21,733	Doctorate	
		DMA, Doctor of Musical Arts	22
Professional		DPA, Doctor of Public Administration	19
DVM, Doctor of Veterinary Medicine	297	EDD, Doctor of Education	459
JD, Juris Doctor	616	PHD, Doctor of Philosophy	1,567
PHARMD, Doctor of Pharmacy	61	Total	2,067
Total	974		
		Undeclared Degree Objective	833
Master's			
EDS, Specialist in Education	259	TOTAL	28,493
LLM, Master of Laws	25		
MA, Master of Arts	455		

Degree levels defined by the National Center for Educational Statistics.

Source: Institutional Research and Planning

SELECTED PERSONAL CHARACTERISTICS OF ENROLLED STUDENTS BY CLASS FALL QUARTER 1992

	Devel Studies	Frosh	Soph	Junior	Senior	Irreg & Transient	Grad	Prof*	Cont Ed	Total
Total Class	149	4,493	5,005	4,549	5,886	333	5,306	2,221	551	28,493
Matriculation Status New Matriculants Transfers Former UGA Students	148 0 1	4,257 225 11	3,401 1,542 62	2,510 1,918 121	2,938 2,673 275	15 216 102	3,366 52 1,888	611 1,179 431	264 254 33	17,510 8,059 2,924
Registration Status Full-Time Part-Time Full-Time Equivalent (12 credit-hours)	144 5 148	4,338 155 4,453	4,613 392 4,902	4,109 440 4,437	4,769 1,117 5,560	163 170 261	1,602 3,704 4,103	2,082 139 2,180	223 328 425	22,043 6,450 26,469
Sex Male Female	68 81	2,000 2,493	2,352 2,653	2,304 2,245	2,874 3,012	141 192	2,384 2,922	991 1,230	301 250	13,415 15,078
Ethnic Origin American Indian African American Asian American Spanish American Caucasian Non-Resident Alien	84 59 2	6 415 112 54 3,862 44	6 309 103 43 4,470 74	5 234 60 41 4,137 72	6 244 90 48 5,399 99	1 10 8 2 270 43	12 212 58 56 4,177 791	1 97 35 16 2,056 17	27 2 5 5 12 4	36 1,632 468 269 24,942 1,146
Residence Status In-State Out-of-State Out-of-State Fee Waived	126 23	3,815 664 11	4,279 695 30	4,015 496 38	5,338 484 62	218 78 33	3,054 490 1,757	1,924 264 32	505 45	23,274 3,239 1,964
Senior Citizen Tuition Waived		3	1	00	2	4	5	1		16
Age 17 or under 18-20 21-24 25-29 30-34 35-39 40-49 50-64 65 and older Average Age	2 138 2 3 3 1 1 19	36 4,304 98 23 10 13 6 1 2 19	1 3,818 1,011 85 45 21 20 3 1 20	1,588 2,707 150 41 31 27 5 21	54 5,052 489 138 65 73 12 3 23	1 28 130 83 28 20 32 9 2 28	1,280 1,521 887 669 807 135 6 31	227 1,454 381 84 46 24 4 1 24	4 171 202 73 44 28 19 10 25	44 10,329 11,936 2,808 1,280 894 1,008 179 15 23
Church Preference Baptist Catholic Christian Church Church of Christ Episcopal Jewish Lutheran Methodist Presbyterian Protestant Other Churches No Preference	55 12 1 2 1 2 1 9 3 8	996 589 15 23 198 135 75 644 225 176 145	1,096 646 16 30 204 131 94 693 256 198 149	1,047 562 34 12 204 104 73 627 217 155 110	1,320 681 25 220 140 101 828 293 229 144	39 30 3 9 5 33 23 12 8 12	332 121 10 8 57 29 12 163 71 68 42	458 214 12 8 64 45 28 277 102 66 49	79 41 22 21 8 64 18 19 13	5,422 2,896 145 112 979 598 394 3,323 1,203 922 672
No Preference; No Response	42	1,272	1,492	1,404	1,854	186	4,393	898	286	11,827

* Professional includes: Law, Veterinary Medicine, Forest Resoures, Journalism, Pharmacy (Undergraduate and Doctor of Pharmacy), and Social Work (excluding freshmen).

ENROLLMENT PROGRESSION OF FIRST-TIME UNDERGRADUATES ENTERING FALL QUARTERS 1982-1991

Class and Year	1 Yr	2 Yrs	Percent o 3 Yrs	of Origina 4 Yrs	l Class 5 Yrs	Still Enrol 6 Yrs	led in the 7 Yrs	8 Yrs	ng Fall C 9 Yrs	uarter 10 Yrs
UGA Freshmen 1982 1983 1984 1985 1986 1987 1988 1989 1990	83.0 82.6 84.4 80.8 81.9 82.4 81.5 84.6 82.8 84.2	73.0 72.5 72.8 71.1 72.8 72.0 72.8 76.7 75.2	67.8 66.3 67.3 65.9 69.0 68.5 69.0 72.3	27.0 29.1 29.4 29.7 32.4 32.8 34.0	5.5 6.6 5.8 6.8 7.1 6.8	2.1 3.1 2.4 2.2 2.7	0.9 1.4 1.3 1.1	0.7 0.6 0.6	0.4 0.4	0.3
Transfer Freshmen 1982 1983 1984 1985 1986 1987 1988 1989 1990 1990	74.3 77.5 72.8 63.1 70.3 70.5 70.5 67.1 77.9 72.3	61.4 66.3 59.8 52.5 62.2 61.5 58.7 55.0 62.7	40.0 43.8 42.6 38.8 39.2 42.8 38.6 38.3	12.4 18.0 13.7 9.4 12.2 12.9 12.5	6.2 4.5 5.6 3.4 3.5 2.5	1.0 1.1 1.5 0.9 2.4	0.5 0.6 1.2 1.6	0.5 0.6 1.2	0.0	1.4
Transfer Sophomores 1982 1983 1984 1985 1986 1987 1988 1989 1990 1991 Transfer Juniors	74.1 79.5 78.3 74.6 76.4 74.6 77.1 78.1 75.4 75.2	55.2 62.7 62.7 60.1 59.6 61.6 62.5 63.9 65.2	20.8 27.3 23.4 20.4 22.2 21.2 21.7 27.3	4.7 5.4 6.0 5.9 5.8 4.8 6.3	1.7 1.8 2.2 0.9 2.7 1.4	1.2 0.9 1.3 1.0 1.4	0.1 0.6 1.0 0.5	0.3 0.9 0.6	0.4 0.3	0.3
1982 1983 1984 1985 1986 1987 1988 1989 1990 1991 Developmental Studies	79.8 79.3 84.4 81.4 78.0 82.5 79.5 82.0 83.1 79.3	42.2 38.6 40.8 41.8 41.1 40.2 38.4 43.4 41.0	8.6 8.1 9.6 8.7 7.4 8.8 8.8 7.8	3.4 2.6 2.3 1.3 2.6 1.1	1.4 1.2 0.8 0.8 0.9 1.0	0.6 0.8 1.2 0.2 0.7	0.4 1.1 0.6 0.2	0.4 0.5 0.4	0.1 0.0	0.1
1982 1983 1984 1985 1986 1987 1988 1989 1990 1991	81.9 84.3 84.6 79.2 78.7 84.6 79.7 86.3 81.7 79.9	67.6 66.3 66.0 56.3 59.6 64.4 62.8 65.6 64.1	56.4 54.5 56.0 50.8 54.0 52.2 62.8 55.7	38.6 41.6 42.7 39.2 41.3 45.8 47.0	10.8 12.2 17.4 10.8 11.9 12.8	3.9 3.5 4.1 5.8 3.8	2.3 1.6 1.2 2.1	1.5 0.8 1.7	1.2 1.2	0.8
Class Averages, 1973-1991 UGA Freshmen Transfer Freshmen Transfer Sophomores Transfer Juniors Developmental Studies	81.6 70.5 75.8 79.4 81.5	71.7 59.5 60.6 35.3 62.1	65.9 38.5 21.7 6.7 53.4	26.7 11.4 5.1 2.1 38.7	5.8 3.7 1.8 1.0 12.0	2.3 1.3 0.9 0.5 4.3	1.1 0.9 0.5 0.3 1.7	0.7 0.7 0.4 0.2 1.4	0.5 0.3 0.2 0.1 0.8	0.3 0.5 0.1 0.1 0.5

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

Type of Degree	72-73	73-74	74-75	75-76	76-77	77-78	78-79	79-80	80-81	81-82	
GRADUATE DEGREES											
Doctoral Degrees											
Ph.D. (1940)	209	189	159	204	196	206	181	194	197	213	
Ed.D. (1948)	96	89	73	83	59	66	67	69	62	65	
D.P.A. (1972)	1	4	6	1	3	5	4	5	9	4	
Total Doctoral Degrees	306	282	238	288	258	277	252	268	268	282	
Oraci l'A Deserve											
Specialist Degrees	170	100	457	174	011	150	113	131	122	101	
Ed.S. (1970)	170	166	157	174	211	158	113	131	122	101	
Master's Degrees											
M.A. (1911)	128	121	98	96	115	109	107	91	113	121	
M.S. (1913)	187	184	140	139	162	202	185	231	220	211	
M.F.A. (1940)	45	33	44	38	41	61	54	41	30	32	
M.Mus.Ed. (1951)	11	19	5	2	14	12	18	16	11	10	
M.Avian Medicine (1972)	1	3	0	1	0	3	3	1	1	3	
M.L.A. (1957)	5	6	6	9	7	13	15	8	7	12	
M.Ag.Ext. (1964)	4	5	4	3	4	0	4	6	1	5	
M.For.Res. (1950)	7	8	3	2	6	5	1	6	6	8	
M.Art.Ed. (1953)	9	7	8	9	9	8	8	16	8	3	
M.Edu. (1932)	927	935	829	930	707	550	501	501	456	386	
M.Pub.Adm. (1967)	43	38	31	32	28	27	23	21	30	24	
M.Bus.Adm. (1950)	117	122	144	152	135	108	144	162	145	162	
	24	34	25	38	50	29	38	43	40	41	
M.Acc. (1964)	87		76	88	89	65	64	95	66	109	
M.Soc.Work (1964)		96						11			
M.Home Ec. (1928)	8	4	8	7	5	8	9		3	1	
L.L.M. (1970)	1	0	1	1	0	0	0	0	1	1	
M.A.T. (1975)			1	5	4	5	3	1	1	1	
M.P.P.P.M. (1974)		0	0	2	4	5	6	12	5	5	
M.App.Math.Sc. (1980)									2	15	
M.Music (1980)									1	11	
Total Master's Degrees	1,604	1,615	1,423	1,554	1,380	1,210	1,183	1,262	1,147	1,161	
TOTAL Graduate Degrees	2,080	2,063	1,818	2,016	1,849	1,645	1,548	1,661	1,537	1,544	
UNDERGRADUATE DEGRE	ES										
Agriculture											
B.S.A. (1915)	206	234	250	295	363	408	416	447	419	334	
B.S.A.E. (1931)	20	22	12	13	13	11	17	27	28	31	
B.S.E.H. (1971)	24	26	21	22	40	30	20	31	20	11	
		282	283	330	416	449	453	505	467	376	
Total Agriculture	250	202	203	330	410	449	400	505	407	3/0	
Arts & Sciences											
A.B. (1910)	568	672	555	539	486	474	435	535	572	581	
B.S. (1910)	294	289	301	349	303	296	328	294	311	325	
B.S.Chem. (1950)	6	1	3	6	0	1	1	2	3	1	
B.F.A. (1934)	126	181	150	167	146	163	146	152	147	133	
B.Mus. (1959)	51	43	38	43	37	42	58	56	50	39	
B.S.Physics (1960)	1	1	1	1	1	0	3	3	2	2	
B.S.P.A (1977)					·		0	5	-	1	
Total Arts & Sciences	1,046	1,187	1,048	1,105	973	976	971	1,042	1,085	1,082	

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

Type of Degree	72-73	73-74	74-75	75-76	76-77	77-78	78-79	79-80	80-81	81-82		
UNDERGRADUATE DEGREES Cont'd												
Business Administration B.B.A. (1915)	822	785	787	800	807	865	806	737	703	784		
Education B.S.Ed. (1915)	976	848	764	731	680	673	552	570	524	465		
Environmental Design* B.L.A. (1970)	28	33	32	41	56	50	49	46	34	39		
Family & Consumer Sciences B.S.H.E. (1919)	165	198	192	210	190	200	206	225	213	236		
Journalism and Mass Commun A.B.J. (1924)	ication 279	308	345	374	357	375	336	357	386	317		
TOTAL Undergraduate Degrees	3,466	3,641	<mark>3,451</mark>	3,591	3,479	3,588	3,373	3,482	3 <mark>,</mark> 412	3,299		
PROFESSIONAL DEGREES												
Forest Resources B.S.F.R. (1912)	72	122	38	33	48	68	60	56	58	52		
Law J.D. (1969)**	189	210	200	217	210	204	1 <mark>86</mark>	200	198	209		
Pharmacy B.S.Phar. (1950)	136	157	120	149	145	163	129	132	121	153		
Social Work B.S.W. (1975)			0	4	33	42	37	43	29	35		
Veterinary Medicine D.V.M. (1922)	60	67	64	75	73	86	85	·83	84	88		
TOTAL Professional Degrees	457		400	170		500	107		100	507		
	457	556	422	478	509	563	497	514	490	537		

* Conferred as B.L.A. and B.S.L.A. degrees, College of Agriculture, prior to 1970. ** Conferred as L.L.B. prior to 1969. *** Determined each year by the sum of the August, December, March, and June graduates for the particular fiscal year.

Source: Registrar's Office

DEGREES CONFERRED BY YEAR, SCHOOL, AND SEX FY 1982-83 - 1991-92

Type of Degree	82-83	83-84	84-85	85-86	86-87	87-88	88-89	89-90	90-91	91-92
GRADUATE DEGRE	ES									
Doctoral Degrees Ph.D. (1940) Male Female Total	140 68 208	107 64 171	171 80 251	134 67 201	119 76 195	142 78 220	130 103 233	149 65 214	155 78 233	161 92 253
Ed.D. (1948) Male Female Total	45 40 85	45 51 96	47 47 94	41 60 101	29 43 72	42 46 88	39 56 95	44 50 94	35 50 85	32 56 88
D.P.A. (1972) Male Female Total D.M.A. (1983)	235	4 0 4	5 0 5	4 3 7	5 3 8	3 1 4	6 3 9	4 1 5	6 3 9	3 0 3
Male Female Total		000	000	000	000	044	1 2 3	000	4 1 5	2 3 5
Total Doctoral Degrees Male Female Total	187 111 298	156 115 271	223 127 350	179 130 309	153 122 275	187 129 316	176 164 340	197 116 313	200 132 332	198 151 349
Specialist Degrees Ed.S. (1970) Male Female Total	39 76 115	47 71 118	64 75 139	55 63 118	46 110 156	47 94 141	51 104 155	64 134 198	52 134 186	39 144 183
Master's Degrees M.A. (1911) Male Female Total	65 59 124	67 54 121	47 58 105	67 53 120	61 57 118	65 64 129	56 39 95	72 64 136	53 66 119	61 78 139
M.S. (1913) Male Female Total	146 83 229	119 100 219	138 65 203	105 76 181	112 77 189	111 63 174	107 89 196	119 67 186	83 72 155	97 72 169
M.F.A. (1940) Male Female Total M.Mus.Ed. (1951)	13 14 27	9 25 34	16 19 35	15 13 28	14 13 27	9 15 24	6 15 21	9 18 27	9 7 16	11 10 21
Male Female Total M.Avian Medicine (1	5 11 16 972)	5 11 16	3 5 8	4 5 9	426	2 8 10	6 8 14	3 5 8	2 6 8	1 5 6
Male Female Total M.Land.Arch. (1957)	2 0 2	2 0 2	202	3 0 3	4 0 4	2 2 4	1 3 4	1 1 2	3 1 4	3 2 5
Male Female Total M.Ag.Ext. (1964)	7 1 8	9 3 12	4 8 12	7 2 9	8 4 12	5 5 10	5 7 12	5 1 6	8 6 14	6 7 13
Male Female Total	3 1 4	4 0 4	5 2 7	5 3 8	0 1 1	224	4 1 5	3 1 4	3 1 4	1 0 1

CONT'D: DEGREES	S CONFERRED BY	YEAR, S	SCHOOL, AND) SEX, FY	1982-83 - 1991-1992
-----------------	-----------------------	---------	-------------	-----------	---------------------

Type of Degree	82-83	83-84	84-85	85-86	86-87	87-88	88-89	89-90	90-91	91-92			
GRADUATE DEGREES Cont'd													
M.For.Res. (1950) Male Female Total	8 0 8	10 1 11	7 2 9	6 1 7	5 0 5	3 1 4	202	1 1 2	5 2 7	1 1 2			
M.Art Ed. (1953) Male Female Total	0 8 8	0 7 7	1 4 5	0 6 6	2 2 4	2 4 6	066	2 6 8	0 6 6	0 4 4			
M.Edu. (1932) Male Female Total	80 306 386	76 255 331	99 271 370	88 241 329	80 275 355	69 231 300	79 240 319	116 269 385	104 249 353	69 317 386			
M.Pub.Adm. (1967) Maie Female Total	17 12 29	11 6 17	10 14 24	13 6 19	10 4 14	10 4 14	17 7 24	14 6 20	9 15 24	15 11 26			
M.Bus.Adm. (1950) Male Female Total	127 46 173	82 33 115	91 43 134	57 23 80	46 14 60	43 21 64	59 22 81	55 33 88	73 31 104	78 22 100			
M.Acc. (1964) Male Female Total	38 16 54	26 18 44	33 15 48	33 21 54	21 16 37	14 14 28	24 19 43	22 15 37	19 16 35	17 20 37			
M.Soc.Work (1964) Male Female Total	17 76 93	38 120 158	23 67 90	19 75 94	16 71 87	23 95 118	22 107 129	28 113 141	26 93 119	20 86 106			
M.Home Ec. (1928) Male Female Total	022	0 4 4	0 1 1	1 1 2	0 1 1	022	000	022	0 1 1	022			
L.L.M. (1970) Male Female Total	1 1 2	303	6 0 6	6 1 7	12 3 15	11 2 13	13 3 16	3 5 8	7 6 13	11 9 20			
M.A.T. (1975) Male Female Total	022	01	000	000	1 1 2	022	0 1 1	1 2 3	0 4 4	1 1 2			
M.P.P.P.M. (1974) Male Female Total	7 4 11	4 0 4	5 2 7	1 1 2	2 1 3	000	2 1 3	0 1 1	000	0 1 1			
M.App.Math.Sc. (198 Male Female Total		639	7 6 13	9 7 16	10 11 21	20 7 27	15 3 18	10 4 14	9 5 14	7 10 17			
M.Music (1980) Male Female Total	10 8 18	4 5 9	3 7 10	8 6 14	369	235	4 3 7	2 5 7	4 4 8	5 2 7			
M.Mkt.Rsch. (1983) Male Female Total		3 4 7	3 8 11	459	5 10 15	2 12 14	4 15 19	8 10 18	7 13 20	9 7 16			
M.Historic Preservation Male Female Total	on (1981) 0 0 0		0 1 1	022	1 1 2	0 4 4	2 4 6	0 4 4	1 1 2	2 5 7			

CONT'D: [DEGREES	CONFERRED	BY YE	EAR,	SCHOOL,	AND SEX	, FY	1982-83 - 1991-1992
-----------	---------	-----------	-------	------	---------	---------	------	---------------------

Type of Degree	82-83	83-84	84-85	85-86	86-87	87-88	88-89	89-90	90-91	91-92
GRADUATE DEGREE	S Cont'	d								
M.Brand Managemen Male Female Total					7 1 8	2 3 5	1 3 4	000	000	0 0 0
M.Science Technolog Male Female Total	y (1984)		000	000	1 0 1	1 2 3	022	000	2 0 2	1 0 1
M.Agric. Ecn. (1986) Male Female Total	on (108	2)			000	202	0 1 1	000	000	303
M.Mass Communicat Male Female Total	011 (1900	5)					4 6 10	2 18 20	12 7 19	11 11 22
Total Master's Degree Male Female Total	555 665 1,220	478 650 1,128	503 598 1,101	451 548 999	425 571 996	400 566 966	433 605 1,038	476 651 1,127	439 612 1,051	430 683 1,113
TOTAL Graduate Degre Male Female Total	781 852 1,633	681 836 1,517	790 800 1,590	685 741 1,426	624 803 1,427	634 789 1423	660 873 1,533	737 901 1,638	691 878 1,569	667 978 1,645
UNDERGRADUATE D	EGREE	S								
Agriculture B.S.A. (1915)										
Male Female Total	237 92 329	236 88 324	246 85 331	198 51 249	182 72 254	156 51 207	145 44 189	141 53 194	128 60 188	107 63 170
B.S.A.E. (1931) Male Female Total	36 3 39	31 2 33	39 4 43	24 5 29	20 3 23	27 1 28	19 3 22	13 1 14	19 2 21	19 0 19
B.S.Env.Health (1971) Male Female Total	7 3 10	022	6 7 13	9 5 14	6 2 8	6 5 11	224	1 4 5	12 4 16	17 11 28
Total Agriculture Male Female Total	280 98 378	267 92 359	291 96 387	231 61 292	208 77 285	189 57 246	166 49 215	155 58 213	159 66 225	143 74 217
Arts and Sciences A.B. (1910) Male Female Total	381 301 682	363 287 650	471 363 834	412 355 767	440 364 804	424 358 782	495 394 889	509 468 977	571 527 1,098	616 596 1,212
B.S. (1910) Male Female Total	242 112 354	239 117 356	285 148 433	278 126 404	227 134 361	193 116 309	172 99 271	150 98 248	199 105 304	177 114 291
B.S.Chem. (1950) Male Female Total	224	3 1 4	4 2 6	5 2 7	1 1 2	4 0 4	1 1 2	5 3 8	1 0 1	3 1 4

CONT'D: DEGREES CONFERRED BY YEAR, SCHOOL, AND SEX, FY 1982-83 - 1991-1992

Type of Degree	82-83	83-84	84-85	85-86	86-87	87-88	88-89	89-90	90-91	91-92
UNDERGRADUATE	DEGREE	S Cont'd								
B.F.A. (1934) Male Female Total B.Mura (1959)	27 106 133	37 87 124	37 90 127	45 103 148	23 97 120	36 72 108	29 100 129	36 74 110	36 112 148	43 93 136
B.Mus. (1959) Male Female Total B.S.Pcs. (1960)	16 33 49	16 13 29	17 13 30	17 22 39	16 16 32	19 13 32	12 11 23	17 18 35	17 20 37	5 14 19
Male Female Total B.S.P.A. (1977)	202	3 0 3	202	000	3 0 3	1 0 1	1 0 1	1 0 1	000	000
Male Female Total	000	0 1 1	0 0 0	1 0 1	000	000	000	000	202	000
Total Arts & Science Male Female Total	s 670 554 1,224	661 506 1,167	816 616 1,432	758 608 1,366	710 612 1,322	677 559 1,236	710 605 1,315	718 661 1,379	826 764 1,590	844 818 1,662
Business B.B.A. (1915) Male Female Total	452 315 767	449 349 798	503 412 915	553 463 1,016	485 460 945	545 482 1,027	537 434 971	535 438 973	560 451 1,011	599 435 1,034
Education B.S.Ed. (1915) Male Female Total	103 406 509	98 401 499	125 393 518	100 373 473	101 382 483	113 367 480	98 434 532	108 448 556	83 441 524	94 491 585
Environmental Design B.L.A. (1970) Male Female Total	26 17 43	24 15 39	21 5 26	30 10 40	28 13 41	41 22 63	48 8 56	34 12 46	47 10 57	53 11 64
Family & Consumer So B.S.H.E. (1919) Male Female Total	ciences 5 203 208	5 163 168	4 214 218	8 194 202	6 163 169	2 183 185	10 170 180	14 199 213	3 38 41	000
B.S.F.C.S. (1990) Male Female Total									27 180 207	34 217 251
Journalism A.B.J. (1924) Male Female Total	132 246 378	117 201 318	120 271 391	132 258 390	133 299 432	111 268 379	122 246 368	127 307 434	174 293 467	124 289 413
TOTAL Undergraduate Male Female Total	Degrees 1,668 1,839 3,507	1,621 1,727 3,348	1,880 2,007 3,887	1,812 1,967 3,779	1,671 2,006 3,677	1,678 1,938 3,616	1,691 1,946 3,637	1,691 2,123 3,814	1,879 2,243 4,122	1,891 2,335 4,226

Type of Degree	82-83	83-84	84-85	85-86	86-87	87-88	88-89	89-90	90-91	91-92
ASSOCIATE DEGR	EES									
Education A.A. Office Informa Male Female Total A.A.S. Office Inform Male Female Total			0 1 1 3)	1 2 3	0000022	0 0 3 2 5	0 0 0 1 1	000022	0 0 0 1 1	0 0 0 4 0
PROFESSIONAL D	EGREES									
Forest Resources B.S.F.R. (1912) Male Female Total	25 10 35	37 9 46	32 7 39	28 3 31	32 2 34	23 3 26	31 1 32	20 8 28	29 1 30	19 1 20
Law J.D. (1969) Male Female Total	131 69 200	159 52 211	173 80 253	136 63 199	101 75 176	116 72 188	109 90 199	106 86 192	154 82 236	132 68 200
Pharmacy B.S.Phar. (1950) Male Female Total	72 56 128	50 44 94	45 78 123	62 65 127	53 81 134	46 100 146	44 72 116	63 87 150	45 89 134	44 70 114
Pharm.D. (1983) Male Female Total	224	5 2 7	4 0 4	3 3 6	1 5 6	4 0 4	0 4 4	5 10 15	7 7 14	8 12 20
Social Work B.S.W. (1975) Male Female Total	7 24 31	4 26 30	2 24 26	3 22 25	4 22 26	3 19 22	10 27 37	9 42 51	8 35 43	5 53 58
Veterinary Medicine D.V.M. (1922) Male Female Total	52 34 86	43 45 88	42 41 83	34 47 81	39 42 81	42 39 81	36 41 77	34 45 79	30 37 67	24 44 68
TOTAL Professional D Male Female Total	9egrees 289 195 484	298 178 476	298 230 528	266 203 469	230 227 457	234 233 467	230 235 465	237 278 515	273 251 524	232 248 480
TOTAL DEGREES*										
Male Female Total	2,738 2,886 5,624	2,600 2,741 5,341	2,968 3,038 6,006	2,764 2,913 5,677	2,525 3,038 5,563	2,549 2,962 5,511	2,581 3,055 5,636	2,665 3,304 5,969	2,843 3,373 6,216	2,790 3,565 6,355

CONT'D: DEGREES CONFERRED BY YEAR, SCHOOL, AND SEX, FY 1982-83 - 1991-1992

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

Source: Registrar's Office

SUMMARY OF DEGREES CONFERRED BY PROGRAM CLASSIFICATION FY 1991-92

	Degree Level								
	Associate	Bachelor's	1st Prof	Master's	Doctoral	Total			
Program or Fleid of Study*	Degrees	Degrees	Degrees	Degrees**	Degrees	Degrees			
Agribusiness and Agricultural		74		12	4	90			
Production		67		27	21	115			
Agricultural Sciences Renewable Natural Resources		20		23	3	46			
Architecture and Environmental		20		20	0	40			
Design		64		20		84			
Area and Ethnic Studies		2		20		2			
Business and Management		1,034		167	27	1,228			
Business and Office	4	1,001				4			
Marketing and Distribution		31				31			
Communications		323		31	5	359			
Communications Technology		90				90			
Computer and Information									
Sciences		31		11		42			
Education		580		541	112	1,233			
Engineering		19		7	1	27			
Foreign Languages		42		20	5	67			
Allied Health		3		22		25			
Health Sciences		186	88	42	17	333			
Home Economics		141		20	13	174			
Vocational Home Economics		71				71			
Law			200	20		220			
Letters		386		47	8	441			
Life Sciences		190		23	40	253			
Mathematics		24		28	10	62			
Multi/Interdisciplinary Studies		19		1		20			
Philosophy and Religion		26		5	1	32			
Physical Sciences		31		20	17	68			
Psychology		204		19	35	258			
Protective Services		61		100	0	61 193			
Public Affairs		58		132	3 18	521			
Social Sciences		478		25 33	9	205			
Visual and Performing Arts		163		33	9	205			
TOTAL	4	4,418	288	1,296	349	6,355			

* Program/Field classifications and degree levels defined by the National Center for Educational Statistics in the Classification of Instructional Programs (CIP) 1985 and the Integrated Postsecondary Education Data System (IPEDS). ** Includes specialist degrees.

DEGREE MAJORS FALL QUARTER 1992

Major/Degree(s)

Accounting BBA,MACC

Administration in Special Education EDS

Adult Education MED,EDS,EDD,PHD

Advertising ABJ

Agribusiness** BSA

Agricultural Communications BSA

Agricultural Economics** BSA,MAE,MS,PHD

Agricultural Education BSA,MED,EDS

Agricultural Engineering BSAE,MS

Agricultural Extension MAEXT

Agricultural Technology Management 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* BFA,MFA,PHD

Art Education BSED,MAED,EDS,EDD

Art History MA

Artificial Intelligence MS

Avian Medicine MAM

Biochemistry** BS,BSA,MS,PHD

Biological & Agricultural Engineering PHD

Biological Science BSA

Biology BS

Botany** BS,BSA,MS,PHD

Broadcast News ABJ

Business Administration MA,MBA,PHD

Business Education BSED, MED, EDS, EDD

Chemistry** AB,BS,BSA,BSCHEM,MS,PHD

Child & Family Development** BSFCS,MHE,MS,PHD

Child Development BSFCS

Child Development/Early Childhood Education BSFCS

Child Development/Mental Retardation BSFCS

Chinese Language & Literature***

Church Music BMUS Major/Degree(s)

Classical Culture**

Classics MA

Clothing & Textiles BSFCS

Clothing, Textiles, Interiors, and Furnishings MS

Communication Sciences & Disorders BSED,MED,EDS,PHD

Community Nutrition BSFCS

Comparative Literature** AB,MA,PHD

Computer Science** AB,BS,MS

Computer-Based Education MED

Conservation Ecology & Sustainable Development MS

Consumer Economics** BSFCS

Consumer Foods BSFCS

Counseling & Student Personnel Services EDD,PHD

Counseling Psychology PHD

Criminal Justice**

Crop Science** BSA

Curriculum & Instruction MED,EDS,EDD

Dairy Science** BSA,MS

Dance Education**
BSED

Dietetics & Inst. Management BSFCS

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

** Undergraduate minor also offered.

*** Undergraduate minor only offered.

CONT'D: DEGREE MAJORS FALL QUARTER 1992

Major/Degree(s)

AB,BFA,MFA,PHD

Frama Education

Early Childhood Education BSED, BSFCS, MED, EDS, EDD

Early Childhood Special Education MED

Ecology

Economics AB,BBA,MA,PHD

Education MA

Education of Exceptional Children EDD,PHD

Education of Gifted EDD

Educational Administration MED,EDS,EDD

Educational Measurements EDD

Educational Philosophy MED,EDD

Educational Psychology BSED,MED,EDS,EDD,PHD

Elementary Education BSED, MED, EDS, EDD

Emotionally Disturbed Children MED,EDS

English** AB,MA,MAT,PHD

English Education BSED, MED, EDS

English/Speech Education BSED

Entomology BS,BSA,MS,PHD

Environmental Economics & Management BSA

** Undergraduate minor also offered.

Major/Degree(s)

Environmental Health BSEH

Environmental Soil Science** BSA

Exercise and Sport Science BSED

Family Development BSFCS

Fashion Merchandising** BSFCS

Finance BBA

Food Science** BSA,MS,PHD

Foods and Nutrition MHE,MS,PHD

Foreign Language Education BSED,MED,EDS

Forest Resources BSFR,MFR,MS,PHD

French** AB,MA,MAT

Furnishings & Interiors BSFCS

General Business BBA

Genetics** BS,MS,PHD

Geography** AB,BS,MA,PHD

Geology** AB,BS,MS,PHD

German** AB,MA,MAT

Germanic and Slavic Languages AB

Greek** AB,MA

Guidance & Counseling MED,EDS

Major/Degree(s)

Health & Physical Education BSED

Health Occupations Education BSED,MED

Health Promotion & Behavior MED

Health Promotion & Education BSED

Higher Education EDD

Historic Preservation MHP

History** AB,MA,MAT,PHD

Home Economics MHE,MS

Home Economics & Journalism BSFCS

Home Economics Education BSFCS,MED,EDS

Horticulture** BSA,MS,PHD

Hotel & Restaurant Administration BSFCS

Housing** BSFCS

Housing & Consumer Economics MS

Human Resources Management BBA

Industrial Arts Education BSED, MED, EDS

Instructional Technology MED,EDS,EDD

Interdisciplinary Studies AB,BFA,BS

International Business BBA

Interrelated Program in Exceptional Children MED

72

CONT'D: DEGREE MAJORS FALL QUARTER 1992

Major/Degree(s)

AB

Japanese Language & Literature** AB

Journalism MA

Landscape & Grounds Management BSA

Landscape Architecture BLA,MLA

Language Education EDD

AB,MA

JD,LLM

Learning Disorders MED,EDS

Life-Span Developmental Psychology PHD

Linguistics AB,MA,PHD

Location Analysis BBA

Magazines ABJ

Management BBA

Management Information Systems BBA

Management Sciences BBA

Marketing BBA

Marketing Education BSED, MED, EDS

Marketing Research MMR

Mass Communication*** MMC,PHD Major/Degree(s)

Mathematics** AB,BS,MA,PHD

Mathematics Education BSED, MED, EDS, EDD

Medical Microbiology MS,PHD

Mental Retardation BSED, MED, EDS

Microbiology AB,BS,BSA,MS,PHD

Middle School Education BSED, MED, EDS

Multi-Handicapped MED

Music** AB,BFA,MA,MM,DMA,PHD

Music Composition# BMUS

Music Education# BMUS,MMED,EDS,EDD

Music Literature# BFA

Music Performance# BMUS

Music Theory# BMUS

Music Therapy# BMUS

Newspapers ABJ

Nutrition Science BSFCS

Office Information Systems AAS

Organizational Management BBA

Pharmacology (Vet. Med.) MS,PHD

Pharmacy BSPHR,PHARMD,MS,PHD Major/Degree(s)

Philosophy** AB,MA,PHD

Physical Education MED,EDS,EDD,PHD

Physics AB,BS,BSPCS,MS,PHD

Physics & Astronomy AB,BS,BSPA

Physiology (Vet. Med.) MS,PHD

Plant Pathology** BSA,MS,PHD

Plant Protection & Pest Management BSA,MPPPM

Political Science** AB,MA,PHD

Portuguese***

Poultry Science** BSA,MS,PHD

Psychology** AB,BS,MS,PHD

Public Administration MPA,DPA

Public Relations ABJ

Publication Management ABJ

Reading Education MED,EDS,EDD,PHD

Real Estate BBA

Recreation & Leisure Studies BSED, MED, EDS, EDD

Rehabilitation Counseling MED

Religion** AB,MA

Research Design EDD

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

** Undergraduate minor also offered.

*** Undergraduate minor only offered.

CONT'D: DEGREE MAJORS FALL QUARTER 1992

Major/Degree(s)

Risk Management & Insurance BBA

Romance Languages AB,MA,MAT,PHD

Russian***

Safety Education MED,EDS

School Psychology EDS,EDD

School Psychometrist MED

Science Education BSED,MED,EDS,EDD,PHD

Science Technology MST

Social Science Education BSED,MED,EDS,EDD Major/Degree(s)

Social Work BSW,MSW,PHD

Sociology** AB,MA,PHD

Spanish** AB,MA,MAT

Speech Communication** AB,MA,PHD

Speech Education BSED,MED,EDS

Statistics** AB,BS,MS,PHD

Student Personnel in Higher Education MED,EDS

Studio Art AB

Supervision MED,EDS,EDD

Joint Degree(s)

Office Information Systems

AAS

Sixty-five hours at The University of Georgia and 30 hours at the Athens Area Technical Institute

Pre-Medicine

BS

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

Pre-Dentistry BS

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

Pre-Veterinary Medicine

BS

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

Pre-Engineering

BS

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

** Undergraduate minor also offered.

*** Undergraduate minor only offered.

Source: Office of Institutional Research and Planning

Major/Degree(s)

Telecommunication Arts ABJ

Textile Sciences*** PHD

Trade & Industrial Education BSED,MED,EDS

Veterinary Medicine DVM

Veterinary Parasitology MS,PHD

Veterinary Pathology MS,PHD

Vocational Education MED,EDS,EDD

Women's Studies***

Zoology** BS,MS,PHD

Certificate Programs

Undergraduate African-American Studies French Studies German Studies Global Policy Studies International Agriculture Latin American Studies Medieval Studies Women's Studies

Graduate

Environmental Ethics Gerontology Global Policy Studies Historic Preservation Studies Marriage & Family Therapy Women's Studies

Pre-Professional Programs **Pre-Dentistry** Pre-Engineering Pre-Forest Resources Pre-Journalism Pre-Landscape Architecture Pre-Law Pre-Medical Pre-Medical Technology **Pre-Medicine** Pre-Nursing Pre-Optometry Pre-Pharmacy Pre-Physical Therapy Pre-Theology **Pre-Veterinary Medicine**

POPULAR DEGREE MAJORS FALL QUARTER 1992

	Enrollmer	nt by UGA Student	Level	
Major	Undergraduate*	Professional*	Graduate*	Total
	933		186	1,119
Psychology	704		149	853
English General Business	849			849
Accounting	712		88	800
Political Science	666		65	731
Early Childhood Education	594		102	696
Law		622	25	647
Social Work	47	169	273	489
International Business	476			476
Biology	472		54	472 443
History	389	070	54	443
Pharmacy	100	376	67	429
Finance	429		33	401
Speech Communication	368		00	387
Marketing	387 346		23	369
Economics	242		62	304
Landscape Architecture Veterinary Medicine	242	297		297
Risk Management & Insurance	277	201		277
Computer Science	242		31	273
Management	271			271
Business Administration			265	265
Communication Science & Disorde	rs 161		82	243
Chemistry	130		109	239
Forest Resources	4	142	85	231
English Education	141		70	211
Music	156		52	208
Zoology	148		55	203
Educational Administration			201	201 199
Child & Family Development	143		56	199
Mathematics Education	118		72 15	189
Mental Retardation	174		15	187
Environmental Health	187		44	182
Sociology	138 87		91	178
Educational Psychology	170		01	170
Exercise & Sport Science Drama	135		33	168
Management Information Systems	168			168
Social Science Education	115		46	161
Art/Drawing & Painting	160			160
Pre-Professional Programs				
Pre-Journalism	814			814
Pre-Medicine	447			447
Pre-Pharmacy	270			270
Pre-Law	176			176
Pre-Nursing	166			166
Undeclared	3,559	3		3,562

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

GRADUATION RATES FOR UNDERGRADUATE MATRICULANTS FALL QUARTERS 1981-1990

		Lans	Perce	ent of Ori in Years	iginal Cla (Fall Qu	ass Grad arter to F	luated Fall Quar	ter)		
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 1981 1982 1983 1984 1985 1986 1987 1988 1989 1989		* *	1.0 1.0 0.7 0.6 0.7 0.6 0.7 0.4 0.9	35.4 37.4 33.5 33.8 31.6 32.0 32.2 30.1	53.7 56.9 54.9 56.1 53.5 56.1 56.4	57.4 60.7 58.5 60.2 58.6 60.7	58.2 61.8 59.7 61.5 60.0	58.6 62.4 60.3 62.1	58.9 62.8 60.6	59.1 62.8
Transfer Freshmen 1981 1982 1983 1985 1985 1986 1987 1988 1989		1.2 1.0 0.5 0.3 0.4 0.4 0.4	10.3 14.3 16.9 13.0 8.8 15.0 12.2 15.2 13.8	36.5 40.5 41.6 39.2 35.9 40.2 39.6 42.0	44.4 48.6 53.9 47.8 41.3 48.3 50.0	45.6 51.9 56.2 50.5 42.8 50.3	46.8 53.3 56.7 52.2 43.4	46.8 53.3 57.3 52.7	47.2 53.3 57.3	47.2 53.3
1990 Transfer Sophomores 1981 1982 1983 1984 1985 1986 1987 1988 1989 1990		5.1 5.8 6.2 5.9 6.2 6.2 5.9 5.9 4.9 3.8	34.5 36.3 36.2 39.8 40.5 38.2 40.2 40.6 35.0	53.8 52.9 55.1 55.9 55.4 54.9 56.6 56.1	58.7 56.7 59.1 60.1 59.4 57.7 60.2	60.6 57.6 60.5 61.1 59.7 59.2	60.7 58.2 61.1 61.3 59.7	60.8 58.4 61.2 62.0	61.1 58.5 61.4	61.3 58.6
Transfer Juniors 1981 1982 1983 1984 1985 1986 1987 1988 1989 1990	0.2	31.2 29.7 32.1 35.5 32.7 30.2 34.8 33.6 30.6 31.8	61.1 63.0 60.7 65.2 63.4 62.4 62.4 62.9 65.3	65.8 69.4 67.7 73.6 70.0 68.0 71.6 68.9	68.1 71.4 69.0 74.8 71.8 69.6 73.5	68.6 72.3 69.7 75.4 72.1 70.0	69.0 72.5 69.9 75.6 72.3	69.0 72.7 70.2 76.0	69.0 72.8 70.4	69.0 72.8
Developmental Studies 1981 1982 1983 1984 1985 1986 1987 1988 1989 1990				9.1 7.7 5.4 5.0 5.5 2.2 5.6	28.9 29.0 25.1 27.8 26.7 28.5 28.8	35.1 34.4 33.7 36.9 32.9 38.7	36.0 36.3 35.7 40.2 35.8	36.4 38.2 37.3 41.1	37.2 39.4 37.3	37.2 39.8
Class Averages, 1973-1990 UGA Freshmen Transfer Freshmen Transfer Sophomores Transfer Juniors Developmental Studies	0.1	* 6.0 35.1	1.1 14.2 37.2 63.4	32.9 39.2 55.4 70.2 5.9	53.0 48.1 60.4 71.8 25.1	58.7 50.6 61.8 72.5 33.2	60.1 51.7 62.4 72.9 35.7	60.5 52.2 62.9 73.2 36.5	60.8 53.5 63.4 73.3 37.2	60.9 53.7 63.7 73.3 37.2

* Less than 0.1 percent.

Figure 9 AVERAGE GRADUATION RATES FOR UNDERGRADUATE MATRICULANTS FALL QUARTERS 1973-1990

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

AND TARE OF LAND OF MALLS FOR UNTRO AND SOAD TO SOAD THE

and Albert Annuals

DALTARMARY THOMOREOR

N THINE THE DWITTHE

The sector of th

The bar part its

ACADEMIC INFORMATION

CLASS SIZES, COURSES, AND SECTIONS FY 1991-92

	Lower Division	Upper Division	Professional Division	Graduate Division	All Divisions
Average Class Size Per Course Section	33	27	30	13	27
Number of Courses	674	2,048	355	2,649	5,726
Number of Class Sections	4,385	4,899	814	5,400	15,498

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

TOTAL UNIVERSITY STUDENT CREDIT HOURS FY 1991-92

Credit-Hour	Lower	Upper	Professional		e Division	Trust
Source	Division	Division	Division	Master's	Doctoral	Total
Regular Enrollment	504,066	433,288	74,079	68,965	104,890	1,185,288
	504,000	400,200	14,019	00,900	104,090	1,105,200
In-Service	010	0.010		0.070	0.050	11.005
Education	312	3,216		3,879	3,658	11,065
Evening	24,535	7,965				32,500
Independent						
Study	13,615	7,060	9			20,684
Subtotal	542,528	451,529	74,088	72,844	108,548	1,249,537
Military	900	330				1,230
TOTAL	543,428	451,859	74,088	72,844	108,548	1,250,767

DISTRIBUTION OF STUDENT CREDIT-HOUR LOADS	
BY CLASS FALL QUARTER 1992	

^C redit Hr Load*	Develop Studies	Frosh	Soph	Junior	Senior	Irreg & Transient	Grad	Prof	Cont Educ	Total
1			3	1	6	2	5			17
2			1		1	1	5		1	9
3		1		7	15	3	7	3	1	37
4			1		8	3	8		1	21
5	1	33	82	81	265	83	1,340	34	161	2,080
6		1	5	2	28	4	71	2	3	116
7		1	4	8	15	4	34	4	4	74
8		1	5	5	34	6	34	6	4	95
9		3	5	6	27	3	25	4	1	74
10	4	97	244	276	608	55	1,847	76	147	3,354
11		18	42	54	110	6	328	10	5	573
12	9	92	172	155	198	5	459	61	22	1,173
13	7	58	209	216	270	15	96	104	13	988
14	2	25	79	151	202	3	62	106		630
15	9	3,567	3,367	2,640	2,607	114	534	713	177	13,728
16	1	329	405	398	535	11	182	539	3	2,403
17	87	189	154	171	203	3	126	137		1,070
18	29	55	120	176	252	5	79	55	5	776
19		8	16	21	55	1	8	23		132
20		12	52	110	307	5	41	46	1	574
21		2	29	45	75	1	8	17	1	178
22			2	12	17		4	6		41
23			4	6	13		2	73		98
24			2		3			41		46
25		1		6	21			10	1	39
26					1			80		81
27			1	1	3			68		73
28			1		2			2		5
29							1			1
30				1	3					4
32					1			1		2
35					1					1
TOTAL	149	4,493	5,005	4,549	5,886	333	5,306	2,221	551	28,493
Average										
Load	16.3	14.9	14.6	1 <mark>4.</mark> 7	14.3	11.0	10.0	16.3	10.4	13.8

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

Source: Office of Institutional Research and Planning

CLASS RANK BY CLASS LEVEL SPRING QUARTERS 1988 - 1992

Class Level Year	Upper 1/10	Lower Upper 1/4	r Limit of Cumu Upper 1/3	lative Grade-Po Upper 1/2	oint Average* Upper 2/3	Avg. GPA
Cevelopmental Studies 1988 1989 1990 1991 1992	3.00 2.75 2.67 2.57 2.63	2.00 2.33 2.25 2.00 2.33	2.00 2.00 2.00 2.00 2.00	2.00 2.00 2.00 1.75 1.80	1.33 1.50 1.67 1.50 1.50	1.85 1.91 1.91 1.80 1.83
Freshman (LT 45 1988 1989 1990 1991 1992	Hours) 3.36 3.38 3.41 3.38 3.44	3.00 3.00 3.00 2.98 3.00	2.78 2.80 2.88 2.78 2.88	2.48 2.50 2.56 2.48 2.56	2.21 1.89 2.29 2.20 2.25	2.48 2.15 2.55 2.48 2.55
Sophomore (45-8 1988 1989 1990 1991 1992	9 Hours) 3.47 3.44 3.48 3.47 3.48	3.01 3.01 3.05 3.04 3.05	2.88 2.89 2.89 2.89 2.89 2.89	2.59 2.61 2.62 2.60 2.60	2.33 2.38 2.37 2.35 2.33	2.62 2.63 2.64 2.62 2.62
Junior (90-134 Ho 1988 1989 1990 1991 1992	ours) 3.50 3.49 3.48 3.52 3.52	3.11 3.11 3.11 3.14 3.13	2.96 2.96 2.96 3.00 2.99	2.69 2.68 2.70 2.71 2.70	2.46 2.45 2.47 2.48 2.46	2.72 2.71 2.72 2.74 2.73
Senior (GT 135 H 1988 1989 1990 1991 1992	ours) 3.57 3.59 3.59 3.58 3.58 3.59	3.20 3.21 3.22 3.24 3.25	3.06 3.07 3.08 3.10 3.11	2.82 2.82 2.82 2.84 2.85	2.59 2.59 2.59 2.61 2.62	2.84 2.84 2.85 2.85 2.85 2.87
Irregular & Transi 1988 1989 1990 1991 1992	ent 4.00 4.00 4.00 4.00 4.00	3.67 3.72 3.67 3.75 3.69	3.50 3.55 3.50 3.58 3.53	3.00 3.32 3.13 3.21 3.26	2.75 3.00 2.88 2.98 2.96	3.04 3.18 3.08 3.18 3.17
Graduate 1988 1989 1990 1991 1992	4.00 4.00 4.00 4.00 4.00	3.90 3.91 3.92 3.93 3.94	3.85 3.86 3.88 3.88 3.88	3.73 3.73 3.75 3.76 3.78	3.59 3.59 3.62 3.63 3.65	3.65 3.66 3.68 3.69 3.69 3.69

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

DISTRIBUTION OF GRADES BY CLASS FALL QUARTERS 1989-1991

					Gr	ades							Avg.
Year and Class	А	В	С	D	F	WF	S	U	V	1	W	NR	Grade
Ful 1989													
Undergraduate Developmental													
Studies	4.4%	36.0%	20.5%	6.7%	4.5%	0.5%	25.4%	0.2%		0.1%	1.5%	0.2%	2.39
Freshman	18.2	31.6	29.8	8.5	4.1	0.4	2.8	0.1	*	0.5	3.5	0.5	2.55
Sophomore	22.2	32.4	23.6	7.1	2.8	0.5	4.0	0.4	0.1	0.6	5.8	0.5	2.71
Junior	24.8	32.5	20.6	5.6	2.4	0.6	5.5	0.7	0.2	0.9	5.8	0.5	2.81
Senior	28.0	30.6	17.7	3.5	1.5	0.7	11.0	0.5	0.3	1.2	3.9	1.0	2.96
Irregular	39.2	27.7	14.3	2.0	2.0	0.7	4.1	0.2	1.3	1.0	6.6	1.1	3.15
Total													
Undergraduate	23.0%	31.8%	22.7%	6.1%	2.7%	0.5%	6.5%	0.4%	0.2%	0.8%	4.7%	0.6%	2.75
Professional**	30.0%	32.3%	14.2%	1.9%	0.7%	0.2%	9.3%	0.2%	0.1%	0.5%	2.5%	8.1%	3.12
Graduate	51.4%	19.2%	2.6%	0.2%	0.1%	*	19.4%	0.4%	0.7%	3.0%	1.7%	1.2%	3.65
Gand Total	27.2%	30.3%	19.4%	5.0%	2.2%	0.4%	8.4%	0.4%	0.2%	1.0%	4.1%	1.4%	2.88
Fall 1990													
Undergraduate													
Developmental													
Studies	4.7%	36.8%	19.4%	5.5%	5.3%	1.5%	24.7%	0.4%	*	0.1%	1.5%		2.37
Freshman	17.7	29.2	29.5	9.8	4.7	0.6	3.1	0.1	*	0.7	4.1	0.4	2.48
Sophomore	22.0	32.4	23.9	6.9	2.9	0.4	3.8	0.3	0.1	0.7	5.9	0.7	2.71
Junior	25.2	33.9	20.7	5.0	2.2	0.4	4.9	0.7	0.2	0.6	5.4	0.9	2.85
Senior	28.3	31.0	16.9	3.8	1.6	0.5	10.5	0.5	0.3	1.2	3.9	1.5	2.97
Irregular	42.8	26.8	12.9	2.2	1.9	0.2	2.4		1.3	1.0	7.0	1.6	3.22
Total													
Undergraduate	23.1%	31.7%	22.4%	6.2%	2.9%	0.5%	6.2%	0.4%	0.1%	0.8%	4.7%	0.9%	2.75
Professional**	31.3%	33.2%	12.9%	1.7%	0.5%	0.3%	8.6%	0.2%	0.2%	0.5%	2.3%	8.4%	3.16
Graduate	50.7%	18.8%	2.2%	0.2%	0.1%	*	19.8%	0.1%	1.0%	4.5%	1.6%	0.8%	3.66
Grand Total	27.2%	30.2%	19.1%	5.1%	2.3%	0.4%	8.1%	0.3%	0.3%	1.2%	4.1%	1.5%	2.88
Fall 1991													
Undergraduate													
Developmental	-	-											
Studies	6.9%	29.9%	23.0%	6.7%	5.1%	1.5%	24.1%	0.9%	0.1%	0.2%	1.2%	0.3%	2.32
Freshman	19.5	31.4	27.7	8.4	4.9	0.5	1.8	*	*	0.8	4.3	0.7	2.55
Sophomore	22.3	32.1	23.5	6.6	3.4	0.4	2.9	0.4	0.1	0.7	6.2	1.4	2.71
Junior	25.2	33.6	21.2	5.0	2.8	0.3	3.1	0.7	0.1	0.9	5.6	1.4	2.83
Senior	30.1	32.5	17.9	3.7	1.6	0.4	4.9	0.4	0.3	1.5	4.3	2.4	2.99
Irregular	37.9	21.9	9.6	2.7	2.3	0.3	4.1	0.1	1.3	1.4	8.9	9.6	3.20
Total				-							-	4	
Undergraduate	24.4%	32.3%	22.2%	5.8%	3.1%	0.4%	3.6%	0.4%	0.1%	1.0%	5.1%	1.6%	2.77
Professional**	32.7%	32.5%	14.1%	1.7%	0.6%	0.2%	6.1%	0.2%	0.2%	0.5%	1.4%	9.9%	3.16
Graduate	52.0%	17.5%	2.2%	0.1%	0.1%	*	19.7%	0.2%	1.1%	3.3%	2.4%	1.2%	3.68
Grand Total	28.7%	30.3%	18.9%	4.7%	2.5%	0.3%	6.0%	0.4%	0.3%	1.3%	4.4%	2.2%	2.90

* Less than 0.1 percent.

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

Totals may not equal 100% because of rounding.

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

HONORS PROGRAM ENROLLMENT AND SECTIONS FY 1991-92

School/Students/Sections	Summer	Fall	Winter	Spring	Total
Arts & Sciences Students Sections	48 3	793 49	655 41	599 39	2,095 132
Business Students Sections	0	142 6	136 7	104 6	382 19
Total Students Sections	48 3	935 55	791 48	703 45	2,477 151
Average Students Per Section Arts & Sciences Business Total	16.0 16.0	16.2 23.7 17.0	16.0 19.4 16.5	15.4 17.3 15.6	15.9 20.1 16.4

Note: Does not include enrollment in directed study honors courses. Source: Honors Program Annual Report 1991-92

HONORS PROGRAM AWARDS FY 1963-64 - 1991-92

Year	Junior	Graduates With	Graduates With	Graduates with
	Certificate Winners	General Honors	High Honors*	Highest Honors*
1964 1965 1966 1967 1968 1969 1970 1971 1972 1973 1974 1975 1976 1977 1978 1977 1978 1979 1980 1981 1982 1983 1984 1985 1984 1985 1986 1987 1988 1987 1988 1989 1990 1991	44 70 66 84 71 94 84 127 182 165 193 199 194 192 202 219 183 126 172 182 199 171 161 149 212 207 218 239 193	19 20 31 39 35 46 55 82 94 121 137 111 138 158 140 153 146 151 188 124 91 118 99 65 84 90 91 110 96	12 15 32 46 35 37 34 51 55 61	8 9 9 12 13 7 15 16 25 22

* First awarded in June 1983. Source: Honors Program Annual Report 1991-92

DISTRIBUTION OF HONORS STUDENTS BY MAJOR AND CLASS FALL 1992

		(Class		
0 11 - 0 14-1	Freshman	Sophomore	Junior	Senior (4th)	Total
College & Major	(1st)	(2nd)	(3rd)	(+11)	rolar
Agricultural &		45	F	1	30
Environmental Sciences Arts and Sciences	9	15	5		50
Anthropology	1		1	2 2	4
Anthropology Area Studies	6	e	2	10	24
Art Biochemistry	6	6 2 12	27	10	2 24 22 55 1
Biology	322	12	12	9	55
Botany Chemistry	5		1	3	12
Classical Culture	5		1		1
Comparative Literature	0	1 3	1	1 3 2 3	3 14 3 8 4 60 5 12 4 3 8 9 1 1 2 60 5 12 4 5 4 60 5 12 4 3 8 9 1 1 2 60 5 12 4 5 4 60 5 12 4 3 8 9 1 1 2 60 5 12 4 5 8 9 11 1 2 60 5 12 1 12 12 14 5 12 11 11 12 12 11 11 12 11 11 11 11 11
Computer Science Criminal Justice	3	3	5	2	3
Drama	2	2	1	3	8
Economics	1	14	3	19	60
English French	17	14	10 2 2	2	5
Genetics	5		2	19 2 5 3 2 4 3	12
Geography		1	1	32	43
Geology Germanic & Slavic Languages	1	1	27	4	8
History	6	3	7	3	19
Interdisciplinary Studies Japanese Language & Literatu	0		1	'	i
Latin	0		1	1	2
Mathematics	4	2	6 5 4 2	4 5 6 1	16
Microbiology Music	1	12	4	6	27
Philosophy Physics and Astronomy	1		2	1	4
Physics and Astronomy	1	2 8 3	7	2	34
Political Science Pre-Engineering	8 3 21	3 3	'		6
Pre-Engineering Pre-Journalism	21	31	1		53
Pre-Law Bro Modicino (Nursing (Thorap)	4 31	4	27	1	56
Pre-Medicine/Nursing/Therapy Pre-Pharmacy	7	18 2	i		10
Pre-Pharmacy Pre-Veterinary Medicine	1	1	1	0	3
Psychology Religion	8	10	0	3	56 10 3 27 3 2 1
Romance Languages		1		1	2
Sociology			1	3	1
Spanish Speech Communication		2		5	2
Statistics				1	1
Unspecified	58	29 4	8	2	95 6
Zoology Total Arts and Sciences	226	175	118	2 126	645
Business	81	54	55	56	246
Education	11	16 3	4 2	10	41
Environmental Design Forest Resources	3	1	1	1	6
Family and Consumer Sciences	1		2 27	3	6
Journalism Pharmacy			21	2 1 3 21 3	41 8 6 48 3 2
Veterinary Medicine			1	ĭ	2
	220	064	215	224	1,035
TOTALS	332	264	215	224	1,000

STATISTICAL ANALYSIS OF ADVANCED PLACEMENT FY 1990-91 - 1991-92

		July 19	90 - June	e 1991	-	July 19	91 - Jun	e 1992
	Total				Total			
	Exemption	With	Without	Total	Exemption	With	Without	Total
Subject	Tests	Credit	Credit	Exemptions	Tests	Credit	Credit	Exemptions
Art	29	16		16	7	18		18
Biology	118	66		66	172	134		134
Chemistry	202	88		88	410	80		80
Computer Science	21	5		5	32	14	dast dast	14
Economics	17	7		7	26	35		35
English	4,316	820	9	829	4,035	782		782
French	396	64	220	284	333	48	191	239
German	74	33	61	94	58	32	15	47
History	2,055	396	1,234*	396	1,112	40	436*	40
Latin	44	24	47	71	39	18	23	41
Math	4,407	195**	2,126	2,321	4,105	278**	2,055	2,333
Music	2	1		1	3	1		1
Physics	29	8		8	33	10		10
Political Science	110	49		49	107	63		63
Psychology					1	au 10		
Russian	2							
Spanish	643	99	271	370	493	76	287	363
TOTAL	12,465	1,871	2,734	4,605	10,966	1,629	2,571	4,200
Percent of credits								
and exemptions	100%	15%	22%	37%	100%	15%	23%	38%

* U.S./Georgia History requirement satisfied; no course credit or exemption earned. ** Figures represent credit earned through departmental auxiliary tests.

Source: Honors Program Annual Report 1991-92

GRADUATE ASSISTANTSHIPS FALL QUARTER 1992

Туре	Number of Assistantships	Number of Assistants
	1 040	1,001
Graduate Assistants	1,040	270
Giaduate Laboratory Assistants	282 847	830
Graduate Research Assistants	445	431
Giaduate Teaching Assistants		
Veterinary Medicine Graduate Assistants	14	
TOTAL	2,628	2,546

Note: The category Graduate Business Law Assistant was not used Fall 1992

Source: Office of Institutional Research and Planning

GRADUATE FELLOWSHIPS AND ASSISTANTSHIPS AWARDED THROUGH THE GRADUATE SCHOOL FALL QUARTER 1992

Туре	Number of Assistants and Assistantships
NSF Graduate Fellows	5
Graduate Research Assistants	35
Graduate Non-Teaching Assistants	251
TOTAL	291

Source: Office of the Dean of the Graduate School

MATRICULATION FEES BY QUARTER SUMMER 1980 - SPRING 1993

	Resident Matriculation Fees	Non-Resident Matriculation Fees	Student Activity Fees*	Total Resident Fees	Total Non-Resident Fees
Summer 1980-Summer 1981 12 or more Quarter Hours Forest Resources Law Pharmacy Veterinary Medicine Other Schools and Colleges Per Quarter Hour: Less than 12	\$ 279.00 294.00 273.00 323.00 236.00	\$ 490.00 490.00 490.00 NA 448.00	\$ 66.50 66.50 66.50 66.50 66.50	\$ 345.50 360.50 339.50 389.50 302.50	\$ 835.50 850.50 829.50 NA 750.50
Per Quarter Hour: Less than 12 Forest Resources Law Pharmacy Veterinary Medicine Other Schools and Colleges	23.00 25.00 23.00 27.00 20.00	41.00 41.00 41.00 NA 38.00	66.50 66.50 66.50 66.50 66.50		
Fall 1981-Spring 1982 12 or more Quarter Hours Forest Resources Law Pharmacy Veterinary Medicine Other Schools and Colleges	\$ 293.00 309.00 287.00 339.00 248.00	\$ 539.00 539.00 539.00 NA 493.00	\$ 70.00 70.00 70.00 70.00 70.00	\$ 363.00 379.00 357.00 409.00 318.00	\$ 902.00 918.00 896.00 NA 811.00
Per Quarter Hour: Less than 12 Forest Resources Law Pharmacy Veterinary Medicine Other Schools and Colleges	24.00 26.00 24.00 28.00 21.00	45.00 45.00 45.00 NA 41.00	70.00 70.00 70.00 70.00 70.00		
Summer 1982-Summer 1983 12 or more Quarter Hours Forest Resources Law Pharmacy Veterinary Medicine Other Schools and Colleges Per Quarter Hour: Less than 12	\$ 337.00 355.00 330.00 390.00 285.00	\$ 674.00 710.00 660.00 NA 570.00	\$ 84.00 84.00 84.00 84.00 84.00 84.00	\$ 421.00 439.00 414.00 474.00 369.00	\$ 1,095.00 1,149.00 1,074.00 NA 939.00
Forest Resources Law Pharmacy Veterinary Medicine Other Schools and Colleges	28.00 30.00 28.00 32.00 24.00	56.00 60.00 56.00 NA 48.00	84.00 84.00 84.00 84.00 84.00		
Fall 1983-Summer 1984 12 or more Quarter Hours Forest Resources Pharmacy Veterinary Medicine** Other Schools and Colleges Per Quarter Hour; Less than 12	\$ 388.00 380.00 449.00 328.00	\$ 775.00 759.00 NA 656.00	\$ 86.00 86.00 86.00 86.00	\$ 474.00 466.00 535.00 414.00	\$1, <mark>249.00</mark> 1,225.00 NA 1,070.00
Forest Resources Law*** Pharmacy Veterinary Medicine** Other Schools and Colleges	32.00 52.00 32.00 37.00 28.00	64.00 104.00 64.00 NA 55.00	86.00 129.00 86.00 86.00 86.00		
Fall 1984-Spring 1985 12 or more Quarter Hours Forest Resources Law*** Pharmacy Veterinary Medicine** Other Schools and Colleges Per Quarter Hour: Less than 12	\$ 446.00 703.00 437.00 516.00 377.00	\$ 891.00 1,410.00 873.00 NA 754.00	\$ 92.00 138.00 92.00 92.00 92.00	\$ 538.00 841.00 529.00 608.00 469.00	\$1,429.00 2,251.00 1,402.00 NA 1,223.00
Forest Resources Law*** Pharmacy Veterinary Medicine** Other Schools and Colleges	38.00 60.00 37.00 43.00 32.00	74.00 118.00 74.00 NA 63.00	92.00 138.00 92.00 92.00 92.00		

CONT'D: MATRICULATION FEES BY QUARTER SUMMER 1980 - SPRING 1993

	Resident Matriculation Fees	Non-Resident Matriculation Fees	Student Activity Fees*	Total Resident Fees	Total Non-Resident Fees
Summer 1985-Spring 1986 12 or more Quarter Hours Forest Resources Law*** Pharmacy Veterinary Medicine** Other Schools and Colleges Per Quarter Hour: Less than 12 Forest Resources Law*** Pharmacy Veterinary Medicine** Other Schools and Colleges	\$ 502.00 791.00 492.00 581.00 424.00 43.00 68.00 42.00 48.00 36.00	\$1,004.00 1,582.00 984.00 NA 848.00 86.00 136.00 84.00 NA 72.00	\$ 94.00 140.00 94.00 94.00 94.00 94.00 140.00 94.00 94.00 94.00 94.00	\$ 596.00 931.00 586.00 675.00 518.00	\$1,600.00 2,513.00 1,570.00 NA 1,366.00
Summer 1986-Spring 1987 12 or more Quarter Hours Forest Resources Law*** Pharmacy Veterinary Medicine** Other Schools and Colleges Per Quarter Hour: Less than 12 Forest Resources Law*** Pharmacy Veterinary Medicine** Other Schools and Colleges	\$ 545.00 858.00 534.00 630.00 460.00 47.00 74.00 46.00 53.00 39.00	\$1,089.00 1,716.00 1,068.00 NA 920.00 93.00 148.00 91.00 NA 78.00	\$ 94.00 141.00 94.00 94.00 94.00 141.00 94.00 94.00 94.00 94.00	\$ 639.00 999.00 628.00 724.00 554.00	\$1,728.00 2,715.00 1,696.00 NA 1,474.00
Summer 1987-Spring 1988 12 or more Quarter Hours Forest Resources Law*** Pharmacy Veterinary Medicine** Other Schools and Colleges Per Quarter Hour: Less than 12 Forest Resources Law*** Pharmacy Veterinary Medicine** Other Schools and Colleges	\$ 576.00 907.00 565.00 666.00 487.00 48.00 75.00 47.00 55.00 40.00	\$1,727.00 2,721.00 1,694.00 NA 1,460.00 144.00 226.00 141.00 NA 121.00	\$ 103.00 154.50 103.00 103.00 103.00 103.00 154.50 103.00 103.00	\$ 679.00 1,061.50 668.00 769.00 590.00	\$1,830.00 2,875.50 1,797,00 NA 1,563.00
Summer 1988-Spring 1989 12 or more Quarter Hours Forest Resources Law*** Pharmacy Veterinary Medicine** Other Schools and Colleges Per Quarter Hour: Less than 12 Forest Resources Law*** Pharmacy Veterinary Medicine** Other Schools and Colleges	\$ 600.00 944.00 588.00 693.00 506.00 50.00 79.00 49.00 57.00 42.00	\$1,797.00 2,830.00 1,762.00 NA 1,518.00 149.00 236.00 146.00 NA 126.00	\$ 107.00 160.50 107.00 107.00 107.00 107.00 160.50 107.00 107.00 107.00	\$ 707.00 1,104.50 695.00 800.00 613.00	\$1,904.00 2,990.50 1,869.00 NA 1,625.00
Summer 1989-Spring 1990 12 or more Quarter Hours Forest Resources Law*** Pharmacy Veterinary Medicine** Other Schools and Colleges Per Quarter Hour: Less than 12 Forest Resources Law*** Pharmacy Veterinary Medicine** Other Schools and Colleges	\$ 624.00 1,022.00 612.00 721.00 528.00 52.00 82.00 51.00 60.00 44.00	\$1,872.00 2,996.00 1,836.00 NA 1,584.00 156.00 246.00 153.00 NA 132.00	\$ 111.00 166.50 111.00 111.00 111.00 111.00 166.50 111.00 111.00 111.00	\$ 735.00 1,188.50 723.00 832.00 639.00	\$1,983.00 3,162.50 1,947.00 NA 1,695.00

CONT'D: MATRICULATION FEES BY QUARTER SUMMER 1980 - SPRING 1993

	Resident Matriculation Fees	Non-Resident Matriculation Fees	Student Activity Fees*	Total Resident Fees	Total Non-Resident Fees
Summer 1990-Spring 1991 12 or more Quarter Hours Forest Resources Law*** Pharmacy Veterinary Medicine** Other Schools and Colleges Per Quarter Hour: Less than 12	\$ 648.00 1,020.00 636.00 750.00 552.00	\$1,944.00 3,060.00 1,908.00 NA 1,656.00	\$ 115.00 172.50 115.00 115.00 115.00	\$ 763.00 1,192.50 751.00 865.00 667.00	\$2,059.00 3,232.50 2,023.00 NA 1,771.00
Forest Resources Law*** Pharmacy Veterinary Medicine** Other Schools and Colleges	54.00 85.00 53.00 62.00 46.00	162.00 255.00 159.00 NA 138.00	115.00 172.50 115.00 115.00 115.00		
Summer 1991-Spring 1992 12 or more Quarter Hours Forest Resources Law*** Pharmacy Veterinary Medicine** Other Schools and Colleges Per Quarter Hour: Less than 12	\$ 674.00 1,061.00 661.00 780.00 574.00	\$2,022.00 3,183.00 1,983.00 NA 1,722.00	\$ 118.00 177.00 118.00 118.00 118.00	\$ 792.00 1,238.00 779.00 898.00 692.00	\$2,140.00 3,360.00 2,101.00 NA 1,840.00
Forest Resources Law*** Pharmacy Veterinary Medicine** Other Schools and Colleges	56.00 89.00 55.00 48.00	168.00 267.00 165.00 144.00	118.00 177.00 118.00		
Summer 1992-Spring 1993 12 or more Quarter Hours Forest Resources Law*** Pharmacy Veterinary Medicine** Other Schools and Colleges	\$ 701.00 1,103.00 687.00 811.00 597.00	\$2,103.00 3,310.00 2,062.00 NA 1,791.00	\$ 128.00 192.00 128.00 128.00 128.00	\$ 829.00 1,295.00 815.00 939.00 725.00	\$2,231.00 3,502.00 2,190.00 NA 1,919.00
Per Quarter Hour: Less than 12 Forest Resources Law*** Pharmacy Veterinary Medicine** Other Schools and Colleges	58.00 92.00 57.00 68.00 50.00	175.00 276.00 172.00 NA 149.00	128.00 192.00 128.00 128.00 128.00		

* 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. Fees are based on semester.

NA: Not Applicable

ESTIMATED COST OF ATTENDANCE 1979-80 - 1992-93

	Cost of
Academic Year	Attendance*
1979-80	\$3,000
1980-81	\$3,400
1981-82	\$3,600
1982-83	\$3,900
1983-84	\$4,200
1984-85	\$4,500
1985-86	\$4,800
1986-87	\$5.025
1987-88	\$5,250
1988-89	\$6.000
1989-90	\$6,300
1990-91	\$6,600
1991-92	\$6,900
1992-93	\$7,125

*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

UNIVERSITY OF GEORGIA LIBRARIES NATIONAL RANKING OF RESOURCES AND SERVICES

Resources/Services	Total June 30, 1991	ARL Ranking*	Increase (Decrease) 1991-92	Total June 30, 1992
Library Resources				
Volumes	2,968,339	31	80,152	3,048,491
Microforms	4,682,067	10	183,733	4,865,800
Maps	547,371	**	8,511	555,882
Current Serials and				
Periodicals Received	54,851	8	(1,335)	53,516
Library Staff				
Professional	83	42	(3)	80
Support	193	30	(16)	177
Total (Includes Student				
Assistants)	360	30	(28)	332
library Expenditures				
Materials	\$ 4,881,987	36	\$ 564,538	\$ 5,446,525
Salaries and Wages Binding and Other	6,153,273	51	(124,332)	6,028,941
Expenditures	1,258,040	**	569,930	1,827,970
Total Expenditures	\$12,293,300	47	\$ 1,010,136	\$13,303,436
Library Services				
Interlibrary Lending	36,967	21	(6,767)	30,200
Interlibrary Borrowing	7,724	80	(1,101)	6,623
External Circulation	502,585	**	(6,298)	496,287
Reserve Circulation	104,468	**	(23,046)	81,422
Total Circulation	607,053	**	(29,344)	577,709

* Ranking among the 107 academic libraries of the Association of Research Libraries (ARL). ** Category not ranked by ARL.

Source: Director, University of Georgia Libraries

NATIONAL 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	Tennis	1965	Virginia Diederich	Swimming	1986
Tommy Lawhorne	Football	1968	Chad Kessler	Basketball	1987
William Payne	Football	1969	Kim Stephens	Football	1987
Tommy Lyons	Football	1971	Laura Thomas	Swimming	1987
Daniel Birchmore	Tennis	1972	Lianna Bebeau	Tennis	1988
Tom Nash	Football	1972	Linda Leith	Swimming	1988
Mixon Robinson	Football	1972	Richard Tardits	Football	1988
Jeff Lewis	Football	1978	Deanne Burnett	Swimming	1989
Jeff Pyburn	Football	1980	Paula Maheu	Gymnastics	1989
Brent Crymes	Tennis	1981	James Childs	Tennis	1990
Chris Welton	Football	1981	Alec Kessler	Basketball	1990
Terry Hoage	Football	1983	Al Parker	Tennis	1991
Cindy Pleger	Golf	1983	Sheila Taormina	Swimming	1991
Kathy McMinn	Gymnastics	1984	Jill Moore	Volleyball	1992

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	David Kleber	1988
Frank Hanna	1982	Meredith Hobbs	1989
John Hammond	1986	Chaly Jo Wright	1992

A DITALON TO TRATE OUT - THE PARTY OF THE PARTY

Post and the second second second

activity and the second

Sona Browns		

-

THE DIVISION OF STUDENT AFFAIRS is responsible for student services, educational support services and programs, and learning experiences gained through out-of-classroom activities. From initial high school contact through college graduation and placement, Student Affairs interacts with students through organized services and programs to create a campus responsive to individual student needs. Twelve departments reporting to the Vice President for Student Affairs are made up of over 700 staff equivalents and are responsible for over twenty percent of the square footage of the main campus.

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

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

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

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

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

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

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

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

CONT'D: THE DIVISION OF STUDENT AFFAIRS

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

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

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

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

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

UNIVERSITY HEALTH SERVICE FY 1990-91 - 1991-92

Patient Services	1990-91	1991-92
Total Number of Individuals Receiving Outpatient Care	22,044	23,331
Total Number of Clinic Visits Medical Clinics Sports Medicine Clinic Women's Clinic Allergy/Immunization Clinic Dental Clinic Physical Therapy Clinic Mental Health Clinic	81,973 40,388 11,047 12,662 5,323 3,712 2,658 6,183	76,308 38,449 8,687 13,092 5,396 3,217 2,286 5,181
Other Services Pharmacy Prescriptions Laboratory Procedures Radiology Procedures Number of Participants in Health Education Programs	79,159 63,439 2,066 15,332	72,608 61,476 1,974 14,529

Source: Chief Medical Records Librarian, University Health Service

CAREER PLANNING AND PLACEMENT ACTIVITIES FY 1991-92

Planning and Placement Activities		Candidates
Candidates Registered		
Career Placement Services		4,131
Co-op/Internship Services		1,071
Part-time/Student Employment Service		3,879
Total		9,081
Credentials Service		
Total sets of Credentials Mailed		10,322
Job Vacancies Posted and Candidates Referred	Vacancies*	Referrals
Higher Education	55,050	8
K-12 Education	7,961	514
Business/Government/Social Services	205,883	11,498
Co-op/Internships	1,375	532
Student Employment	3,489	9,193
Total	273,758	21,745
On-Campus Employment Interview Service		
Number of On-campus Interviews Conducted		6,716
Number of Employer Representatives Served		695
Career Day Programs Service	Employers	Students
Career Connections	298	2,299
Graduate School/Minority Recruitment Day	91	218
Summer Camp Staff Recruitment Day	31	103
Teacher Recruitment Day	74	630
Total	494	3,250
Workshops and Seminars Conducted	Conducted	Students
Career Planning Seminar (CPS)	290	3,380
Co-op/Intern Information Seminars (CIS)	68	675
Interview Preparation Seminars	58	310
Resume Writing Seminars	88	564
Government Application Information Seminars	13	31
Alumni Career Planning Seminars	2	6
Networking Seminars	30	351
Mock Interview Sessions	232	232
Student Teacher Seminar	3	303
Residence Hall Seminars (Variety of Topics)	123	5,828
Total	907	11,680
Personal Career Advising Appointments by Staff		2,733

* The significant increase in Job Vacancies from 1990-91 to 1991-92 is due to Career Planning and Placement's acquiring of national Job listings.

Source: Career Planning and Placement Center

STUDENT FINANCIAL AID PROGRAMS FY 1991-92

Student Aid Program	Number of Awards	Amount Awarded
olddoll Ald Hogidin	71111103	711101000
Grants/Scholarships		
Pell Grant	3,342	\$ 5,151,939
Supplemental Educational Opportunity Grant	236	258,550
Student Incentive Grant	1,334	731,600
Institutional Grants/Scholarships	3,016	5,071,010
Other Grants/Scholarships	1,263	1,458,216
Subtotal	9,191	\$ 12,671,315
Loans		
Perkins Loan	283	\$ 1,009,974
Stafford Loan	5,611	19,059,339
Parent Loan	1,185	4,380,876
Supplemental Loans for Students	592	1,797,670
Health Profession Loan	71	268,621
Regents' Scholarship	44	34,500
Institutional Loans	75	131,650
Other Loans	135	453,945
Subtotal	7,996	\$ 27,136,575
Student Employment		
College Work-Study Program	422	\$ 596,723
Graduate Assistants	2,009	14,455,239
Student Assistants	4,055	6,665,853
Subtotal	6,486	\$ 21,717,815
TOTALS	23,673	\$ 61,525,705

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. Changes in reporting from the 1991 *Fact Book* to the 1992 *Fact Book* reflect changes in reporting requirements in the University System Student Aid Report from which these figures are taken.

Source: Office of Student Financial Aid

SOCIAL SORORITIES AND FRATERNITIES

Sororities	Date Established on Campus	Total Members Fall 1992
Alpha Chi Omega Alpha Delta Pi Alpha Gamma Delta Alpha Kappa Alpha Alpha Kappa Alpha Alpha Omicron Pi Chi Omega Delta Delta Delta Delta Delta Delta Delta Sigma Theta Delta Sigma Theta Belta Zeta Gamma Phi Beta Kappa Alpha Theta Kappa Delta Kappa Delta Kappa Celta Kappa Gamma Phi Mu Pi Beta Phi Sigma Gamma Rho Sigma Kappa Zeta Phi Beta Zeta Tau Alpha	1938 1933 1923 1971 1934 1922 1933 1967 1935 1969 1987 1982 1987 1982 1937 1924 1947 1921 1936 1924 1947 1921 1936 1924 1949	162 175 125 22 152 164 156 115 100 40 140 125 180 142 144 165 130 92 5 100 3 178
TOTAL		2,615
Fraternities	Date Established on Campus	Total Members Fall 1992
Alpha Epsilon Pi Alpha Gamma Rho Alpha Phi Alpha Alpha Tau Omega Beta Theta Pi Chi Phi Chi Psi Delta Tau Delta Kappa Alpha Kappa Alpha Psi Kappa Sigma Lambda Chi Alpha Omega Psi Phi Phi Delta Theta Phi Gamma Delta Phi Kappa Theta Phi Kappa Alpha Pi Kappa Alpha Pi Kappa Alpha Pi Kappa Alpha Pi Kappa Phi Sigma Alpha Epsilon Sigma Nu Sigma Pi Tau Epsilon Phi Tau Kappa Epsilon Theta Chi	1926 1927 1969 1987 1984 1988 1890 1882 1868 1970 1901 1915 1973 1871 1968 1974 1950 1967 1908 1915 1866 1873 1963 1991 1919 1971 1948	78 53 11 84 47 73 80 41 111 20 110 104 10 70 107 23 72 25 120 112 110 112 110 112 110 100 92 80 55 66 95

Source: Department of Student Activities Greek Life Office

HONORARY FRATERNITIES/SOCIETIES

National Honorary Fraternities/Societies	Туре	Date Established on Campus
Alpha Epsilon Delta Alpha Kappa Delta Alpha Lambda Delta Alpha Upsilon Alpha Alpha Zeta	Pre-medical Sociology Honorary (Freshmen) Honorary Reading Education Agriculture, Forestry, Veterinary Medicine, Home Economics, and Environmental Design	1932 1965 1934 1987 1914
Beta Alpha Psi Beta Beta Beta Beta Gamma Sigma Blue Key Brass Gavel Chi Sigma Iota Eta Sigma Gamma Gamma Beta Phi Gamma Iota Sigma Gamma Sigma Delta	Accounting Biological Sciences Commerce and Business Administration Student Activities Leadership (Agriculture) Honorary - Counseling Health and Safety General Risk Management and Insurance Agriculture, Forestry, Home Economics, and Veterinary Medicine	1963 1987 1918 1926 1983 1989 1983 1981 1975 1961
Gamma Theta Upsilon Golden Key Kappa Delta Epsilon Kappa Delta Pi Kappa Tau Alpha Mortar Board Mu Kappa Tau National Residence Hall Honorary Omicron Delta Epsilon Omicron Delta Kappa Order of Omega	Geography Scholastic Education Journalism Leadership Marketing Leadership Economics Leadership Leadership Leadership Leadership Sororities	1966 1978 1956 1929 1929 1939 1966 1979 1963 1934 1980
Phi Alpha Theta Phi Beta Delta Phi Beta Delta Phi Beta Kappa Phi Eta Sigma Phi Kappa Phi Phi Lambda Sigma Phi Upsilon Omicron Phi Upsilon Omicron Phi Zeta Pi Alpha Alpha Pi Delta Phi Pi Kappa Lambda Pi Sigma Alpha Psi Chi Rho Chi Rho Chi Rho Chi Rho Lambda Sigma Delta Pi Sigma Iota Epsilon Sigma Tau Delta Sigma Xi Xi Sigma Pi	History International Interests Liberal Arts Honorary - Freshmen General Pharmacy Philosophy Home Economics Veterinary Medicine Public Administration French Music Government and Political Science Psychology Pharmacy Panhellenic Honorary Spanish Management English Language and Literature Scientific Research Forestry	1956 1987 1914 1938 1923 1974 1973 1936 1925 1977 1969 1968 1948 1929 1948 1929 1948 1929 1949 1955 1971 1955 1971

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

Abeneefoo Kuo Society	General	1987
Aghon Society	Agriculture, Forest Resources,	1920
Brass Gavel Leadership Society	Veterinary Medicine Leadership	1989
William Tate Society Zodiak Society	Freshmen Honorary - Juniors	1990 1925

Source: Department of Student Activities - Greek Life Office

STUDENT HOUSING

Residence Halls

Residence	Date of Initial ccupancy Occu	Fall 1992 pancy Capacity	Men's Residence Halls	Date of Initial Occupancy	Fall 1992 Occupancy Cap	acity
Boggs Brumby Church Mary Lyndon Meli Payne Rutherford Soule	1966 9 1961 1937 1961 1939	157 161 924 950 155 160 119 121 158 161 193 215 147 153 93 95	Hill Lipscomb Morris	1961 1961 1957	162 155 134	165 158 139
Subtotal		946 2,016	Subtotal		451	462
Coeducational Residence Halls	Date of Initial Occupancy	Women Fall 1992 Occupancy Ca	Fai	Men II 1992 Icy Capacity	Total Fall 1992 Occupancy Cap	oacity
Creswell McWhorter Myers Oglethorpe House Reed Russell Subtotal	1963 1967 1953 1979 1953 1967	471 33 149 263 233 334 1,483 1	489 475 36 170 158 309 265 237 244 191 338 628 1,530 2,010	193	203 458 500 424 962	976 236 472 504 437 972 597
			Occupancy	Capacity		
	Women's Tota Men's Total	al	3,429 2,461	3,546 2,529		
	TOTAL		5,890	6,075		
		Student Fa	amily Housing			
Building		Date of In Occupar		Fall 1992 Occupancy (Apartments)	Fall 19 Capad (Apartm	city
University Village A University Village C University Village C		1964 1964 1964 1966 1966 1966 1966 1966		28 24 29 27 24 24 24 24 36 34 30 36 36 36 42 42 42 42 42 42	28 24 24 25 27 24 24 24 24 36 34 36 36 36 36 36 36 36 36 36 36 36 36 36	44977444466400666222222
TOTAL				044	04	

CONT'D: STUDENT HOUSING

University-Owned Fraternity and Sorority Houses

Bullding	Occupancy	Fall 1992	Capacity
Sorority Houses Alpha Chi Omega Delta Phi Epsilon Sigma Delta Tau Subtotal	66 48 40 154		66 48 40 154
Fraternity Houses Alpha Epsilon Pi Alpha Tau Omega Chi Phi Chi Psi Kappa Alpha Kappa Sigma Phi Delta Theta Pi Kappa Alpha Sigma Nu Tau Epsilon Phi Subtotal	28 30 16 25 25 30 20 30 21 26 251		28 38 23 28 40 25 40 24 28 302
TOTAL	405		456

Fraternity- and Sorority-Owned Houses

		Fall 1992	
Building	Occupanc	У	Capacity
Sorority Houses Alpha Delta Pi Alpha Gamma Delta Alpha Gamma Delta Alpha Omicron Pi Chi Omega Delta Delta Delta Delta Zeta Gamma Phi Beta Kappa Alpha Theta Kappa Delta Kappa Kappa Gamma Phi Mu Pi Beta Phi Sigma Kappa Zeta Tau Alpha Subtotal	75 52 60 70 50 70 80 40 57 56 66 66 71 57 52 68 924		75 52 60 70 50 70 80 40 57 56 66 71 57 52 68 924
Fraternity Houses Alpha Gamma Rhc Beta Theta Pi Delta Tau Delta Lambda Chi Alpha Phi Gamma Delta Phi Kappa Theta Sigma Alpha Epsilon Tau Kappa Epsilon Theta Chi Subtotal Professional Houses Alpha Kappa Psi Alpha Kappa Psi Alpha Psi Omega Tau Sigma Subtotal	25 17 23 45 27 20 22 24 32 24 32 24 21 280 11 8 5 24		30 19 25 53 32 20 28 24 34 28 23 316 20 8 5 33
TOTAL	1,228		1,273

CONT'D: STUDENT HOUSING

Student Residences Summary

Type of Residence	Number of Buildings	Fall 1992 Occupancy	Capacity
Women's Residence Halls	8	1,946	2,016
Men's Residence Halls	3	451	462
Coeducational Residence Halls	6	3,493	3,597
Subtotal Residence Halls	17	5,890	6,075
Student Family Housing	17	544 Apartments	544 Apartments
University-Owned Sorority Houses	3	154	154
Sorority-Owned Houses	15	924	924
Subtotal Sorority Houses	18	1,078	1,078
University-Owned Fraternity Houses	10	251	302
Fraternity-Owned Houses	11	280	316
Professional Fraternity-Owned Houses	3	24	33
Subtotal Fraternity Houses	24	555	651
TOTAL	76	7,523*	7,804*

Student Housing Summary

Type of Residence	Number of Buildings	Fall 1992 Occupancy	Capacity
Women's Student Housing Men's Student Housing Coeducational Residence Halls Student Family Housing	26 27 6 17	3,024 1,006 3,493 544 Apartments	3,094 1,113 3,597 544 Apartments
TOTAL	76	7,523*	7,804*

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

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

GEORGIA ATHLETIC ASSOCIATION BOARD OF DIRECTORS

Charles B. Knapp Allan W. Barber Gary A. Couvillon Chairman Treasurer Faculty Chairman

Faculty Members

Maurice Daniels J. Donald Edwards Mary Frasier Richard Graham Pau M. Kurtz Annie Katherine Prestwood

Student Members

Jack Swann Sandra Van Meek Paige Wilson

Alumni Members

Robert D. Bishop Richard Y. Bradley Robert E. Dicks Gary Hill William H. NeSmith, Jr. William P. Payne Frank W. Seiler

Emeritus Members

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

Source: Sports Information Director

GEORGIA ATHLETIC ASSOCIATION ADMINISTRATORS

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

Georgia Head Coaches

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

Source: Senior Associate Athletic Director

Vincent J. Dooley Lee R. Hayley Richard L. Bestwick

Elizabeth Murphey Virginia Whitehead William C. Hartman

Steve Webber Hugh Durham Andy Landers Ray Goff Dick Copas Eileen Kelly Suzanne Yoculan Jack Bauerle Jack Bauerle Manuel Diaz Jeff Wallace John T. Mitchell John T. Mitchell James W. Iams

ATHLETES AT THE UNIVERSITY OF GEORGIA FALL QUARTER 1992

	Scho	olarship	Non-S	cholarship	7	otal
Sport	Men	Women	Men	Women	Men	Women
Baseball	25	*	7	*	32	*
Basketball	15	14	1	0	16	14
Football	92	*	44	*	136	*
Golf	8	8	5	1	13	9
Gymnastics	*	10	*	0	*	10
Swimming	18	20	12	3	30	23
Tennis	7	7	5	0	12	7
Track	24	15	14	7	38	22
Volleyball	*	12	*	2	*	14
TOTAL	189	86	88	13	277	99

* Not applicable Source: Associate Athletic Director

ACADEMICS PERTAINING TO ATHLETES ON SCHOLARSHIP 1991-92

Number on Scholarship

Quarter	Men	Women	Total
Fall 1991	172	91	263
Winter 1992	177	94	271
Spring 1992	179	90	269
		Number with 3.0 or Above	
Quarter	Men	Women	Total
Fall 1991	62	57	119
Winter 1992	86	57	143
Spring 1992	88	60	148
		Number on Dean's List	
Quarter	Men	Women	Total
Fall 1991	16	15	31
Winter 1992	16	23	39
Spring 1992	12	16	28

Source: Associate Athletic Director

SOUTHEASTERN CONFERENCE CHAMPIONSHIPS WON BY GEORGIA

Sport

Years

Baleball Balketball: Men	1933, 1953, 1954, 1987**, 1990* 1983+, 1990**
Baketball: Women	1983+, 1984, 1986+, 1986, 1991**
Fotball	1942, 1946, 1948, 1959, 1966, 1968, 1976, 1980*, 1981, 1982
Gof: Men	1941, 1950, 1951, 1952, 1957, 1958, 1959, 1961, 1962, 1963, 1964, 1965,
	1969, 1970, 1971, 1972, 1977, 1978, 1983, 1988
Gof: Women	1983, 1985, 1988, 1990
Gynnastics	1986, 1987*, 1989*, 1991, 1992
Svimming: Men	1951, 1952, 1955
Tennis: Men (Outdoor)	1971, 1972, 1973, 1974, 1975, 1977, 1978, 1979, 1981, 1982, 1985*,
	1987*, 1988, 1989, 1991
Tennis: Women (Outdoor)	1983, 1989, 1990**
Track: Men	1937
Voleyball	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	 Rehabilitation Center Women's training room Weight room Theatre-style meeting room Dressing facilities for basketball, track, gymnastics, plus several dressing rooms for visiting teams
Henry Feild Tennis Stadium, McWhorter Tennis Complex, and Lindsay Hopkins Indoor Center	Tennis facility with 4,500 seating capacity. Twelve outdoor and four indoor courts.
Foley Field	Baseball field with complete locker and training facilities, indoor batting cage, seating for 3,200.
Track	Eight-lane, quarter mile with Rekortan surface; grandstand which seats 1,200.
Stegeman Hall	Eight-lane 25x50 meter pool with dressing quarters.
Practice fields	Four football practice fields, including one regulation-size artificial turf 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	2,906	Nevada	113
Alaska	126	New Hampshire	151
Arizona	417	New Jersey	1,022
Arkansas	291	New Mexico	202
California	2,870	New York	2,410
Colorado	711	North Carolina	5,370
Connecticut	537	North Dakota	34
Delaware	173	Ohio	929
District of Columbia	448	Oklahoma	298
Florida	9,390	Oregon	250
Georgia	109,315	Pennsylvania	1,111
Hawaii	138	Rhode Island	86
Idaho	73	South Carolina	5,829
Illinois	1,059	South Dakota	33
Indiana	495	Tennessee	3,112
lowa	179	Texas	2,830
Kansas	282	Utah	115
Kentucky	687	Vermont	81
Louisiana	839	Virginia	3,874
Maine	122	Washington	434
Maryland	1,531	West Virginia	225
Massachusetts	674	Wisconsin	300
Michigan	495	Wyoming	53
Minnesota	267	U.S. Possessions, APO & F	PO 726
Mississippi	588	Foreign	2,487
Missouri	511	Unknown	1,855
Montana	80		
Nebraska	90	TOTAL	169,224*

* As of February 26, 1993

Source: Alumni/Development Services

.

Data from page 108

109

DISTRIBUTION OF RESIDENT GEORGIA ALUMNI BY COUNTY OF RESIDENCE

County	Alumni on File	County	Alumni on File	County	Alumni on File
Appling	136	Fannin	165	Oglethorpe	402
Atkinson	61	Fayette	914	Paulding	169
Bacon	101	Floyd	1,178	Peach	270 203
Baker	30	Forsyth Franklin	609 560	Pickens Pierce	153
Baldwin Banks	572 211	Fulton	13,678	Pike	127
Barrow	749	Gilmer	153	Polk	256
Bartow	508	Glascock	29	Pulaski	147
Ben Hill	149	Glynn	1,154	Putnam	200
Berrien	138	Gordon	330	Quitman	10
Bibb	2,606	Grady	233	Rabun	214
Bleckley	160	Greene	216	Randolph	97
Brantley	46	Gwinnett	7,180	Richmond	2,320
Brooks	100	Habersham	578	Rockdale	950 24
Bryan	139	Hall	2,382 51	Schley	144
Bulloch Burke	621 209	Hancock Haralson	56	Seminole	109
Butts	163	Harris	153	Spalding	717
Calhoun	100	Hart	397	Stephens	568
Camden	167	Heard	18	Stewart	52
Candler	124	Henry	667	Sumter	391
Carroll	696	Houston	1,130	Talbot	36
Catoosa	209	Irwin	138	Taliaferro	59
Charlton	48	Jackson	950	Tattnall	141
Chatham	3,086	Jasper	123	Taylor	93 157
Chattahoochee	13	Jeff Davis	118	Telfair Terrell	116
Chattooga	137 1,132	Jefferson Jenkins	206 84	Thomas	516
Cherokee Clarke	9,805	Johnson	90	Tift	714
Clay	41	Jones	168	Toombs	308
Clayton	1,164	Lamar	169	Towns	114
Clinch	53	Lanier	32	Treutien	55
Cobb	8,548	Laurens	658	Troup	566
Coffee	387	Lee	137	Turner	137
Colquitt	483	Liberty	132	Twiggs	36
Columbia	1,242	Lincoln	117	Union	178 325
Cook	92	Long	16 731	Upson Walker	325
Coweta Crawford	653 50	Lowndes	169	Walton	650
Crisp	296	McDuffie	331	Ware	535
Dade	38	McIntosh	77	Warren	43
Dawson	103	Macon	153	Washington	225
Decatur	282	Madison	778	Wayne	235
DeKalb	12,729	Marion	38	Webster	24
Dodge	188	Meriwether	208	Wheeler	47
Dooly	140	Miller	103	White	279
Dougherty	1,378	Mitchell	264	Whitfield	988
Douglas	481	Monroe	224	Wilcox	94
Early	182	Montgomery	84 461	Wilkes Wilkinson	275 78
Echols	5 145	Morgan	178	Worth	183
Effingham	562	Murray Muscogee	1,631	TTOILIT	100
Emanuel	301	Newton	633		
Evans	85	Oconee	1,319	TOTAL	109,315*
		0001100	.,		

* As of February 26, 1993

Source: Alumni/Development Services

Figure 12 DISTRIBUTION OF RESIDENT GEORGIA ALUMNI BY COUNTY OF RESIDENCE

ALUMNI STATISTICS

Alumni/Friends

Number on File

Alumni Currently on File	
Bachelor Degrees	109,845
Graduate and Professional Degrees	33,596
Both Degrees	19,649
Matriculates	6,134
Total Alumni	169,224*

* As of February 26, 1993

Source: Alumni/Development Services

NUMBER OF LIVING ALUMNI BY CLASS YEAR FALL QUARTER 1992

	Number		Number		Number		Number
Class	on File						
1010		1022	293	1954	1,172	1975	5,637
1910		1933		1955	1,043	1976	5,035
1913	1	1934	338				5,028
1914	1	1935	365	1956	1,076	1977	-
1915	7	1936	453	1957	1,319	1978	4,773
1916	3	1937	462	1958	1,293	1979	4,812
1917	2	1938	584	1959	1,420	1980	4,708
1918	7	1939	736	1960	1,534	1981	4,686
1919	3	1940	798	1961	1,529	1982	4,705
1920	21	1941	850	1962	1,724	1983	4,843
1921	23	1942	966	1963	1,866	1984	4,718
1922	39	1943	574	1964	2,204	1985	5,186
1923	45	1944	565	1965	2,537	1986	4,906
1924	44	1945	489	1966	2,810	1987	4,909
1925	66	1946	579	1967	2,864	1988	4,912
1926	97	1947	1,023	1968	3,638	1989	5,191
1927	83	1948	1,638	1969	4,173	1990	5,468
1928	123	1949	2,166	1970	4,438	1991	5,715
1929	150	1950	2,390	1971	4,888	1992	5,938
1930	173	1951	1,783	1972	4,990		
1931	181	1952	1,506	1973	5,080		
1932	220	1953	1,298	1974	5,310	TOTAL	169,224*

* As of February 26, 1993

Source: Alumni/Development Services

Function	Prof.	Assoc. Prof.	Assist. Prof.		Subtotal Faculty	Lect.	Rsch. Assoc. ¹	Service Assoc. ²	Libr.	Other Allied ³	Total
Administration	20	8	8	2	38	0	3	0	0	26	67
Sudent Welfare	0	0	4	0	4	0	0	0	0	58	62
Lbraries	1	0	1	0	2	0	0	0	72	2	76
Instruction	578	473	421	132	1,604	8	131	16	0	25	1,784
General Research	18	3	2	0	23	0	106	3	0	4	136
Agricultural Experiment											
Station	56	37	30	2	125	0	43	5	1	0	174
Cooperative Extension											
Service	44	34	17	0	95	0	1	4	0	0	100
Extension and Public											
Service	29	13	14	32	88	0	3	125	0	17	233
TOTAL	746	568	497	168	1,979	8	287	153	73	132	2,632

FACULTY AND ALLIED PROFESSIONAL STAFF BY RANK AND FUNCTION May 15, 1992

October 31, 1992

Function	Prof.	Assoc. Prof.	Assist. Prof.	Inst.	Subtotal Faculty	Lect.	Rsch. Assoc. ¹	Service Assoc. ²	Llbr.	Other Allied ³	Total
Administration	17	6	5	1	29	0	4	0	0	27	60
Student Welfare	0	0	4	0	4	0	0	0	0	60	64
Libraries	1	0	1	0	2	0	0	0	72	2	76
Instruction	601	480	390	131	1,602	5	136	18	0	27	1,788
General Research	17	3	2	0	22	0	97	3	0	5	127
Agricultural Experiment											
Station	57	41	24	2	124	0	41	3	1	0	169
Cooperative Extension											
Service	44	38	14	0	96	0	1	4	0	0	101
Extension and Public											
Service	28	11	12	20	71	0	1	133	0	16	221
TOTAL	765	579	452	154	1,950	5	280	161	73	137	2.606
TOTAL	765	579	452	154	1,950	5	280	161	73	137	2,606

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

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

³Administrative Staff, Physicians, Clinical Pharmacy Associates.

FACULTY BY TOTAL YEARS OF SERVICE AT UGA October 31, 1992

Years	Profe	essor %		ociate fessor %	Ass Prof No.	istant essor %	Insti No.	ructor %	No.	otal %
0015	No.	70	NO.	70	NO.	10	140.	70	110.	10
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	13 14 13 14 23 14 23 14 10 29 308 275 31 0	1.7% 1.8 1.7 1.8 1.7 1.8 3.0 1.8 1.3 3.8 40.3 35.9 4.1 0.0	10 8 16 21 34 50 32 191 96 10 1	1.7% 1.4 2.8 3.6 5.9 8.3 9.0 8.3 9.0 8.5 33.0 16.6 1.7 0.2	64 68 64 74 63 52 55 53 13 22 30	14.2% 15.0 14.2 16.4 13.9 11.5 3.3 1.5 1.3 1.1 0.7 2.9 4.9 0.7 0.0	75 27 96 76 22 00 46 00	48.7% 17.5 12.3 3.9 4.5 3.9 1.3 1.3 0.0 0.0 2.6 3.9 0.0 0.0	162 117 112 104 106 88 74 65 52 516 399 44 1	8.3% 6.0 5.7 5.6 5.3 5.4 4.5 3.8 3.3 2.7 26.5 20.5 20.5 2.3 0.0
Total	765	100%	579	100%	452	100%	154	100%	1,950	100%
i Udi	100	100 %	515	100 /0	TUL	100 /0	104	.0070	1,000	
Median Yo of Appoint	ear tment	1976		1983		1990		1992		1984
Average Y of Service at UGA	ears	16.8		11.9		4.3		2.4		11.3

FACULTY BY YEARS OF SERVICE IN RANK AT UGA October 31, 1992

Years	Pro No.	ofessor %		sociate ofessor %	A: Pri No.	ssistant ofessor %	Ins No.	tructor %	No.	Total %
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	51 57 54 52 47 42 40 35 33 40 249 62 3 0	6.7% 7.5 7.1 6.8 6.1 5.5 5.2 4.6 4.3 5.2 32.5 8.1 0.4 0.0	73 65 60 47 48 41 26 28 20 21 118 31 118 31 0	12.6% 11.2 10.4 8.3 7.1 4.5 4.8 3.5 3.6 20.4 5.4 0.2 0.0	69 72 71 79 60 416 5 3 0 19 16 0 0	15.3% 15.9 15.7 17.5 13.3 9.3 3.5 1.1 0.7 0.0 4.2 3.5 0.0 0.0	78 31 15 7 8 3 2 3 0 2 1 4 0 0	50.6% 20.1 9.7 4.5 5.2 1.9 1.3 1.9 0.0 1.3 0.6 2.6 0.0 0.0	271 225 200 185 163 128 84 71 56 63 387 113 4 0	13.9% 11.5 10.3 9.5 8.4 6.6 4.3 3.6 2.9 3.2 19.8 5.8 0.0 0.0
Total	765	100%	5 7 9	100%	452	100%	154	100%	1,950	100%
Median Ye of Rank	ar	1985		1989		1990		1992		1989
Average Yo of Service In Rank at		8.7		6.5		3.8		1.9		6.4

TENURED AND NON-TENURED FACULTY BY A	AGE RANGE AND RANK
October 31, 1992	

20-29 30-39 40-49 50-59 60-Up In Rank Rank No. % % No. % No. % % % % % No. % No. %			0.00	,	00.00		Age	F	0 50	0	0.110		otal Bonk
Professor Tenured 0 % 11 100% 262 94% 291 93% 139 86% 703 92% Nontenured 0 0 16 6 23 7 23 14 62 8 Total 0 % 11 100% 278 100% 314 100% 162 100% 765 100% Atsociate Professor Tenured 0 % 127 93% 231 89% 137 96% 34 85% 529 91% Nontenured 0 9 7 30 11 5 4 6 15 50 9	Rank			-									
Tenured 0 % 11 100% 262 94% 291 93% 139 86% 703 92% Nontenured 0 0 16 6 23 7 23 14 62 8 Total 0 % 11 100% 278 100% 314 100% 162 100% 765 100% Associate Professor Tenured 0 % 127 93% 231 89% 137 96% 34 85% 529 91% Nontenured 0 9 7 30 11 5 4 6 15 50 9													
Nontenured Total 0 0 16 6 23 7 23 14 62 8 Total 0 % 11 100% 278 100% 314 100% 162 100% 765 100% Associate Professor Tenured 0 % 127 93% 231 89% 137 96% 34 85% 529 91% Nontenured 0 9 7 30 11 5 4 6 15 50 9	Professor												
Total 0 % 11 100% 278 100% 314 100% 162 100% 765 100% Associate Professor Tenured 0 % 127 93% 231 89% 137 96% 34 85% 529 91% Nontenured 0 9 7 30 11 5 4 6 15 50 9			%		100%								
Associate Professor Tenured 0 % 127 93% 231 89% 137 96% 34 85% 529 91% Nontenured 0 9 7 30 11 5 4 6 15 50 9				-	10001		-						
Tenured0%12793%23189%13796%3485%52991%Nontenured097301154615509	lotal	0	%	11	100%	278	100%	314	100%	162	100%	765	100%
Nontenured 0 9 7 30 11 5 4 6 15 50 9	Associate Profess	sor											
	Tenured	0	%	127	93%	231	89%	137	96%	34	85%	529	91%
Total 0 % 136 100% 261 100% 142 100% 40 100% 579 100%	Nontenured	0		9	7	30	11	5	-	6	15	50	9
	Total	0	%	136	100%	261	100%	142	100%	40	100%	579	100%
Assistant Drofessor	Assistant Professo												
Assistant Professor Tenured 0 % 0 % 2 2% 16 42% 8 62% 26 6%		-	0/	0	0/	0	20/	16	400/	0	600/	26	60/
Tenured 0 % 2 2% 16 42% 8 62% 26 6% Nontenured 11 100 260 100 128 98 22 58 5 38 426 94		-											
Total 11 100% 260 100% 130 100% 38 100% 13 100% 452 100%										-			
	· order		100 /0	200	100 /0	100	100 /0	00	10070	10	100.0	102	100 /0
Instructor	Instructor												
Tenured 0 % 0 % 0 % 0 % 0 %	Tenured	0	%	0	%	0	%	0	%	0	%	0	%
Nontenured 11 100 58 100 53 100 24 100 8 100 154 100	Nontenured	11		58	100	53							
Total 11 100% 58 100% 53 100% 24 100% 8 100% 154 100%	Total	11	100%	58	100%	53	100%	24	100%	8	100%	154	100%
Total	Total												
Tenured 0 % 138 30% 495 69% 444 86% 181 81% 1,258 65%		0	%	138	30%	495	69%	444	86%	181	81%	1.258	65%
Nontenured 22 100 327 70 227 31 74 14 42 19 692 35													35
Total 22 100% 465 100% 722 100% 518 100% 223 100% 1,950 100%		22			100%								

Source: Office of Institutional Research and Planning

GRADUATE FACULTY MEMBERSHIP BY RANK October 31, 1992

Total Faculty			Graduate Faculty Membership						
		% of		% of Total	% of				
Rank	Number	Total	Number	Graduate Faculty	University Rank				
Professor	765	39%	569	48%	74%				
Associate Professor	579	30	377	32	65				
Assistant Professor	452	23	244	20	54				
Instructor	154	8	0	0	0				
TOTAL	1,950	100%	1,190	100%	61%				

Figure 13 TENURE AND GRADUATE FACULTY STATUS BY RANK

Data from page 116

HIGHEST EARNED DEGREES OF FACULTY AND ALLIED PROFESSIONAL STAFF BY RANK October 31, 1992

	Doc	torate	Ma	ster's	Profes	sional		laureate		ne		Total
Rank	No.	%	No.	%	No.	%	No.	%	No.	%	No.	%
Professor Associate Professor Assistant Professor Instructor Subtotal	689 500 379 38 1,606	90% 86 84 25 83%	45 59 61 93 258	6% 10 14 60 13%	28 20 10 6 64	4% 3 2 4 3%	3 0 2 16 21	* * 10 1%	0 0 1 1	0 0 * *	765 579 452 154 1,950	100 % 100 100 100 100 %
Lecturer Research Associate ¹ Service Associate ² Librarian Other Allied ³ Subtotal	4 250 58 6 42 360	80% 89 36 8 31 55%	0 17 89 67 37 210	0% 6 55 92 27 32%	0 9 3 0 30 42	0% 3 2 0 22 6%	1 4 10 0 26 41	20% 1 6 0 19 7%	0 0 1 0 2 3	0% 0 1 0 1 *	5 280 161 73 137 656	100 % 100 100 100 100 100 %
TOTAL	1,966	75%	468	18%	106	4%	62	2%	4	*	2,606	100%

* Less Than One Percent

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

Figure 14 HIGHEST EARNED DEGREES OF PROFESSORIAL FACULTY

UNIVERSITIES AWARDING HIGHEST DEGREES TO MEMBERS OF THE FACULTY October 31, 1992

No. per

Institutions

169	Georgia
71	Wisconsin-Madison
55	Ohio State
53	Illinois-Urbana
48	Michigan State
45	Florida State
40	Florida, Virginia Polytechnic Institute
39	North Carolina-Chapel Hill
37	Indiana-Bloomington
36	Cornell
31	North Carolina State, Tennessee-Knoxville
30	Auburn
28	Texas A&M, California-Berkeley
27	Harvard, Michigan-Ann Arbor, Minnesota-Twin Cities, Virginia, Yale
24	Iowa, Purdue
23	Louisiana State, Pennsylvania, Texas-Austin
22	Iowa State, Pennsylvania State
21	California-Davis, Kentucky
20	Clemson
19	Chicago
17	Missouri-Columbia
15	Arizona
14	Johns Hopkins, Syracuse
13	California-Los Ángeles, Columbia, Washington
12	Duke, Emory
11	Kansas, Kansas State, Oklahoma State, Oregon State, Stanford, Washington University
10	Alabama
9	Colorado-Boulder, Minnesota-Duluth, Northwestern, Oregon
8	Maryland-College Park, Nebraska-Lincoln, Southern Illinois, Tulane, Utah, Washington
	State
7	Arkansas, Brown, Massachusetts Institute of Technology, North Carolina-Greensboro,
	Princeton, Rochester, Rutgers State, SUNY-Stony Brook
6	Columbia Teachers College, Connecticut, Georgía Institute of Technology, Georgia State,
	New York, South Carolina-Columbia
5	Brandeis, California-San Diego, California-Santa Barbara, California Institute of
	Technology, Carnegie Mellon, Case Western Reserve, George Peabody, Mississippi,
	Mississippi State, Oxford, Rice, SUNY-Albany, Vanderbilt
4	California-Riverside, Colorado State, Denver, Massachusetts-Amherst, New Mexico,
	Pittsburgh
168	3 and Under

Summary of Highest Degrees

Doctorate	1,606
Master's	258
Professional	64
Baccalaureate	21
No Degree	1
TOTAL*	1,950

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

UNIVERSITIES AWARDING HIGHEST DEGREES TO MEMBERS OF THE GRADUATE FACULTY October 31, 1992

No. per

Institutions

89	Georgia
53	Wisconsin-Madison
37	Ohio State, Illinois-Urbana
33	Michigan State
28	North Carolina-Chapel Hill
26	Florida
25	Florida State
24	Indiana-Bloomington
23	Cornell
22	Minnesota-Twin Cities, Virginia Polytechnic Institute
21	California-Berkeley, North Carolina State
20	Iowa, Virginia
19	Harvard, Pennsylvania State
17	California-Davis, Iowa State, Michigan-Ann Arbor
16	Chicago, Tennessee-Knoxville, Texas-Austin
15	Texas A&M
14	Auburn, Louisiana State, Pennsylvania, Yale
13	Purdue
12	California-Los Angeles
11	Arizona, Johns Hopkins, Kentucky
10	Duke, Kansas, Stanford, Washington
9	Kansas State, Syracuse
8	Missouri-Columbia, Northwestern, Oregon, Oregon State, Washington University
7	Colorado-Boulder, Columbia, Oklahoma State, Rochester, Utah
6	Emory, Maryland-College Park, Nebraska-Lincoln, Princeton, Southern Illinois
5	Alabama, Brandeis, California-San Diego, Clemson, Connecticut, Georgia Institute
	of Technology, Minnesota-Duluth, South Carolina-Columbia, SUNY-Stony Brook, Tulane,
	Washington State
4	Brown, California Institute of Technology, Carnegie Mellon, Case Western Reserve,
	Massachusetts-Amherst, Massachusetts Institute of Technology, Mississippi State,
	Rutgers State, SUNY-Albany
115	3 and Under

Summary of Highest Degrees

Doctorate	1,141
Master's	35
Professional	14
Baccalaureate	0
No Degree	0
TOTAL	1,190

SPECIAL PROFESSORSHIPS

Professorship

Adehold Distinguished Professor of Language Education

Alumni Foundation Distinguished Professor of Chemistry English Genetics Foods and Nutrition Microbiology Poultry Science

General Sandy Beaver Teaching Professor of Comparative Literature Music Political Science

General Sandy Beaver Teaching Associate Professor of Art English English English Psychology Romance Languages

Pope F. Brock Professor in Professional Responsibility

D. W. Brooks Distinguished Professor of Agricultural Engineering Agricultural and Applied Economics Agronomy Food Science and Technology Plant Pathology

Harmon W. Caldwell Chair in Constitutional Law

Fuller E. Callaway Professor of Biochemistry English

Thomas Reade Rootes Cobb Professor of Law

E. Merton Coulter Professor of History

Lamar Dodd Professorship

Jasper N. Dorsey Professor of Public Utilities Economics

John O. Eidson Distinguished Professor of English

Eminent Scholar

Professor

Genelle G. Morain

S. William Pelletier John Thomas Algeo Wyatt W. Anderson Roy Joseph Martin William Jackson Payne Hardy Malcolm Edwards, Jr.

Katharina M. Wilson Richard Martin Graham Susette Talarico

Charles Henry Morgan Rosemary F. Franklin Hubert Horton McAlexander, Jr. John A. Vance Cynthia L. Frame Nancy M. Kason

Lyman Ray Patterson

Sidney Edward Law Freddie C. White Johnny Lee Crawford Larry Ray Beuchat Richard Sommers Hussey

Milner Shivers Ball

Leonard E. Mortenson Hugh Kenner

Charles Ronald Ellington

Numan V. Bartley

Charles B. Hinman

David R. Kamerschen

James E. Nagel

Karl-Erik L. Eriksson

CONT'D: SPECIAL PROFESSORSHIPS

Professorship

Franklin Professor of Biochemistry Biochemistry English History Zoology

Georgia Bankers Association Chair of Banking and Finance Georgia Power Distinguished Professor of Biotechnology Harold M. Heckman Chair of Public Accounting Ed W. Hiles Savings and Loan Professor J. Alton Hosch Professor of Law Thomas M. Kirbo Professorship of Law Mills Bee Lane Research Professor of Banking and Finance Helen S. Lanier Distinguished Professor of English Law School Association Professorship Joseph Henry Lumpkin Professor of Law John Byrd Martin Chair of Law Herbert E. Miller Chair of Financial Accounting Dudley L. Moore, Jr. Chair of Insurance Panoz Professor of Pharmacy Graham Perdue Professor of Chemistry Chemistry Physics Allen Post Professorship of Law Merle Prunty Professor of Geography

Bernard B. and Eugenia A. Ramsey Chair of Private Enterprise

Professor

Leon Sebring Dure, III Harry Dowd Peck, Jr. Hugh Kenner John H. Morrow, Jr. Raymond T. Damian

James Arnold Verbrugge

Lars Gerhard Ljungdahl

Earl Fred Davis

Joseph F. Sinkey, Jr.

Michael L. Wells

Gabriel Michael Wilner

William Beranek

Margaret M. Dickie

John Bartow Rees, Jr.

Walter Ray Phillips

Ronald L. Carlson

Emmett Daniel Smith

James Shipp Trieschmann

Howard Carl Ansel

Henry F. Schaefer, III Paul Von Rague Schleyer William Mao-Shung Yen

Samuel M. Davis

James Orton Wheeler

Dwight Ryndle Lee

CONT'D: SPECIAL PROFESSORSHIPS

Professorship

Regents Professor of Agronomy Chemistry Higher Education and Psychology History Management Physics Political Science Political Science Zoology

Research Professor of

Art Avian Medicine **Biochemistry Biochemistry** Biochemistry, Botany, Chemistry, and Plant Pathology **Biochemistry and Microbiology** Botany Botany Botany Chemistry Child and Family Development **Counselor Education** Ecology **Educational Psychology** Entomology Entomology Entomology Entomology Geography Genetics Genetics History History History Mathematics **Mathematics** Mathematics Education Philosophy **Physics Political Science** Psychology Psychology Psychology Psychology **Romance Languages** Sociology Spanish

Ernest P. Rogers Professor of Law

Professor

Malcolm Edward Sumner Robert Bruce King Cameron Lane Fincher Emory Morton Thomas Charles Warren Hofer William Gary Love Delmer Delano Dunn Loch Kingsford Johnson Bernard Clarence Patten

James Arthur Herbert Stanlev H. Kleven Clanton C. Black, Jr. James Travis Peter Albersheim Jean LeGall James Lewis Hamrick, III Joe Lynn Key Lee H. Pratt Norman Louis Allinger Gene Howard Brody George Michael Gazda Frank Benjamin Golley George W. Hynd Murray Sheldon Blum David Cowan Coleman Dervee Ashton Crossley, Jr. Lois K. Miller **Roy Allen Welch** John Charles Avise William E. Timberlake Lee Boone Kennett Lester D. Langley Earl Frederick Ziemke Jon Frederick Carlson Carl Bernard Pomerance Leslie P. Steffe **Frederick Ferre** David Paul Landau Robert Thomas Golembiewski Henry Earl Adams **Rex Llovd Forehand** Irwin S. Bernstein Abraham Tesser Jose Luis Gomez-Martinez Paul M. Roman Manuel Mantero

William Alexander J. Watson

CONT'D: SPECIAL PROFESSORSHIPS

Professor Professorship Dean Rusk Professor of International Law Dean Rusk Professor of Law Thomas J. Schoenbaum Richard Brevard Russell Professor of History William S. McFeely **Political Science** Charles S. Sanford, Jr. Professorship of Business Ralph E. Steuer Robert W. Scherer Chair of Public Affairs and **Corporate Communications** Albert W. Niemi, Jr. Simon S. Selig, Jr. Chair of Economics John A. Sibley Professor of Corporate and Business Law David Dean Rusk Samuel H. Sibley Professor of International Law Herman E. Talmadge Chair of Law Carl S. Hoveland William Terrell Professor of Food Sciences C. Herman and Mary Virginia Terry Distinguished Chair of Business Administration James B. Kau

J. M. Tull Professor of Accounting

University Professor

Martin J. Hillenbrand

Charles Spencer Bullock, III

Archie Benjamin Carroll

Julian Barlow McDonnell

Robert Perry Sentell, Jr.

Jimmy Eugene Hilliard Hugh J. Watson

James Don Edwards

Lynne Billard Bernard Peter Dauenhauer Melvin Stuart Fuller S. William Pelletier

STUDENT CREDIT HOURS BY INSTRUCTIONAL LEVEL BY ACADEMIC STAFF FY 1991-92

Level of Student	Percent of Credit Hours Produced by Academic Staff							
Ciedit Hours	Prof	Asop	Astp	Inst	GTA	Other ¹	Total	
Lower	21.9%	14.9%	18.3%	18.0%	23.6%	3.3%	100%	
Upper	23.9	28.7	23.1	8.6	10.8	5.0	100	
Graduate/Professional	41.5	31.8	20.0	2.0	0.4	4.2	100	
TOTAL	26.6%	23.3%	20.4 %	11.3%	14.2%	4.1%	100%	

INSTITUTIONAL ACTIVITY BY ACADEMIC STAFF FY 1991-92

Institutional		Perce	nt of Time	Reported b	y Academi	c Staff	
Activity	Prof	Asop	Astp	Inst	GTA	Other ¹	Total
Instruction							
Lower	3.6%	5.9%	9.2%	50.3%	62.4%	8.2%	10.9%
Upper	8.2	16.8	18.1	24.9	22.3	3.4	10.3
Graduate/Professional	19.5	21.1	17.9	6.2	0.9	2.9	11.7
Subtotal	31.3%	43.8%	45.2%	81.4%	85.6%	14.5 %	32.9%
Administration	16.3%	6.8%	<mark>4.1</mark> %	6.4%	0.3%	19.5%	13.2%
Public Service	9.7%	13.0%	<mark>8.9</mark> %	5.9%	0.5%	14.5%	11.4%
Research	42.9%	36.6%	42.0 %	6.4%	13.6%	51.2%	42.5%
TOTAL	100%	100%	100%	100%	100%	100%	100%

¹Other: Lecturers, Librarians, Research Associates, Research Scientists, Postdoctoral Associates, Extension and Public Service Associates, Administrative A, Clinical Pharmacy Associate, other graduate assistants.

AVERAGE FACULTY SALARIES BASED ON ACADEMIC YEAR 1983-84 - 1992-93

Rank	1983-84	1984-85	1985-86	1986-87	1987-88	1988-89	1989-90	1990-91	1991-92	1992-93
Professor Filled Positions Budgeted	\$43,584	\$44,895	\$48,159	\$50,705	\$51,861	\$53,706	\$55,770	\$57, <mark>89</mark> 9	\$58,735	\$60,669
Positions*	\$42,251	\$43,613	\$46,562	\$49,121	\$50,514	\$52,589	\$55,114	\$57,505	\$58,387	\$60,230
Associate Professor Filled Positions Budgeted	\$31,090	\$32,031	\$33,957	\$35,330	\$36,215	\$37,628	\$39,013	\$40,799	\$41,623	\$43,253
Positions*	\$30,482	\$31,535	\$33,400	\$34,773	\$35,655	\$36,766	\$38,306	\$40,122	\$40,852	\$42,866
Automation Destaura										
Assistant Professor Filled Positions Budgeted	\$24,339	\$25,119	\$27,103	\$28,819	\$30,060	\$31,914	\$33,631	\$35,323	\$35,799	\$37,227
Positions*	\$24,045	\$25,023	\$26,867	\$28,747	\$29,749	\$30,809	\$33,115	\$35,086	\$35,065	\$37,159
1										
Instructor Filled Positions Budgeted	\$18,169	\$18,731	\$20,407	\$20,780	\$20,744	\$22,002	\$22,707	\$23,699	\$24,330	\$24,713
Positions*	\$21,076	\$22,339	\$23,882	\$24,924	\$26,105	\$27,361	\$27,639	\$30,654	\$30,802	\$34,844
All Ranks Filled Positions Budgeted	\$32,969	\$33,800	\$36,273	\$38,446	\$38,785	\$40,791	\$42,446	\$44,679	\$45,675	\$47,739
Positions*	\$31,997	\$33,219	\$35,414	\$37,332	\$38,537	\$39,940	\$41,488	\$43,736	\$44,274	\$47,585

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

Data from page 126

UNIVERSITY EMPLOYEES BY OCCUPATIONAL CLASSIFICATION November 1, 1992

Occupational	Employee	es As Of 11	/1/92	New Empl	oyees 11/91	1-10/92	Percent New
Classification*	Full-Time	Part-Time			Part-Time	Total	Employees
Executive/Administrative	e/						
Managerial	587	1	588	6	0	6	1.02 %
Instructional Faculty	1,944	157	2,101	147	61	208	9.90
Professional Non-Facult	y 1,518	130	1,648	119	24	143	8.68
Secretarial/Clerical	1,556	117	1,673	228	19	247	14.76
Technical/Paraprofessio	nal 988	72	1,060	146	14	160	15.09
Skilled Crafts	424	0	424	15	0	15	3.54
Service Maintenance	942	31	973	105	13	118	12.13
TOTAL	7,959	508	8,467	766	131	897	10.59 %

* Office of Civil Rights Occupational Classifications

Source: Office of Institutional Research and Planning

Figure 16 FULL-TIME UNIVERSITY EMPLOYEES BY EEO CATEGORY

SOURCES OF REVENUE FY 1991-92

Sources	Revenue	Percent of Total
0001000	novondo	
From the State of Georgia		
for Resident Instruction	\$ 183,713,628	
for Agricultural Experiment Station	31,361,687	
for Cooperative Extension Service	26,247,621	
for Marine Extension Service	969,788	
for Marine Institute	846,137	
for Veterinary Medical Experiment Station	2,443,689	
for Veterinary Medical Teaching Hospital	447,494	
for Minority Business Enterprises	297,900	
for Athens & Tifton Veterinary Laboratories		
Total State of Georgia	\$ 246,327,944	49.4%
From the Counties of Georgia		
for Cooperative Extension Service	\$ 9,734,563	1.9%
From Federal Appropriations		
for Resident Instruction	\$ 35,500	
for Agricultural Experiment Station	4,066,850	
for Cooperative Extension Service	7,277,345	
Total Federal Appropriations	\$ 11,379,695	2.3%
From Student Tuition and Fees	\$ 58,621,549	11.7%
From Sales, Services, and Miscellaneous Sources		
of Teaching and Service Departments	\$ 13,877,455	
of Agricultural Experiment Station	2,348,648	
of Cooperative Extension Service	56,845	
of Marine Extension Service	189,605	
of Marine Institute	40,648	
of Veterinary Medical Experiment Station		
of Veterinary Medical Teaching Hospital	2,515,648	
of Athens & Tifton Veterinary Laboratories		
Total Sales, Services, and Miscellaneous Sources	\$ 19,028,849	3.8%
From Gifts, Grants, and Research Contracts		
(State, Federal, and Private)*	\$ 103,081,994	20.7%
From Auxiliary Enterprises	\$ 49,428,139	9.9%
From Endowment	\$ 1,502,261	0.3%
TOTAL	\$ 499,104,994	100%

* Includes Student Aid

Source: Office of the Vice President for Business and Finance

DISTRIBUTION OF REVENUE BY SOURCE FY 1982-83 - 1991-92

	Fiscal Year									
Source	82-83	83-84	84-85	85-86	86-87	87-88	88-89	89-90	90-91	91-92
Sate of Georgia	53.1%	55.0%	55.3%	54.7%	54.4%	53.1%	52.6%	52.6%	52.6%	49.4%
Counties of Georgia	1.7	1.9	2.1	1.9	1.9	1.8	1.7	1.7	1.7	1.9
Federal Appropriations	3.3	3.1	3.0	2.7	2.5	2.5	2.3	2.0	1.9	2.3
Sudent Tuition and										
Fees	10.1	10.1	10.4	10.9	11.1	10.9	10.6	10.5	11.1	11.7
Sales, Services,										
Miscellaneous	3.1	2.8	2.9	2.9	2.9	2.9	3.1	3.5	3.1	3.8
Gits, Grants, Contracts	17.7	17.0	16.7	17.9	18.4	19.0	19.5	19.2	19.3	20.7
Auxiliary Enterprises	10.8	9.9	9.4	8.7	8.5	9.5	9.9	10.2	10.0	9.9
Endowment	0.2	0.2	0.2	0.3	0.3	0.3	0.3	0.3	0.3	0.3

Source: Office of the Vice President for Business and Finance

EXPENDITURES BY BUDGETARY FUNCTION FY 1991-92

Budgetary Function	Expenditures	Percent of Total
I struction	\$ 105,713,410	21.5 %
Resident Instruction Agricultural Experiment Station Marine Extension Service Marine Institute Veterinary Medical Experiment Station Athens & Tifton Veterinary Laboratories Subtotal	\$ 81,708,522 47,296,233 325,225 1,325,041 2,443,689 51,068 133,149,778	16.6 % 9.6 .1 .3 .5 * 27.1 %
Public Service Resident Instruction Cooperative Extension Service Marine Extension Service Minority Business Enterprises Athens & Tifton Veterinary Laboratories Subtotal	\$ 53,388,714 1,315,494 297,900 2,423,162	6.1 % 10.8 .3 .1 .5 17.8 %
Academic Support Resident Instruction Agricultural Experiment Station Veterinary Medical Teaching Hospital Subtotal	\$ 37,150,392 199,398 2,963,142 40,312,932	7.6 % * 8.2 %
Student Services	\$ 8,044,359	1.6 %
Institutional Support	\$ 30,416,635	6.2 %
Physical Plant Resident Instruction Agricultural Experiment Station Cooperative Extension Service Marine Extension Service Marine Institute Subtotal	\$ 31,939,697 2,161,363 352,275 84,998 78,304 34,616,637	6.5 % .5 .1 * 7.1 %
Scholarships and Fellowships Resident Instruction Agricultural Experiment Station Marine Institute Subtotal	\$ 9,876,519 1,980 20,640 9,899,139	2.0 % * 2.0 %
Auxiliary Enterprises	\$ 41,936,206	8.5 %
TOTAL	\$ 491,604,866	100 %
* Loss than 0.1 parcent		

* Less than 0.1 percent.

Source: Office of the Vice President for Business and Finance

DISTRIBUTION OF EXPENDITURES BY BUDGETARY FUNCTION FY 1982-83 - 1991-92

Budgetary					Fisc	al Year				
Function	82-83	83-84	84-85	85-86	86-87	87-88	88-89	89-90	90-91	91-92
Instruction	27.5%	25.0%	24.1%	28.4%	28.0%	28.0%	27.6%	22.0%	21.4%	21.5%
Research	18.7	17.9	18.0	20.3	20.7	21.1	20.7	25.9	26.3	27.1
Public Service	17.5	16.5	16.3	18.9	18.9	19.1	19.0	18.7	18.7	17.8
Academic Support	7.1	6.9	8.1	8.5	9.0	7.7	7.9	8.3	8.0	8.2
Student Services	1.4	1.4	1.4	1.6	1.6	1.6	1.5	1.6	1.6	1.6
Institutional Support	9.1	14.7	15.3	5.6	5.3	5.7	5.8	5.9	6.4	6.2
Physical Plant	7.5	7.2	7.0	7.2	7.2	7.2	7.2	7.1	7.4	7.1
Scholarships and										
Fellowships	1.7	1.7	1.7	1.7	1.6	1.6	1.7	1.7	1.7	2.0
Auxliary Enterprises	9.5	8.7	8.1	7.8	7.7	8.1	8.6	8.8	8.5	8.5

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

Source: Office of the Vice President for Business and Finance

Figure 18 DISTRIBUTION OF EXPENDITURES BY BUDGETARY FUNCTION FY 1991-92

BUDGETARY DISTRIBUTION OF STATE OF GEORGIA APPROPRIATIONS FY 1988-89 - 1992-93

Budget Area	1988-89	1989-90	1990-91	1991-92	1992-93 *
Resident Instruction	\$171,368,155	\$185,339,618	\$192,762,122	\$183,713,628	\$202,182,190
Forestry Research					252,292
Agricultural Experiment Station	32,396,575	33,862,596	33,790,956	31,361,687	31,715,854
Cooperative Extension Service	31,328,134	33,112,267	33,130,433	26,247,621	25,625,183
Marine Extension Service	1,146,042	1,191,903	1,192,299	969,788	1,203,415
Marine Institute	896,990	931,338	979,534	846,137	870,670
Veterinary Experiment Station	2,833,608	2,953,426	2,899,378	2,443,689	1,749,209
Veterinary Medical Teaching Hospital	466,285	501,750	502,839	447,494	458,780
Minority Business Enterprises	333,975	346,605	334,043	297,900	303,380
Athens and Tifton Veterinary Laboratories	57,270	62,464	62,842		46,679
Veterinary Medicine Agricultural Research					719,467
TOTAL	\$240,827,034	\$258,301,967	\$265,654,446	\$246,327,944	\$265,127,119
Percent Increase	7.2%	7.3%	2.9%	-7.3%	7.6%

* Original Budget for the year ending June 30, 1993.

Source: Office of the Vice President for Business and Finance

SOURCES OF UNRESTRICTED REVENUE FOR RESIDENT INSTRUCTION FY 1969-70 - 1992-93

Fical	State Appro	priations	Studen	t Fees	Other S	ources	Total
Ylar	Amount	Percent	Amount	Percent	Amount	Percent	Amount
1 \$69-70	\$ 32,840,460*	69.53%	\$11,012,883	23.32%	\$ 3,378,410	7.15%	\$ 47,231,753
1 970-71	37,317,451*	72.11	11,149,549	21.54	3,285,331	6.35	51,752,331
1 971-72	38,569,470*	71.49	11,554,974	21.42	3,826,914	7.09	53,951,358
1 972-73	42,874,699*	71.34	13,110,558	21.81	4,116,478	6.85	60,101,735
1 973-74	48,873,806	74.24	12,788,004	19.43	4,169,895	6.33	65,831,705
1974-75	52,075,827	74.09	13,273,941	18.88	4,942,159	7.03	70,291,927
1975-76	50,983,167	71.03	15,646,253	21.80	5,143,619	7.17	71,773,039
1976-77	55,977,330	72.31	15,965,733	20.62	5,472,234	7.07	77,415,297
1977-78	62,382,821	73.75	16,093,891	19.03	6,107,726	7.22	84,584,438
1978-79	70,069,900	75.04	15,801,977	16.92	7,502,849	8.04	93,374,726
1979-80	77,303,591	75.68	16,718,902	16.37	8,120,650	7.95	102,143,143
1980-81	85,582,896	74.77	20,699,288	18.08	8,184,985	7.15	114,467,169
1981-82	99,705,440	76.28	23,723,465	18.15	7,286,454	5.57	130,715,359
1982-83	102,322,379	74.38	27,347,585	19.88	7,888,921	5.73	137,558,885
1983-84	122,336,164	75.28	31,307,152	19.26	8,870,087	5.46	162,513,403
1984-85	134,748,060	74.87	35,647,845	19.81	9,571,631	5.32	179,967,536
1985-86	144,662,862	73.66	40,563,259	20.65	11,166,543	5.69	196,392,664
1986-87	153,112,099	73.18	43,909,201	20.99	12,203,344	5.83	209,224,644
1987-88	158,097,043	72.54	46,087,927	21.15	13,753,264	6.31	217,938,234
1988-89	171,368,155	72.67	48,486,810	20.56	15,961,283	6.77	235,816,248
1989-90	185,339,618	72.52	51,714,197	20.23	18,519,879	7.25	255,573,694
1990-91	192,762,122	72.44	56,055,375	21.06	17,295,967	6.50	266,113,464
1991-92	183,713,628	69.62	58,621,549	22.22	21,529,178	8.16	263,864,355
1992-93**	202,182,190	74.51	58,149,762	21.43	11,028,564	4.06	271,360,516

* Includes Continuing Education, which was separately budgeted until July 1, 1973. ** Original budget for the year ending June 30, 1993.

Source: Office of the Vice President for Business and Finance

SOURCES OF GRANT AND CONTRACT INSTRUCTIONAL FUNDS FY 1991-1992

Research Contracts and Grants	Total
Alcohol Drug Abuse & Mental Health Administration	\$ 62,991
National Endowment for Arts	35,000
National Science Foundation	202,994
U.S. Agency for International Development	1,160
U.S. Department of Agriculture	213,586
U.S. Department of Education	2,291,504
U.S. Department of Health & Human Services	493,184
U.S. Department of Veterans Affairs	9,430
U.S. General Services Administration	989,000
Foundation/Other	2,051,681
Industry	93,468
International Organization	10,000
State	44,354
TOTAL	\$6,498,352

EXTERNAL INSTRUCTIONAL AWARDS COLLEGES, SCHOOLS, AND INDIVIDUAL UNITS FY 1991-92

College, School or Unit	Budgetary Unit	Home Base Unit
College of Agricultural & Environmental Sciences	\$ 10,500	\$ 10,500
College of Arts & Sciences	418,210	418,210
Terry College of Business	70,331	70,331
College of Education	2,183,314	2,239,842
College of Family & Consumer Sciences	574,941	518,413
Graduate School	454,500	326,500
College of Journalism & Mass Communication	8,698	8,698
School of Law	67,926	67,926
College of Pharmacy	62,446	62,446
School of Social Work	34,430	149,630
College of Veterinary Medicine	86,077	86,077
Vice President for Academic Affairs Units	1,257,948	1,270,744
Libraries - General	249,800	249,800
University Computing & Networking Services	299	299
Vice President for Research Units	4,000	4,000
Vice President for Services Units	1,160	25,936
Continuing Education	24,772	
Campus Planning Division	989,000	989,000
TOTAL	\$6,498,352	\$6,498,352

Source: Office of the Vice President for Research

SOURCES OF BUDGETED RESEARCH FUNDS FY 1972-73 - 1991-92

		% of		% of	
Fisal Year	Outside Funds	Total	State Funds	Total	Total
1972-73	\$11,600,472	41	\$16,979,406	59	\$28,579,878
1973-74	12,200,317	39	18,942,322	61	31,142,639
1974-75	13,854,245	41	20,237,485	59	34,091,730
1975-76	13,108,218	39	20,633,096	61	33,741,314
1976-77	15,034,606	41	21,310,517	59	36,345,123
1977-78	18,947,405	45	23,305,036	55	42,252,441
1978-79	20,977,070	44	26,739,555	56	47,716,625
1979-80	23,106,211	43	30,292,789	57	53,399,000
1980-81	26,992,068	45	33,178,389	55	60,170,457
1981-82	27,934,687	42	38,227,717	58	66,162,404
1982-83	30,011,476	43	40,170,591	57	70,182,067
1983-84	36,892,159	45	45,215,982	55	82,108,141
1984-85	37,687,762	43	49,831,756	57	87,519,518
1985-86	41,207,326	43	54,971,451	57	96,178,777
1986-87	48,124,856	45	59,325,867	55	107,450,723
1987-88	49,042,638	41	71,851,313	59	120,893,951
1988-89	53,051,678	40	78,025,751	60	131,077,429
1989-90	57,348,175	40	85,689,378	60	143,037,553
1990-91	61,169,488	41	89,259,889	59	150,429,377
1991-92	68,935,904	44	86,105,461	56	155,041,365

SOURCES OF BUDGETED PUBLIC SERVICE AND EXTENSION FUNDS FY 1977-78 - 1991-92

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
1988-89	46,553,501	55	6,333,300	8	31,037,602	37	83,924,403
1989-90	49,585,493	55	6,712,968	8	33,415,236	37	89,713,697
1990-91	50,593,255	55	6,762,459	8	34,030,390	37	91,386,104
1991-92	43,176,704	51	6,573,350	8	33,958,983	41	83,709,037

Source: Office of the Vice President for Services

SOURCES OF ALL RESEARCH FUNDS FY 1991-92

Budgetary Unit	State- Appropriated Funds	Research Funds From Sales	Research Grants and Contracts	Total
General Research Agricultural and Environmental				
Sciences	\$ 771,223	\$	\$	\$ 771,223
Arts and Sciences	18,486,497	^w 169,531	17,302,146	35,958,174
Bioresources and Biotechnology	624,032	,		624,032
Business	3,359,882	15,000	85,224	3,460,106
Center for Applied Isotope				
Studies	220,975	265,945	264,293	751,213
Center for Biological Resource Recovery	12,787		513,134	525,921
Center Quantum Chemistry	67,825		510,104	67,825
Central Research Stores	77,603	344,394		421,997
Complex Carbohydrate				
Research Center	719,267	18,000	4,028,553	4,765,820
COSMIC	55,724		2,092,679	2,148,403
Developmental Studies Education	128,866		2 042 602	128,866
Electron Microscopy Laboratory	3,712,143 81,681		2,043,692	5,755,835 81,681
Environmental Design	142,809		214,291	357,100
Family and Consumer Sciences	1,175,948	6,000	834,861	2,016,809
Forest Resources	1,142,163		80,913	1,223,076
General Support	431,342			431,342
Gerontology Center Graduate School	18,978		838,614	857,592
Institute for Behavioral	440,335			440,335
Research	458,863	268,890	1,126,350	1,854,103
Institute for Community	400,000	200,030	1,120,000	1,004,100
and Area Development	13,289			13,289
Institute for Natural Products				
Research	242,492		29,685	272,177
Institute of Ecology	719,566	107,565	1,944,731	2,771,862
Institute of Ecology Institute of Higher Education	97,886			97,886
Institutional & Research, General Instructional-Research, Support	200,000 800,000			200,000 800,000
Journalism and Mass	000,000			000,000
Communication	469,625		47,453	517,078
School of Law	236,487		20,742	257,229
Marine Institute	942,917		815,996	1,758,913
Marine Sciences Program	81,084		10.000	81,084
Natural Resources Institute	434,725		10,000	444,725
Pharmacy Quality Improvement Equipment	881,390 572,322		2,115,676	2,997,066 572,322
Quality Improvement Equipment Research Matching Grants	700,000			700,000
Savannah River Ecology Laborate	ory 92,622		10,951,550	11,044,172
Social Work	151,003		222,076	373,079
Staff Benefits	(112,402)			(112,402)
UCNS-Specific Support System	145,904		280,067	425,971
UGA Hazardous Materials	76,354			76,354
UGARF Research	484,119		0 755 202	484,119 5,136,166
Veterinary Medicine Vice President for Research	2,380,783 4,521,265	184,778	2,755,383 2,117,354	6,823,397
Vice President for Research	4,021,200	104,770	2,117,004	0,020,001
Services	923,359	586,916		1,510,275
	\$ 47,183,733	\$ 1,967,019	\$ 50,735,463	\$ 99,886,215
Agricultural Experiment	t 01 001 007	¢ 0 101 010	\$10 000 FOT	¢ 50.050.000
	\$ 31,361,687	\$ 3,124,649	\$18,366,597	\$ 52,852,933
Veterinary Medical Experiment Station	\$ 2,468,373	\$	\$	\$ 2,468,373
FY 1991 Award Adjustments	·	v	(166,156)	(166,156)
TOTAL	\$ 81,013,793	\$ 5,091,668	\$ 68,935,904	\$155,041,365

Source: Office of the Vice President for Research

Figure 19 DISTRIBUTION OF RESEARCH FUNDS BY SOURCE FY 1971-72 - 1991-92

SOURCES OF RESEARCH, GRANT, AND CONTRACT AWARDS FY 1991-92

Agency	General Research	Agricultural Experment Stations	Total
Ageney	rescuren	Experiment orations	, otus
Alcohol, Drug Abuse, and Mental			
Health Administration	\$ 724,501	\$ 106,907	\$ 831,408
Center for Disease Control	57,795		57,795
Environmental Protection Agency	2,355,003		2,355,003
Federal Law Enforcement Training Center	15,842		15,842
National Aeronautics and Space			
Administration	2,205,224	85,000	2,290,224
National Institutes of Health	10,512,055		10,512,055
National Science Foundation	5,938,368	93,541	6,031,909
National Security Agency	73,488		73,488
Public Health Service	20,000		20,000
Smithsonian Institute	3,062		3,062
Tennessee Valley Authority		53,694	53,694
U.S. Agency for International			
Development		2,718,399	2,718,399
U.S. Department of Agriculture	1,857,448	5,964,675	7,822,123
U.S. Department of Commerce	1,067,860		1,067,860
U.S. Department of Energy	13,695,982	45,000	13,740,982
U.S. Department of Interior	585,012	294,357	879,369
U.S. Department of State	49,940		49,940
U.S. Department of Agriculture/Hatch		4,071,941	4,071,941
U.S. Department of Air Force	385,661		385,661
U.S. Department of Army	220,466		220,466
U.S. Department of Education	1,341,075		1,341,075
U.S. Department of Health &			
Human Services	149,875		149,875
U.S. Department of Navy	1,127,030		1,127,030
Other Agencies	4,641,425	2,653,501	7,294,926
Industrial/Corporate	2,619,095	1,272,954	3,892,049
International Organizations	426,477	42,800	469,277
State Agencies	749,739	876,868	1,626,607
FY 1990-91 Award Adjustments	-158,156	-8,000	- <mark>166,15</mark> 6
TOTAL	\$50,664,267	\$18,271,637	\$68,935,904

Source: Office of the Vice President for Research

SOURCES OF ALL PUBLIC SERVICE AND EXTENSION FUNDS FISCAL YEAR 1991-92

BPIgetary Unit	State Appropriated Funds	Revenue From Sales,Services, and Fees	Contracts and Grants	Total Public Service and Extension
Aglcultural & Environmental Sciences Arti and Sciences Boanical Garden	\$ 171,560 48,344 455,206	\$ \$ 146,262	4,501 90,347 22,094	138,691 623,562
Business Cal Vinson Institute of Government Education Environmental Design	229,317 2,151,131 769,850 30,105	270,671 144,583	309,214 1,023,489 3,343,010 55,089	538,531 3,445,291 4,257,443 85,194
Family & Consumer Sciences Faming Leadership Center Georgia Center (Auxiliary	50,093 186,367	2,756	29,279	82,128 186,367
Institute of Community and	4,466,737	4,696,752	1,093,140	10,256,629
Area Development Institute of Higher Education	1,275,358 443,895	139,816	132,504 17,339	1,547,678 461,234
International Development Journalism & Mass Communication Kellogg National Center	200,814 521		22,943 125,944 70,265	223,757 126,465 70,265
Law Marine Sciences Program	325,908	122,814	2,218,996 1,630	2,667,718 1,630
Museum of Natural History Pharmacy Public Safety	69,006 71,742	22,696	13,809 109,600 219,850	105,511 181,342 219,850
Small Business Development Center Social Work	2,221,265 202,495	17,519	2,442,412 913,672	4,681,196 1,116,167
University Press Veterinary Medicine Vice President for Academic Affairs	645,493 571,347 123,397	2,450 654,137	2,862,828 530,737	647,943 4,088,312 654,134
Vice President for Services	867,702	948	470,678	1,339,328
TOTAL RESIDENT INSTRUCTION	\$ 15,577,653	\$ 6,221,404	\$16,123,370	\$ 37,922,427
MINORITY BUSINESS ENTERPRISE	297,900			297,900
MARINE EXTENSION	969,788	290,958	137,796	1,398,542
COOPERATIVE EXTENSION	26,331,363	60,988	17,697,817*	44,090,168
TOTAL PUBLIC SERVICE AND EXTENSION FUNDS	\$ 43,176,704	\$ 6,573,350	\$33,958,983	\$ 83,709,037
Percent of Total	51.6%	7.9%	40.5%	100%

*Includes \$7,277,345 of Federal Smith-Lever funds

Source: Office of the Vice President for Services

HISTORY OF CONTRIBUTIONS TO THE UNIVERSITY OF GEORGIA FY 1973-74 - 1991-92

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
1988-89	6,707,269	8,119,617	4,763,837	858,957	179,090	20,628,770
1989-90	15,665,021	6,820,373	4,928,056	577,516	160,131	28,151,097
1990-91	8,740,242	8,797,468	5,021,212	552,167	160,264	23,271,353
1991-92	9,908,874	9,823,644	5,000,564	955,939	160,139	25,849,160

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

Source: Alumni/Development Services

RESEARCH, SERVICE, AND AUXILIARY AND ADMINISTRATIVE UNITS

THE AGRICULTURAL EXPERIMENT STATIONS seek and verify new knowledge through research in the many fields related to agriculture. There are three main stations at Athens, Griffin, and Tifton; six branch stations at Attapulgus, Blairsville, Calhoun, Eatonton, Midville and Plains. Research projects are conducted in agricultural and applied economics, biological and agricultural engineering, crop and soil sciences, animal and dairy science, entomology, food science and technology, forest resources, family and consumer sciences, horticulture, plant pathology, and poultry science.

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

Campus Transit System operates a fleet of 32 buses for students, staff, and faculty when the university is in session. Daytime service is provided on six routes from 7:00 a.m. to 6:00 p.m. Night service is provided Monday through Thursday from 6:00 p.m. to 12:00 a.m. and Friday from 6:00 p.m. to 9:30 p.m. Van service for disabled students, staff, and faculty who are not able to use regularly scheduled buses also is available. The Campus Transit System buses are available to charter for educational-related purposes.

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

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

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

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

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

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

THE HIMAN BROWN AUDIO PRODUCTION CENTER was established in 1988 as part of the College of lournalism and Mass Communication and named in honor of the man whose radio mystery and adventure thows earned him the title "Mr. Radio Drama." The center is devoted to education and building a future for ladio drama and audio in general. Its responsibilities include scholarships, curriculum development, grant procurement, and production of new shows and workshops. It also functions as an archival depository for Id and new shows and a distribution center for audio educational material for middle schools and high achools.

THE BUREAU OF EDUCATIONAL SERVICES (previously the Bureau of Educational Studies and Field lervices) provides educational consultants and technical assistance as requested by the public schools of leorgia, 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 advanced microscopical instrumentation. A variety of light and electron microscopes as well as complete darkroom and image processing facilities are available for use. The center assists researchers from nearly every science related discipline at UGA and is recognized as a regional asset to scientists throughout the southeastern United States. The center reports to the Dean of the Franklin College of Arts and Sciences and also serves the private sector.

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

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

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

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

THE CENTER FOR BIOLOGICAL RESOURCE RECOVERY conducts basic research in areas related to the use of microorganisms in biotechnology and in solving environmental and ecological problems. The Center consists of faculty members representing the departments of Biochemistry, Botany, Microbiology, and Zoology at The University of Georgia and of USDA, Richard B. Russell Research Center, and promotes interaction between members, provides education of pre- and postdoctoral students through seminar Pograms and courses, establishes contacts and cooperation with industries and governmental agencies, and seeks international cooperation.

The center is committed to extending the biotechnology required for the utilization of microorganisms as irexpensive and energy-efficient catalysts for converting the earth's main renewable resource, biomass, to desired products. Studies include biochemistry and genetics of microorganisms that have potential uses in plactical processes related to agriculture, forestry, pulp and paper, and biochemical industries, and that may be important for ecological and other environmental considerations.

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

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

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

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

THE CENTER FOR ENVIRONMENTAL BIOTECHNOLOGY, a part of the Institute of Ecology, is made up of an integrated team of scientists, staff, and graduate students. The center has as major objectives to address basic questions in microbial ecology via a series of laboratory, field, and modeling studies; to develop protocols for risk assessment and product advisement using bioengineered organisms; and to develop long-term linkages between university researchers and industrial users of bioengineered microbes and products. THE CENTER FOR EXCELLENCE IN EDUCATION serves as an initiating and coordinating unit of the College of Education for the development and research of innovative and experimental education programs from kindergarten through senior high school and university-level training programs. Currently, there are two functioning programs, the Program for School Improvement (PSI) and the UGA Education Initiative (Coca-Cola funded project). The PSI focuses on the empowerment of teachers through site based management. The UGA Education Initiative is focusing on developing experimental programs in elementary and secondary tchools that serve as Professional Development Centers for UGA teacher education and human resource fevelopment programs.

THE CENTER FOR FAMILY RESEARCH, a component of the Institute for Behavioral Research located in Barrow Hall, seeks to promote the understanding of the family through research conducted by Interdisciplinary teams of scientists. An emphasis is placed upon data-based research and collaboration. Colloquia, conferences, and seminars are offered for faculty and students on a regular basis by the center.

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; provides information and data files on international careers, international institutions, and global issues; and sponsors research, symposia, actures, and publications on "cooperative solutions to global problems."

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

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

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

THE CENTER FOR MARKETING STUDIES, established in 1986, seeks to advance professional marketing education and to identify and develop new programs and methods which will better serve the marketing community's needs for education and information. The Master of Marketing Research Program, a nationally recognized graduate program within the Terry College of Business, is administered by the center. The center also works to maintain and strengthen relations with the business community.

THE CENTER FOR METALLOENZYME STUDIES was established in 1986 to encourage cooperative research to determine how vital metalloenzymes function and how they are synthesized and regulated by cells. Through collaborative research, discussions, and seminars, it is expected that enhanced knowledge will be generated about enzymes that catalyze life-supporting reactions such as nitrogen fixation, sulfur interconversions and hydrogen production. Use of the latest technologies and analytical equipment enable the faculty of the center and its postdoctorate and graduate students to perform critical experiments and to organize state-of-the-art courses in bioinorganic chemistry, biochemistry, enzymology, fermentation technology, and anaerobic techniques as applied to metalloenzyme production, structure, and function. The center was awarded a 5-year \$1.5 million NSF Research Training Grant in October 1990.

THE CENTER FOR PLANT CELLULAR AND MOLECULAR BIOLOGY is designed to foster and support Interactions between those members of The University of Georgia research community who share a common Interest in molecular aspects of plant growth and development. While members of the center carry out Individual research programs, the center provides a base for joint and cooperative projects. It also provides a cohesive, broadly based training program for those interested in the molecular aspects of plant science. In addition, the center sponsors a monthly seminar series, organizes an annual scientific retreat, assists in graduate student recruitment, and sponsors technical workshops.

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

THE CENTER FOR RESEARCH ON DEVIANCE AND BEHAVIORAL HEALTH, affiliated with the Institute for Behavioral Research, 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, the management of pain, health communications, children with psychiatric disorders, interpersonal violence, workplace management of alcohol and drug abuse problems, and systems for health care delivery.

THE CENTER FOR SIMULATIONAL PHYSICS functions as a center for research and training in simulational physics, with emphasis on the use of supercomputers and parallel processing on coupled workstations. Because of this work, close interaction with the University Computing and Networking Services is maintained, and collaborative research programs with major institutions in the United States and Europe are developed. The center hosts an annual international workshop. The center's staff consists of research and adjunct professors, visiting research scientists, and postdoctoral associates.

THE CENTER FOR SOYBEAN IMPROVEMENT promotes collaboration among scientists located at three Georgia Agricultural Experiment Stations and facilitates interdisciplinary research that will result in the development of superior yielding, drought tolerant, and multiple pest resistant soybean cultivars and improved management systems. Research also addresses the development of cultivars with unique combinations of value-added traits and new technology to improve the efficiency of cultivar development. Thrusts include the development of crop, weed, fertility, disease, nematode, and insect management systems. These systems, along with effective technology transfer and implementation, enhance Georgia and Southeastern agriculture by providing the maximum profit from soybean production while reducing the risk of environmental damage.

THE COMPLEX CARBOHYDRATE RESEARCH CENTER (CCRC), which includes a U.S. Department of Energy-funded Center for Plant and Microbial Complex Carbohydrates and a National Institutes of Health Resource Center for Biomedical Complex Carbohydrates, studies the structures and functions of the complex carbohydrates of plants, microbes, and animals. Scientists at the CCRC investigate the chemistry and the physiological, developmental, and molecular biology of complex carbohydrates having biological importance, using the most advanced analytical techniques, including mass spectrometry, nuclear magnetic resonance (NMR) spectroscopy, computer modeling, artificial neural networks, tissue culture, and recombinant genetics. The CCRC provides analytical services to scientists, provides annual hands-on laboratory training courses, and develops computer software to assist the study of complex carbohydrates. The Complex Carbohydrate Structural Database and its search program, CarbBank, were written and developed by CCRC scientists under the direction of an international executive board with input from Curators in 30 countries. The database currently contains approximately 22,000 records and associated text information, and updates are issued semi-annually to subscribers through the National Center for Botechnology Information at the National Institutes of Health on their CD-ROM Repository. CCRC personnel are presently engaged in over 60 collaborations with scientists in North America, Europe, and Japan.

THE COMPUTATIONAL CENTER FOR MOLECULAR STRUCTURE AND DESIGN, with the advent of powerful computers and sophisticated graphics workstations, can more effectively pursue many of the most fundamental problems at the interface of chemistry, biology, and physics can be more effectively pursued. The Computational Center for Molecular Structure and Design (CCMSD), under the leadership of Professors Norman L. Allinger, Director, and J. Phillip Bowen, Co-Director, was established recently and formally dedicated in December 1992 by Governor Zell Miller. Research in the center focuses on understanding molecular structures and interactions, as well as developing new computational procedures, primarily in the area of molecular mechanics and molecular modeling methods. The center is equipped with well over a million dollars worth of state-of-the-art graphics workstations, computer hardware, and computational chemistry software donated by the private sector and housed in newly renovated space within the Chemistry Department. In addition, a new campus-wide teaching classroom and laboratory is available for computational instruction. A new seminar series, *Frontiers in Molecular Modeling*, has been developed and is supported by the Burroughs Wellcome Foundation and Rhône-Poulenc. The center, in association with the American Chemical Society, continues to sponsor popular short courses and workshops in the area of computational chemistry and molecular modeling.

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

The Rural Development Center, located at Tifton, is a facility of the Cooperative Extension Service. The programs delivered out of the center are directed toward agricultural and forest production efficiency, advanced marketing techniques and utilization of farm and forest commodities, and family and youth issues.

COSMIC is NASA's Computer Software Technology Transfer Center. Operated by The University of Georgia since its inception in 1966, COSMIC tests, catalogs, markets, and distributes NASA-developed computer software to the public. Many U.S. businesses, large and small, have benefited by using computer program "spinoffs" from U.S. Government research. Each year COSMIC's customer service staff assists thousands of computer users in their search for cutting-edge scientific and engineering software. COSMIC's quarterly newsletter, *Software Technology Transfer*, has a subscription base of approximately 20,000.

THE COUNSELING AND TESTING CENTER provides individual and group counseling for both personal and career concerns, groups related to major/career decision making, a variety of developmental groups, consultation services and outreach programs, and an extensive testing program. Programs, groups, and other services can be tailored to meet the needs of the various underrepresented populations that exist within the university. A Career Information Center housed within the center contains information on numerous careers and includes SIGI-PLUS, a computerized career decision-making program. Issues addressed by the center include major\career indecision and change, anxiety, depression, self-esteem, stress management, values clarification, personal identity, grief resolution, sexual identity, and relationships. The center also serves as a training site for graduate students in Counseling and Counseling Psychology and maintains a pre-doctoral internship program that is fully accredited by the American Psychological Association. Consultations and referrals are available on a limited basis to staff and faculty.

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

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

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

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

THE EDUCATIONAL RESEARCH LABORATORY is a service unit of the College of Education established to provide the following kinds of services primarily, but not exclusively, for College of Education faculty and students: (a) data processing (optical scanning, data entry, computer programming), (b) research design consultation and, (c) statistical consultation. Contractual arrangements are also made with public and private agencies for the above services, including test scoring and reporting, survey development and analysis, and writing assessment.

THE FANNING LEADERSHIP CENTER serves as a central source of university-based information and knowledge about leadership. The center's work represents a collaborative, multidisciplinary approach to leadership development in involving faculty expertise from five other service units: The development of effective community leaders is the primary focus of the center's work.

THE FINANCIAL AND STUDENT INFORMATION SYSTEMS departments provide computer-based information system services to designated administrative units of The University of Georgia. This service involves maintenance of existing computer applications systems; modification and expansion of those systems (both mainframe and microcomputer) to meet changing user requirements; assistance and/or training of user departments to obtain access to administrative data; development of new state-of-the-art user-oriented applications systems; data base planning; coordination and consultation; and provision of data entry and control services.

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

THE GEORGIA CENTER FOR CONTINUING EDUCATION plans and implements educational programs In response to the diverse needs of adults throughout Georgia, the nation, and many foreign lands. These needs are expressed individually or through a range of governmental agencies, business and professional organizations, and civic, cultural, and educational groups. The center's staff works with university faculty, other experts, and clientele groups to extend the relevant resources of the university 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 noncredit audioconferences and teleconferences; independent study; mass media; and National Public Radio (WUGA-FM, 91.7). Other services include cooperative programming with other institutions of higher education; television and film production; print design and production; media library operations; and consultation and supportive services to organizations and agencies. (The center's food and lodging facilities may be reserved by alumni, students, parents, and others visiting the university for administrative and academic purposes.)

THE GEORGIA MUSEUM OF ART, founded by Alfred H. Holbrook, serves the university, the community, and the state. In recognition of the museum's statewide significance and growing national prominence, the Georgia General Assembly designated it the official State Museum of Art in 1982. The permanent collection of the museum now numbers over 5,000 works, with primary emphasis on 19th- and early 20th-century American art. Works in the collection and curatorial files are available for study by students and scholars. An active publications program includes a quarterly museum newsletter and catalogues for selected exhibitions organized by the museum. With one gallery devoted to selections from its permanent collection of American paintings, the museum also features major traveling exhibitions as well as temporary exhibitions of other works from its collections. Lectures, gallery talks, films, family days, and other events are scheduled to complement these exhibitions. The Museum Shop offers a variety of books, cards, and arts-related gifts.

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

THE HUMANITIES CENTER serves to promote and facilitate interdisciplinary research concerning conceptual and methodological issues prominent in the humanities. Among the issues considered in the center's programs are (a) those which are at the theoretical core of all humanities scholarship, (b) those that explore connections between the humanities and other academic disciplines, and (c) those that investigate the contribution that the humanities can make to critical contemporary questions about norms and values. The center pursues its objectives by offering faculty research fellowships, by organizing conferences and discussion groups, and by presenting lectures.

THE INSTITUTE FOR BEHAVIORAL RESEARCH is an interdisciplinary umbrella organization for the social and behavioral sciences on campus. Its constituent centers and research groups include the Center for Family Research, the Center for Research on Deviance and Behavioral Health, the Cognitive Studies Group, the Attitudes and Opinions Group, and the Survey Research Center. The institute facilitates high-quality, interdisciplinary research in the behavioral sciences by providing an atmosphere in which scholars from different disciplines from the university's various schools and colleges meet frequently to share information about ongoing research. *The Journal of Personality and Social Psychology* and the *Journal of Employee Assistance Research* are edited here. The institute also administers a Faculty Research Mentoring Program for junior faculty in the social and behavioral sciences.

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

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

THE INSTITUTE OF CONTINUING JUDICIAL EDUCATION OF GEORGIA, housed at The University of Georgia School of Law, plans and conducts more than 145 seminar days each year for the basic professional development and continuing education of judges and other personnel of the Georgia court system. It maintains an audio-visual library, together with special monographs on judicial practice. 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 2,800 judges and court support personnel.

THE INSTITUTE OF CONTINUING LEGAL EDUCATION IN GEORGIA was organized in 1965 and is a consortium of the accredited law schools in Georgia and the State Bar of Georgia. Housed in the historic Joseph Henry Lumpkin House and A. G. Cleveland Building, the ICLE offers programs for the general practitioner as well as the specialist. The majority of the more than 112 live programs are presented in various locations around the state, and many are videotaped and replayed at sites around the state, as well as offered to local bar associations and firms for their use in offering continuing legal education. ICLE also co-sponsors with national CLE providers more than 17 live satellite programs a year. There were more than 18,000 attendees at ICLE's live, videotaped and satellite programs in the 1991-92 year. In addition to the live programs, the ICLE Print Shop prepared 107 publications during the last fiscal year and distributed more than 33,000 new and reprinted copies of institute publications.

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

THE INSTITUTE OF HIGHER EDUCATION provides numerous services and resources, including a doctoral program in higher education, for the professional development of college administrators and faculty members. The staff works with two- and four-year colleges on curriculum development, program evaluation, institutional research, leadership and management support skills, and overall administrative effectiveness.

Under cooperative arrangements with other agencies and institutions, the institute contributes to the development and improvement of higher education throughout the state and the nation. Each year the Faculty Development in Georgia (FDIG) program provides opportunities for ten faculty members in Georgia coleges, public and private, to continue their graduate education at The University of Georgia. The institute cooperates with the University System of Georgia in its Regents Administrative Development Program, and with other educational agencies and organizations in research, assessment, and evaluation projects and in the development of public policy for education beyond high school.

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

THE LEARNING DISABILITIES CENTER 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 center.

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

THE MARINE SCIENCES PROGRAM, established by the university in 1976 and designated a school in 1992, is responsible for the coordination and general management of the Marine Institute, Marine Extension Service, the Georgia Sea Grant College Program, and the Department of Marine Sciences.

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

The Marine Extension Service helps to solve problems related to the state's marine resources. The Marine Resources Center on Skidaway Island is the major marine education facility for schools and colleges in the state. At the Brunswick Extension Station, specialists work directly with the fishing and seafood processing industry to increase its efficiency and effectiveness and to develop new industries.

The Georgia Sea Grant College Program, part of the National Sea Grant College Program, was established in 1971. In an approach roughly analogous to that of the Land Grant System in working with agriculture, Sea Grant promotes the wise use of marine resources through a coordinated program of research, education, and advisory services. Sustained excellence in all three areas of activity earned Sea Grant College status for the university in 1980, when it became the fifteenth institution in the nation to attain that rank. In 1990, the Sea Grant College status of the university was reaffirmed by the National Sea Grant College Program.

THE MCPHAUL CHILD AND FAMILY DEVELOPMENT CENTER provides developmentally appropriate programs on a half-day basis for both university and community families with children 6 months to 5 years; a full day program for university affiliated families with children 3-5 years; and a Head Start program for children 3-5 years. Children with special needs are provided mainstreamed classroom experience through Project CEEI (Continuum for Environments for Early Intervention). The purpose of the center's programs are: 1) to provide training opportunities for university students in the Department of Child and Family Development to observe and interact with young children and their families; 2) to conduct research on the development of children and families and ways to optimize their development; and 3) to directly provide a quality developmental program for young children and to channel other resources of the College of Family and Consumer Sciences to families.

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

THE MUSCLE BIOLOGY LABORATORY is used for research by faculty, postdoctoral fellows, graduate students, and technical staff in Exercise Physiology in the Department of Exercise Science. Research is directed into mechanisms underlying the physiological and biochemical responses to acute or chronic exercise. One current area of research is in mechanisms responsible for exercise-induced skeletal muscle injury. The research is primarily funded by the National Institutes of Health.

THE NORTHEAST GEORGIA EDUCATIONAL OPPORTUNITY CENTER (EOC) is a community-based program funded by the U. S. Department of Education and administered by The University of Georgia. The purpose of the program is to encourage and assist individuals to enroll in and complete some form of postsecondary education. The project serves 2,000 participants annually, two-thirds of whom are adults of both low-income and first-generation background. The EOC also serves 350 7th and 8th grade participants through its Early Intervention component. The EOC counseling staff serves a 16-county area that includes the counties of Banks, Barrow, Clarke, Elbert, Greene, Hancock, Hart, Jackson, Madison, Morgan, Oconee, Oglethorpe, Taliaferro, Walton, Warren, and Wilkes. Direct services include a computer-based career information system; personal, career, and academic counseling; admissions and financial aid information and application assistance; campus visitations to colleges and universities, vocational and technical schools; career development and study skills workshops; and preparatory sessions for the GED, SAT, ACT, and technical school admissions examinations. Tutoring is provided at selected middle schools in reading/English and mathematics/science on a two-hour/day, 3 days/week basis for eight months of the regular academic year.

THE NORTHEAST GEORGIA EDUCATIONAL TALENT SEARCH PROGRAM is a school-based educational outreach project funded by the U.S. Department of Education and administered by The University of Georgia. The purpose of the program is to assist schools to (a) increase the rate of retention, (b) increase high school graduation, and (c) promote enrollment in postsecondary education. The Talent Search project serves 900 7th-12th grade participants annually. Eligible participants are low-income and first-generation students selected from middle and high schools in the northeast Georgia area. The target schools are located in a 15-county area that ranges from Banks in the north to Hancock in the south, and west from Walton to Elbert in the east. Counselors conduct activities that include counseling, study skills, tutoring, career and campus orientation, cultural experiences, parent involvement, admissions and financial aid information, and application assistance. Tutoring is provided at selected middle schools in reading/English and mathematics/science on a two hours/day, three days per week basis for eight months of the regular academic year.

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

THE OFFICE OF DEVELOPMENT AND UNIVERSITY RELATIONS is responsible for the planning, coordination, and conduct of all programs involving fund raising, institutional public information, and alumni activities and events. The Office of the Vice President embraces five functional areas. The Development Office is concerned with all aspects of fund raising for the university and works closely with the schools, coleges and other academic units, and their alumni constituents and friends. The Office of Alumni Relations works with the Alumni Society and school and college groups to conduct year-round programs involving alumni and friends throughout the United States and in several foreign countries. The Office of Donor Relations coordinates stewardship activities and donor recognition events in support of university institutional advancement goals. The Office of Information Management Systems provides support services in gifts receiving, alumni records, and electronic data processing. The Office of Public Information is the university's news and publicity outlet with a news service, a broadcast staff, and a publications unit.

THE OFFICE OF INSTITUTIONAL RESEARCH AND PLANNING'S central mission is the collection, organization, maintenance, and analysis of institutional and other data to support institutional management, operations, decision-making, and planning functions. Included in this central mission is systematic information processing of University-wide data leading to broadly based institutional perspectives and understanding. Also included are 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. The office is advised by the Instructional Advisory Committee, comprised of representatives appointed by the Vice President for Academic Affairs from all the university's colleges and schools and from services and student affairs. The OID administers the Lilly Teaching Fellows Program, the Sarah Moss Fellowships, the Senior Teaching Fellows Program, the Teaching Assistants Mentoring Program, the Teaching Improvement Program (TIPs) for new faculty, the colloquium for new faculty, the Teaching Assistants Workshop, the Teaching Assistants Advisory Committee, and an awards program for teaching assistants. This office provides instructional improvement grants to faculty wishing to develop new approaches to teaching and helps faculty locate and obtain external funds for instruction. It also provides consultation for faculty and department heads who seek assistance with any aspect of teaching, including computer-assisted instruction; faculty may find the Instructional Development Laboratory, located in the offices of OID, especially useful for this purpose. Other university-wide activities, such as regular noon seminars, conferences, and various faculty development activities are listed in the quarterly OID publication *Teaching at UGA*. Services, including a handbook, a quarterly GTA newsletter, and a special course on college teaching, are available to graduate teaching assistants.

The Instructional Resources Center (IRC), a major unit reporting to 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 campus-wide cable television system, 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), administered by the OID, provides assistance at all levels of bioscience education in addition to supporting other instructional needs across campus. Located in the Biological Sciences Building, the center contains 22 audiovisual carrels and 24 Apple and IBM microcomputers.

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

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

The three main programs of the office are the Georgia Science and Engineering Fair, the regional-state and national History Day Program, and the eight Advanced Placement Institute courses for Georgia's advanced placement teachers. The office also contributes time and effort in support of the Governor's Honors Program for gifted high school students, the university's undergraduate admissions' office, the International Science and Engineering Fair, the Sunbelt Agricultural Exposition, and a workshop program for the state's science and math teachers. The office has an international agreement with the Universidad Evangelica Boliviana Nursing Division to develop mutual programs of research and teaching in microbiology, tropical ecology, and nursing training in Santa Cruz, Bolivia.

THE POULTRY DIAGNOSTIC AND 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 Psychology Training Program of the Department of Psychology at The University of Georgia. The clinic seeks to provide specialized psychological services to the community and to serve as a training facility for the Clinical Psychology Program. Quality services are provided to faculty, staff, and students as well as to the surrounding community on a sliding scale basis. The Psychology Clinic offers a wide range of treatment and assessment services to meet the varied psychological needs of the people in the northeast Georgia area. Psychotherapy is available for depression, anxiety, marital and family problems, chronic pain, a variety of children's problems, and other problem areas. All initial contacts are free of charge.

THE PUBLIC SAFETY DIVISION administers educational and community service programs which address the hazards to life and property stemming from the activities of the university community. Crime prevention and control, as well as traffic analyses, accident prevention, and pedestrian safety programs, are carried out by The University of Georgia Police Department headed by a chief of police and staffed by 57 sworn police officers with full peace officer authority. The Public Safety Division also conducts the Northeast Georgia Police Academy, an educational program to provide basic, in-service, and advanced/specialized training for city, county, and state law enforcement agencies in twenty-four counties of northeast Georgia.

The Division includes the Environmental Safety Services Department which strives to ensure safety through plan review, environmental surveillance, training, hazardous chemical material management and hazardous

themical spill response, fire inspections, radiation safety, hazardous materials management and disposal, aboratory safety, occupational safety (accident prevention), environmental health (public health and tanitation), and safety and hazard training (Employee Right to Know).

To achieve a safer campus community, the Division's special departments, programs, and services include: A Hazardous Materials Treatment Facility for proper disposal of hazardous materials generated principally in research activities; the management and enforcement of the university's broad license for radioisotopes; an active lab safety program; the Occupational Health and Safety Program to reduce on-campus accidents and injuries through accident investigation and follow-up; asbestos abatement; the Environmental Health Program to ensure compliance of university-owned food establishments with sanitation regulations; a comprehensive Right-to-Know Program managed by the Environmental Safety Services Department; a university Fire Safety Officer to work with university officials to improve the status of fire safety in university facilities; and a team composed of various program officers to coordinate and manage any major hazardous chemical spills on campus.

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

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

THE SIMON S. SELIG, JR. CENTER FOR ECONOMIC GROWTH serves the state by conducting research projects on problems of economic growth and development in Georgia and the Southeast. It provides a current collection of business and economic reference materials and offers editorial, administrative, and financial support to faculty engaged in business and economic research.

The Selig Center publishes Georgia Business and Economic Conditions, a bi-monthly magazine composed of research papers and business and economic statistics; The Georgia Statistical Abstract; monographs on the Georgia economy; and a working paper series of faculty research. Recent additions to the center's publications include an annual Georgia Economic Outlook, which highlights the state's economic forecast, and the monthly series of "Leading and Coincident Economic Indicators."

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

Special SBDC units are involved with other business-related activities including: producing studies on local economic development; collecting and disseminating business data statewide; assisting new startup businesses by providing centralized office space and services; promoting international trade among smalland medium-sized Georgia firms, advocating minority entrepreneurship and promoting the SBDC's basic services to the minority community; expanding small business development and retention in rural communities; and providing various procurement services.

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

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

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

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

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

Fersons with developmental disabilities. The Georgia UAP operates Project STARS, a national clearinghouse for media related to developmental disabilities.

THE UNIVERSITY COMPUTING AND NETWORKING SERVICES (UCNS), a service unit within the Office d the Vice President for Academic Affairs, is responsible for operation and support of the major institutional computing and data communications facilities. General purpose mainframe resources include IBM and Control Data Corporation systems. Specialized computing resources supported by UCNS include a highperformance vector processing facility, a central cluster of RISC servers for numerically intensive computing, a computer graphics/scientific visualization laboratory, an artificial intelligence research laboratory, computational biology computer and database servers, and a molecular graphics teaching laboratory. UCNS also operates multiple microcomputing sites--open to faculty, staff, and students--which provide standard DOS and Macintosh application software and connection to the campus data network and to central mainframe resources. Additional student computing services include MUSIC, a mainframe-based student/instructional computing resource, and NovaNet, a computer-based education system with over 8,000 lessons in more than 100 subject areas. In addition, UCNS distributes standard microcomputer application software at reduced prices, via site license arrangements with several software development companies.

Access to campus, national, and international computer networks is provided through the data networking services supported by UCNS. Campus connectivity is provided through the TCP/IP protocol which is supported on the central mainframe resources and the broadband cable system that extends to most campus buildings. National and international data networks that are available include SURANET, BITNET, NSFNET, and Internet. Connection to PeachNet, the higher education network within Georgia, is also provided.

To complement the university's varied hardware and software resources, UCNS provides consulting, support services, and training for faculty, staff, and students in the following areas: mainframe computing, microcomputing, high-performance computing, computational chemistry, computational biology, computational physics, artificial intelligence, computer graphics/scientific visualization, UNIX and VMS workstations, departmental networking, site planning for departmental computing facilities, and hardware and software acquisition.

THE UNIVERSITY OF GEORGIA GERONTOLOGY CENTER is charged to coordinate and promote university activities relating to aging. The center's primary responsibilities are to coordinate graduate training and research, including a graduate level certificate program in gerontology, and to promote faculty development in gerontology. Approximately 47 faculty members from 27 different academic departments are associated with the Gerontology Center and oversee pre- and postdoctoral training, as well as the application of knowledge to practice. The center, through its associated faculty, currently supports six research foci: 1) the oldest-old; 2) cognition in normal aging and disease; 3) applied gerontology; 4) demography; 5) nutrition and aging; and 6) social work and the aged. Research grants from NIA, NIMH, AARP, and other foundations support these activities. The center also maintains two research consortia: 1) the Georgia Consortium on the Psychology of Aging consists of universities within the state of Georgia; 2) the Research Consortium on Economic and Demographic Development of the Deep South has participating universities from South Carolina, Georgia, Mississippi, and Alabama. The Gerontology Center regularly sponsors conferences and speakers on a broad range of topics at the national, regional and local level.

THE UNIVERSITY OF GEORGIA LIBRARIES are composed of three major on-campus libraries--the Main Library, the Science Library, and the Law Library administered by the School of Law. There are several small collections such as those at the Curriculum Materials Center (Education), the Georgia Center for Continuing Education Library, the Veterinary Medicine reading room, and various lab collections. The UGA Libraries' system also includes libraries at the experiment stations in Griffin and Tifton, and the marine stations at Sapelo and Skidaway.

The UGA Library is the largest library in the state of Georgia. It is a member of the prestigious Association

of Research Libraries consisting of the largest research libraries in North America and ranks in the top thirtytwo of these libraries.

The Libraries contain more than 3 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 555,000 items and the microform collection numbers more than 4.8 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 350,000 volumes are housed in the University's Law Library. Its collection of British Commonwealth materials is considered one of the finest of its kind in the nation.

THE UNIVERSITY OF GEORGIA MUSEUM OF NATURAL HISTORY, which contains the most extensive collection of Georgia natural history artifacts and specimens, is one of the largest natural history museums in the Southeast. It ranks within the top 50 in the nation in terms of the size of its collections and the scope of its research and technical service programs. The museum comprises eight separate collection areas: Archaeology Collection (3.5 million artifacts), Botany Herbarium (200,000 plant specimens), Entomology Collections (500,000 + pinned insects, 100,000 alcohol-preserved insects, and the world's largest collection of ectoparasitic feather mites--over 6,000,000), Geology Collections (10,000 economic geology ore specimens, 10,000 mineral specimens and 10,000 invertebrate and vertebrate fossils), Julian H. Miller Mycological Herbarium (25,000 fungi), Plant Microfossil Laboratory (a worldwide collection of fossil pollen samples), Zooarchaeology Collection (3,700 comparative reference skeletons), and Zoological Collections (250,000 vertebrates, 10,000 invertebrates and 5,000 corals).

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

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

THE UNIVERSITY OF GEORGIA PRESS was founded in 1938 as the publishing arm of The University of Georgia. Its primary mission is to support and enhance the university's place as a major research institution by publishing significant works of scholarship by national and international scholars as well as its own faculty. Since its founding the Press has published over a thousand new titles, more than seven hundred of which remain in print. Eighty-eight new titles were issued in 1991-92.

The Press has more than doubled its publishing program over the past decade. While remaining essentially scholarly in nature and retaining its traditional editorial focus on history and literature, the list has expanded

to include works of fiction, creative nonfiction, poetry, and literature in translation. During this same period the Press has also published a significant number of more general works of interest and utility to the citizenry of the state and the region.

In recent years the Press has built on earlier strengths to become national and international in scope and recognition and is now one of the preeminent university presses in the South and among the most competitive mid-size presses in the nation.

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

UGARF is also the university's invention administration organization. The Invention Administration Agreement effective April 1, 1979, between the Board of Regents and UGARF assigns, on behalf of the university, all of its right, title and interest in and to any inventions which result from activities of university personnel under the Patent Policy to UGARF. UGARF is organized to assist in the transfer of technology developed through the university's research programs or by university personnel to the benefit of The University of Georgia and the general public.

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

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

THE MARILYN VINCENT MOTOR LEARNING LABORATORY was organized to conduct original research on motor behavior and to provide instructional activities for students studying motor behavior. The goals of the research program of the laboratory are both to contribute to theory about the acquisition of motor skills and to apply theory to instructional design. The laboratory is staffed by Ph.d. students in motor behavior.

THE CARL VINSON INSTITUTE OF GOVERNMENT is dedicated to improving the understanding, policymaking, 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 five divisions: Governmental Training, Governmental Research and Services, Human Services, Citizen Education, and Government Information Services. The institute also cooperates with the Department of Political Science in offering the Master of Public Administration degree.

The second real variable benchmarks of AND WV22MORTHORY CARDINE DOES at American The second real variable realized for an exception and the function of the second second second and a second second to be Bachic Department of Space with the second second second second and a second of Bachic Markov music second Department of Space with the second second second and a second of Bachic Markov music second Department of Space with the second second second second and second second second second second Department of Space with the second Structures of the second by second by second sec

The base was reacted to be a constructed to ABD barrely was equilable in particular to the second construction of an abbreviation on the second view interaction for statistic for the second construction of the particular to the and for another to be uncleaned care, the barrely according to the second construction of the second to the second construction of the uncleaned care, the team construction in the second construction of the second to the second construction of the uncleaned care, the team construction in the second construction of the second cons

UNIVERSITY BUILDINGS BY USE ATHENS CAMPUS FALL QUARTER 1992

Principal Use of Buildings	Number of Buildings	Gross Area Square Feet	Construction Cost
Administration	12	253,410	\$ 1,366,000
Academic	124	4,837,176	127,349,544
General	130	2,173,033	61,096,756
Subtotal	266	7,263,619	\$189,812,300
Residence Halls	17	1,323,538	24,792,637
Married Housing	17	513,251	6,812,000
Other Residences	13	173,512	2,059,000
Subtotal	47	2,010,301	\$ 33,663,637
TOTAL	313	9,273,920	\$223,475,937

NUMBER OF ROOMS BY BASIC ROOM TYPE ATHENS CAMPUS FALL QUARTER 1992

Room Use	Number
Classrooms	281
Teaching Laboratories	342
Laboratories	1,434
Offices	5,857

UTILIZATION OF INSTRUCTIONAL FACILITIES FALL QUARTER 1992

Facilities	Hours Used/Week	% Student Stations Occupied When Room Is In Use	Average Class Size Per Room
Classrooms	29	67%	37
Teaching Laboratories	24	85%	25

SPACE ASSIGNMENT BY ROOM USE AND BUILDING LOCATION (SQUARE FEET) FALL 1992

Building Location

Room Use	Athens Campus	College Station	Coastal Plain Station	Georgia Station	Agricultural Branch Stations	Cooperative Extension Service	Other	Total
Classroom	252,317							252,317
Laboratory	1,083,656	120,114	154,786	144,279	48,421	5,072	29,655	1,585,983
Office	1,297,691	6,521	35,925	26,934	10,767	26,395	10,459	1,414,692
Study	410,400		2,298	7,923	646		762	422,029
Special Use	446,192	366,079	102,550	20,704	66,453	90,047	17,974	1,109,999
General Use	590,742	14,679	25,042	5,118	2,613	110,499	13,348	762,041
Supporting	799,168	33,822	53,285	33,704	8,048	40,117	19,140	987,284
Health Care	87,144	2,664			3,278	1,091		94,177
Residential	1,195,625	36,519	12,931	2,535	7,017	133,884	66,964	1,455,475
Unclassified/ Nonassignable	3,072,551	70,133	67,895	53,140	23,677	76,005	39,539	3,402,940
TOTAL GROSS AREA	9,235,486	650,531	454,712	294,337	170,920	483,110	197,841	11, <mark>486,937</mark>

SPACE ASSIGNMENT BY PROGRAM CLASSIFICATION AND BUILDING LOCATION (SQUARE FEET) FALL 1992

Building Location

Program Classification	Athens Campus	College Station	Coastal Plain Station	Georgia Station	Agricultural Branch Stations	Cooperative Extension Service	Other	Total
Instruction	1,456,070	727			1,054	932	600	1,459,383
Organized Research	913,857	542,544	338,121	207,879	76,808	1,806	97,000	2,178,015
Public Service	405,433		2,927		19,976	403,949	60,702	892,987
Academic Support	677,750	5,764	5,466	17,425	47,076			753,481
Student Services	1,978,826	9,700	400					1,988,926
Institutional Support	742,976	21,580	39,598	15,893	2,045	418		822,510
Independent Operation	s 9,504		305		284			10,093
Unassigned/ Unassignable	3,051,070	70,216	67,895	53,140	23,677	76,005	39,539	3,381,5 <mark>4</mark> 2
TOTAL GROSS AREA	9,235,486	650,531	454,712	294,337	170,920	483,110	197,841	11,486,937

ACADEMIC AND ADMINISTRATIVE BUILDINGS DATE OF INITIAL OCCUPANCY ATHENS CAMPUS, 1992-93

Building Name	Initial Occupancy
Academic	1831 1971
derhold: Education	1971 1943
lumni House	1971
Baldwin Hall	1938
Barrow Hall Lab	1911 1936
Barrow Hall Addition	1952
Benson (1938) Biological Sciences	1979 1960
Biological Sciences Addition Bishop House (1937) Bolton Hall	1972
Sishop House (1937) Bolton Hall	1942 1963
sotanical Garden Visitor Center/Conservat	ory 1985
Boyd Graduate Research Center Brooks Hall: Business	1968 1924
Brooks Hall Addition	1972
Business Services (1939) Business Services Annex (1948)	1967 1969
Butts-Mehre	1987
Çaldwell Hali Çampus Mail	1981 1992
Candler Hall	1901
Center for Applied Isotope Study Central Research Stores	1981 1969
Chapel	1832
Chemistry	1960
Chemistry Addition Chicopee Complex (1847)	1971 1980
Chicopee Complex (1847) Child Development Lab Child Development Lab Addition	1940
Child Development Lab Addition	1970 1937
Cobb House (1938)	1990
Coliseum Complex Carbohydrate Research Center	1964 1989
Conner Hall	1908
Conner Hall Renovation	1975 1937
Cooperative Extension Service Dairy Science	1939
Dawson Hall	1932 1971
Dawson Hall Addition Demosthenian Hall	1824
Denmark Hall	1901 1966
Driftmier Engineering Center Ecology	1974
Ecology Family Housing Office Fine Arts Sceneor Workshop	1970
Fine Arts Scenery Workshop	1941 1988
Fine Arts Scenery Workshop Foley Field Baseball Stadium Food Science	1990
Forest Resources	1959 1938
Forest Resources Additions	1968
Forest Resources Additions Forestry Utilization Laboratory and	1992
Greenhouse	1991
Garden Club of Georgia (1850) Geography, Geology, Speech	1950 1960
Geography, Geology, Speech Geology Hydrothermal Lab Georgia Center for Continuing Education	1962
Georgia Center for Continuing Education Georgia Center Addition	1956 1966
New Georgia Center Addition	1989
Georgia Center Auditorium Georgia Museum of Art	1991 1907
Gilbert Health Services (1939)	1942
Gilbert Health Services Addition Greenhouse Complex: Research Park	1973 1969
Green Street Art Building	1978
Hardman Hall: Air Force ROTC Hoke Smith Annex	1918 1940
Home Management Houses - 4	1940
Home Management Houses - 4 Human Resources	1951
Industrial Arts Instructional Plaza	1971 1989
Joe Brown Hall	1932
Journalism	1968 1932
Law School Addition	1967
Law Library Addition	1981

Building Name	Initial Occupancy
	1938
LeConte Hall Library, Main: Ilah Dunlap Little	1952
Library, Main Addition Library, Science: Boyd Graduate Studies	1974 1968
Life Sciences Building	1991
Life Sciences Fermentation Plant Livestock-Poultry	1992 1960
Lucy Cobb (1858)	1954 1954
Lucy Cobb (1858) Lucy Cobb-Carriage House (1908) Lucy Cobb-Gym (1905) Lucy Cobb-Margaret Hall (1898) Lucy Cobb-Margaret Hall (1898)	1954
Lucy Cobb-Margaret Hall (1898)	1954 1991
Lucy Cobb Publications Building Lucy Cobb-Seney-Stovall Chapel (1882)	1954
Lumpkin House	1850 1847
Lustrat House Meigs Hall	1905
Memorial Hall	1923 1931
Military: Army ROTC Miller Plant Sciences	1972
Mitchell Street Building Moore College	1984 1874
New College Old College	1823
Old College Park Hall	1806 1938
Park Hall Addition	1970
Parking Services Peabody Hall	1983 1913
Phi Kappa Hall Physical Education Physical Education Addition Physics Physics Addition Physics Addition	1834
Physical Education Physical Education Addition	1928 1969
Physics	1959
Physics Addition Poultry Diagnostic and Research Center	1969 1953
President's House (1856)	1949 1956
President's House Renovation	1977
Printing Psychology	1968 1968
Psychology Animal Labs Psychology Animal Lab Annex	1969
Public Safety Public Safety Addition	1966 1976
Riverbend Research Labs	1974
Senford Stadium	1929 1967
Sanford Stadium Expansion Sanford Stadium East End Addition Sanford Stadium West End Addition	1981
Sanford Stadium West End Addition	1991 1940
Snelling Hall Renovation Snelling Hall Addition	1969 1979
Soil Testing Lab	1970
Soil Testing Lab Addition	1989 1958
Statistics/Computing Services Statistics/ Computing Services Addition	1970
Museum of Natural History Addition Stegeman Hall	1990 1943
Stegeman Hall Addition	1953
Stegeman Hall Addition Tate Student Center Tennis Hall of Fame	1983 1984
	1904
Thomas Street Building (1890)	1967 1976
Thomas Street Sculpture Treanor House (1850)	1992
Treanor House (1850) Tucker Hall	1990 1961
University Bookstore University Bookstore Addition	1968
University Bookstore Addition	1987 1990
University Foundation Building Veterinary Medicine	1949 1973
	1979
Veterinary Medicine Addition Veterinary Medicine Animal Resources	1991 1961
Visual Arts Visual Arts Annex	1942
Waddel Hall Wilson Hall: Pharmacy	1821 1964
Thous han har	1001

(Data Constructed)

MAJOR BUILDING PROJECTS COMPLETED 1983-1992 ALL UNIVERSITY

Completion Federal & State Other Project Project Date Funds Funds Funds Casts lekyll Island 4H Center 1983 \$ 300,000 \$ \$ \$ 300,000 Late Student Center 1983 \$ \$ 300,000 \$ </th <th></th> <th></th> <th></th> <th>University</th> <th></th> <th>Total</th>				University		Total
Project Date Funds Funds Funds Casts lekyll Island 4-H Center 1983 \$ \$ 300,000 \$ \$ 300,000 \$ \$ 300,000 \$ 5,460,573 \$ 300,000 \$ 5,460,573 \$ 528,968 \$ 528,968 \$ 528,968 \$ 528,968 \$ 528,968 \$ 528,968 \$ 770,000"		Completion	Federal	& State	Other	Project
Tate Student Center 1983 5,460,573 5,460,573 Campus Mail/Parking 1983 528,968 170,000* 170,000 Services Building 1983 16,900 ^{b,1} 64,500' 81,400 Vackey Auditorium, Griffin 1983 16,900 ^{b,1} 64,500' 81,400 Practice Field Relocation 1984 450,000* 42,000 42,000 Sarrices Student Center Phase II 1984 879,000 221,000* 110,000 Sarrices Student Center Phase II 1984 879,000 221,000* 110,000 Tenis Hall of Fame 1984 117,000 ^d 117,000 180,000* 180,000 Vastewater Treatment, Sapelo Island 1984 117,000 ^d 117,000 100,000 100,000 3,375,000* 3,425,000 3,425,000 100,000 3,425,000 100,000 3,425,000 100,000 66,0,000* 600,000* 600,000* 600,000* 600,000* 600,000* 600,000* 600,000* 600,000* 600,000* 600,000* 600,000* 600,000* 60	Project		Funds	Funds	Funds	Costs
Campus Mail/Parking 528,968 528,968 528,968 528,968 Services Building 1983 16,900 ^{b/I} 170,000 ^a 170,000 ^a Nuckey Auditorium, Griffin 1983 16,900 ^{b/I} 64,500 ^a 64,200 ^a Practice Field Relocation 1984 130,000 ^a 130,000 ^a 130,000 ^a Lettermarks Club 1984 200,000 ^a 220,000 ^a 220,000 ^a Lettermarks Club 1984 170,000 ^a 117,000 ^a 1100,000 ^a Late Student Center Phase II 1984 170,000 ^a 110,000 ^a 180,000 ^a Sapeic Island 1984 117,000 ^d 117,000 ^d 117,000 ^d 117,000 ^d Scheincal Garden Visitor 1985 50,000 ^g 3,375,000 ^c 3,425,000 Renovation, Griffin 1985 394,000 ^l 384,000 ^l 384,000 ^l Renovation, Griffin 1985 394,000 ^l 395,000 ^e 3,625,000 ^l Renovation 1986 3,628,704 ^l 3,628,704 ^l 3,628,704 ^l 3,628,704 ^l 3,628,704 ^l 3,6	ekyll Island 4-H Center	1983	\$	\$ 300,000 \$		
Services Building 1983 528,968 170,000 Bregman Pool Renovation 1983 170,000 170,000 Practice Field Relocation 1983 16,900 ^{b,f} 64,500 ⁱ 81,400 Practice Field Relocation 1984 130,000 ^a 130,000 ^a 130,000 ^a Sanford Stadium North Wall 1984 200,000 ^a 2200,000 ^a 200,000 ^a Iennis Hall of Fame 1984 879,000 221,000 ^a 1,100,000 Botanical Garden Visitor 1896 180,000 ^a 1,80,000 180,000 ^b 180,000 ^a 3,375,000 ^c 3,425,000 Rock Eagle Cottage Renovations 1985 50,000 ^a 3,375,000 ^c 3,442,000 Renovation, Griffin 1985 394,000 ⁱ 394,000 ⁱ 394,000 ⁱ Renovation, Griffin 1985 394,000 ⁱ 395,000 ^a 3,528,00 ^a Renovation 1985 394,000 ⁱ 394,000 ⁱ 396,000 ^a Ga. Experiment Station 1986 3,628,704 ⁱ 36,6262 ^a 366,262 ^a 366,262 ^a 366,262 ^a	Tate Student Center	1983		5,460,573		5,460,573
Services Building 1983 528,968 170,000 Bregman Pool Renovation 1983 170,000 170,000 Practice Field Relocation 1983 16,900 ^{b,f} 64,500 ⁱ 81,400 Practice Field Relocation 1984 130,000 ^a 130,000 ^a 130,000 ^a Sanford Stadium North Wall 1984 200,000 ^a 2200,000 ^a 200,000 ^a Iennis Hall of Fame 1984 879,000 221,000 ^a 1,100,000 Botanical Garden Visitor 1896 180,000 ^a 1,80,000 180,000 ^b 180,000 ^a 3,375,000 ^c 3,425,000 Rock Eagle Cottage Renovations 1985 50,000 ^a 3,375,000 ^c 3,442,000 Renovation, Griffin 1985 394,000 ⁱ 394,000 ⁱ 394,000 ⁱ Renovation, Griffin 1985 394,000 ⁱ 395,000 ^a 3,528,00 ^a Renovation 1985 394,000 ⁱ 394,000 ⁱ 396,000 ^a Ga. Experiment Station 1986 3,628,704 ⁱ 36,6262 ^a 366,262 ^a 366,262 ^a 366,262 ^a	Campus Mail/Parking					
Stegeman Pool Renovation 1983 170,000* 170,000* Stuckey Auditorium, Griffin 1983 16,900*/ 64,800 42,000* Practice Field Relocation 1983 130,000* 42,000* 42,000* Foley Baseball Field Lights 1984 300,000* 420,000* 420,000* Sanford Stadium North Wall 1984 879,000 221,000** 1100,000* Test Student Center Phase II 1984 879,000 221,000** 1100,000 Wastewater Treatment, Sapelo Island 1984 117,000 117,000 117,000 Renovation, Griffin 1985 50,000* 3,375,000* 3,425,000 Renovation, Griffin 1985 50,000* 394,000 100,000 Renovation, Griffin 1985 394,0001 394,000 180,000 180,000 180,000 180,000 180,000 180,000 180,000 180,000 180,000 180,000 180,000 180,000 180,000 180,000 180,000 180,000 180,000 180,000 180,000		1983		528,968		528,968
Stuckey Auditorium, Griffin 1983 16,900 ^{b/f} 64,500 ¹ 81,400 Practice Field Relocation 1983 42,000 [*] 42,000 [*] 42,000 Coley Baseball Field Lights 1984 30,000 [*] 130,000 [*] 420,000 [*] Sanford Stadium North Wall 1984 200,000 [*] 200,000 [*] 450,000 [*] Iennis Hall of Fame 1984 879,000 180,000 [*] 180,000 [*] 180,000 [*] Mastewater Treatment, 1984 117,000 ^d 180,000 [*] 180,000 [*] 180,000 [*] Sapelo Island 1984 117,000 ^d 117,000 117,000 117,000 Gentricid Carden Visitor 0 3,375,000 [*] 3,425,000 100,000 ^g 100,000 Renovation, Griffin 1985 50,000 ^d 34,000 ^l 394,000 1454,176 Noke Smith Annex Renovation 1986 362,000 ^s 600,000 600,000 Georgia Center Hail Renovation 1986 3,628,704 ^l <td></td> <td></td> <td></td> <td></td> <td>170,000^a</td> <td>170,000</td>					170,000 ^a	170,000
Practice Field Relocation 1983 42,000* 42,000* 42,000* Foley Basebal Field Lights 1984 130,000* 450,000* 450,000* Supplesebal Field Lights 1984 200,000* 200,000* 200,000* 100,000 Stadium North Wall 1984 879,000 221,000** 1100,000 180,000 180,000 180,000 180,000* 180,000 180,000 180,000 180,000 180,000 180,000 100,000 117,000 80 3375,000* 3,375,000* 3,425,000 100,000 1				16,900 ^{b,f}	64,500	81,400
Fole Baseball Field Lights 1984 130,000 area 130,000 area Letterman's Club 1984 450,000 area 180,000 area 190,000 area 344,200 area 344,200 area 344,200 area 344,167 area 346,262 area 366,262 area						
Letterman's Club 1984 450,000 \$ 200,000* 200,000* 200,000 200,000 200,000 1,100,000 1,00,00<						
Santord Stadium North Wall 1984 200,000 220,000 Tarte Student Center Phase II 1984 879,000 221,000 1100,000 Tennis Hall of Farme 1984 117,000 180,000 180,000 Sapelo Island 1984 117,000 170,000 180,000 100,000 100,000 100,000 3,375,000 3,425,000 Reck Eagle Cottage Renovations 1985 50,000 3,375,000 3,425,000 Renovation, Griffin 1985 50,000 3,375,000 3,425,000 Renovation, Griffin 1985 304,000 394,000 360,000 360,000 360,000 360,000 366,262 366,262 366,262 366,262 366,262 366,262 366,262	-					
Tate Student Center Phase II 1984 879,000 221,000 ^{ma} 1,100,000 Tennis Hall of Fame 1984 117,000 ^d 180,000 ^a 180,000 ^a Vastewater Treatment, Sapelo Island 1984 117,000 ^d 117,000 ^d 117,000 Center/Conservatory 1985 50,000 ^g 3,375,000 ^c 3,425,000 Renovation, Griffin 1985 394,000 ^l 394,000 394,000 McKe Eagle Catage Renovation 1985 394,000 ^l 394,000 394,000 McKe Smith Annex Renovation 1985 395,000 ^a 385,000 ^a 385,000 ^a 385,000 ^a 385,000 ^a 385,000 ^a 385,000 ^a 386,262 ^a 366,262 ^a 366,000 ^a 2,600,01 ^a						
Tennis Hall of Fame 1984 180,000" 180,000" Wastewater Treatment, 1984 117,000" 117,000 Sapelo Island 1984 117,000" 117,000" Botanical Garden Visitor 1985 50,000" 3,375,000" 3,425,000 Renovation, Griffin 1985 50,000" 3,375,000" 3,425,000 Renovation, Griffin 1985 500,000" 500,000" 600,000 Renovation, Griffin 1985 500,000" 600,000" 600,000 Moke Smith Annex Renovation 1985 395,000" 395,000 395,000 Renovation 1986 362,827.04 366,262" 366,262" Nothrer Hall Renovation 1986 3,628,704' 3,628,704' 3,628,704' Tate Center Additions 1986 3,628,704' 3,628,704' 3,628,704' Tate Center Additions 1987 2,600,913 2,600,913 2,600,913 McWhorter Hall Renovation 1987 2,600,913 3,670,000" 3,670,000 McWhorter Hall Academic <t< td=""><td></td><td></td><td></td><td>879.000</td><td></td><td></td></t<>				879.000		
Wastewater Treatment, Sapelo Island 1984 117,000 ⁴ 117,000 Botanical Garden Visitor Center/Conservatory 1985 50,000 ⁹ 3,375,000 ⁵ 3,425,000 Reck Eagle Cottage Renovations 1985 50,000 ⁹ 3,375,000 ⁵ 3,425,000 Renovation, Griffin 1985 394,000 ¹ 394,000 100,000 ⁹ 600,000 McWhorter Hall Renovation 1985 600,000 ⁹ 600,000 600,000 600,000 McWhorter Hall Renovation 1986 395,000 ⁴ 395,000 ⁴ 395,000 395,000 395,000 Ga. Experiment Station Phase II 1986 344,167 344,167 344,167 McWhorter Hall Renovation 1986 3,628,704' 3,628,704 3,628,704 Tate Center Additions 1986 3,628,704' 155,400 ³⁸ 155,400 ³⁸ 155,400,913 Butts-Mehre Athletic Building 1987 2,600,913 2,600,913 2,690,901 ^a 2,690,900 ^a 8,94,712 Georgia Center Hall Renovation 1987 2,600,913 2,698,000 ^a 2,690,000 ^a 2,698,000				,		
Sapelo Island 1964 117,000 ^d 117,000 Botanical Garden Visitor 1985 50,000 ^g 3,375,000 ^c 3,425,000 Rock Eagle Cottage Renovations 1985 394,000 ^l 394,000 100,000 ^g 100,000 Ga. Experiment Station 1985 394,000 ^l 394,000 394,000 394,000 McWhorter Hall Renovation 1985 395,000 ^g 600,000 ^g 600,000 60,000 644,167 844,167 844,167 844,167 844,167 844,171 844,167 844,171 844,171 844,171 844,171 844,171 844,171 844,171 844,171 844,171 844,171 844,171 844,171 844,171 844,171 844,171 8444,171 846,1712 846,2		1001				
Botanical Garden Visitor Center/Conservatory 1985 50,000 ⁹ 3,375,000 ⁶ 3,425,000 Rock Eagle Cottage Renovations 1985 100,000 ⁹ 100,000 100,000 Ga. Experiment Station Renovation, Griffin 1985 50,000 ⁸ 394,000 ¹ 394,000 Noke Smith Annex Renovation 1985 50,000 ⁸ 600,000 600,000 McWhorter Hall Renovation 1986 3454,176 ⁸ 3454,177 344,167 Neck Smith Annex Renovation 1986 366,262 ^a 366,262 ^a 366,262 ^a 3,628,704 ^r 3,662,622 ^a 3,628,704 ^r 3,628,704 ^r 3,628,704 ^r 3,628,704 ^r 3,628,704 ^r 3,670,000 ^a		1984		117.000 ^d		117.000
Center/Conservatory 1985 50,000 ^a 3,375,000 ^c 3,425,000 Rock Eagle Cottage Renovations 1885 100,000 ^g 100,000 ^g 100,000 ^g Ga. Experiment Station 1985 394,000 ^l 394,000 ^l 394,000 ^l McWhorter Hall Renovation 1985 305,000 ^a 300,000 ^l 305,000 ^a McWhorter Hall Renovation 1986 344,167 ^l 344,167 ^l 344,167 ^l McWhorter Hall Renovation 1986 3,628,704 ^l 3,66,262 ^a 366,262 ^a South Campus Parking Deck 1986 3,628,704 ^l 3,628,704 ^l 3,628,704 ^l Tate Center Additions 1986 3,628,704 ^l 3,66,262 ^a 366,262 ^a South Campus Parking Deck 1986 3,628,704 ^l 3,670,000 ^a 3,670,000 ^a Butts-Mehre Athletic Building 1987 2,600,913 2,600,913 2,600,913 McWhorter Hall Renovation 1987 2,600,913 2,600,00 ^a 80,000 Varsity Track Resurfacing 1987 2,608,000 ^a 2,000 2,608,000 Vars		1004		111,000		,
Rock Eagle Cottage Renovations 1985 100,000 ⁹ 100,000 ⁹ Ga. Experiment Station 1985 394,000 ¹ 394,000 ¹ Renovation, Grifin 1985 600,000 ⁸ 600,000 ⁸ McWhorter Hall Renovation 1985 395,000 ⁸ 395,000 Ga. Experiment Station Phase II 1986 344,167 ¹ 344,167 McWhorter Hall Renovation 1986 3628,704 ⁷ 366,262 ^a 366,262 ^a Phase I 1986 3,628,704 ⁷ 366,262 ^a 366,262 ^a 366,262 ^a South Campus Parking Deck 1986 3,628,704 ⁷ 3,628,704 3,628,704 Tate Center Additions 1986 3,628,704 ⁷ 3,628,704 3,628,704 Tate Center Additions 1987 2,600,913 2,600,913 2,600,913 McWhorter Hall Renovation 1987 2,600,913 2,600,913 2,600,913 McWhorter Hall Renovation 1987 2,698,000 ^a 80,000 2,600,913 McWhorter Hall Renovation 1987 2,698,000 ^a 2,600,001 2,698,000		1085		50 000 ^g	3 375 000°	3 425 000
Ga. Experiment Station Renovation, Giffin 1985 394,000 ¹ 394,000 Hoke Smith Annex Renovation 1985 600,000 ^a 600,000 ^a 600,000 ^a McWhorter Hall Renovation 1985 395,000 ^a 344,167 ^J 344,167 ^J 344,167 ^J 344,178 ^a 454,178 ^a 456,262 ^a 3,667,000 ^a				50,000		
Renovation, Griffin 1985 394,000' 394,000' Hoke Smith Annex Renovation 1985 600,000'' 600,000'' 600,000'' McWhorter Hall Renovation 1985 395,000''' 395,000''' 395,000''' 395,000'''' 395,000''''''' 395,000''''''''''''''''''''''''''''''''''		1900			100,000	100,000
Hoke Smith Annex Renovation 1985 600,000 ^a 600,000 ^a McWhorter Hall Renovation 1985 395,000 ^a 395,000 ^a 395,000 Ga. Experiment Station Phase II 1986 344,167 ⁱ 344,167 ⁱ 344,167 ⁱ Hoke Smith Annex Renovation 1986 366,262 ^a		1095			394 000	394 000
McWhorter Hall Renovation 1985 395,000* 395,000* Ga. Experiment Station Phase II 1986 344,167' 344,167' Hoke Smith Annex Renovation 1986 344,167' 344,167' McWhorter Hall Renovation 1986 366,262* 366,262* South Campus Parking Deck 1986 3,628,704' 3,628,704' Tate Center Additions 1986 3,628,704' 3,628,704 Butts-Mehre Athletic Building 1987 2,600,913 8,948,712* McWhorter Hall Renovation 1987 2,600,913 2,600,913 McWhorter Hall Renovation 1987 2,600,913 2,600,913 McWhorter Hall Renovation 1987 2,600,913 2,600,913 McWhorter Hall Renovation 1987 2,600,913 2,698,000* McWhorter Hall Academic 2,698,000* 2,698,000* 2,698,000 Counseling Center 1987 2,698,000* 2,698,000 2,698,000 Varsity Track Resurfacing 1987 2,698,000* 280,000 280,000 103,684* 103,684 <tr< td=""><td></td><td></td><td></td><td></td><td></td><td></td></tr<>						
Phase I 1985 395,000 a 344,167 i 346,712 is 366,262 a 367,000 a 36,70,000 a 36,70,000 a 367,000 a 367,000 a 367,000 a 367,000 a 36,70,000 a 36,70,000 a 36,70,000 a 36,670,000 a 36,000 a 36,000 a 36,000 a		1900			000,000	000,000
Ga. Experiment Station Phase II 1986 344,167 ¹ 344,167 ¹ 344,167 Hoke Smith Annex Renovation 1986 454,178 ^a 454,178 454,178 McWhorter Hall Renovation 1986 3,628,704' 3,662,62 ^a 3,628,704 Phase I 1986 3,628,704' 3,628,704 3,628,704 Tate Center Additions 1986 3,628,704' 3,628,704 Butts-Mehre Athletic Building 1987 2,600,913 8,948,712 ^a 8,9000 ^a 2,600,913 McWhorter Hall Renovation 1987 2,600,913 2,600,913 2,600,900 ^a 2,600,900 ^a 2,600,900 ^a 2,600,900 ^a 2,698,000 2,698,000 2,698,000 2,698,000 2,698,000 2,698,000 2,698,000 2,698,000 2,698,000 2,698,000 2,698,000		1005			205 0008	305 000
Hoke Smith Annex Renovation 1986 454,178 454,178 454,178 McWhorter Hall Renovation 1986 366,262 366,003 36,200 36,000 36,000 36,000 36,000 36,000 456,000 36,000 36,000 36,000 36,000 36,000 36,000 36,000 36,000 36,000 36,000 36,000 36,000 36,000 36,0000 36,000 36,000						
McWhorter Hall Renovation 366,262 ^a 3628,704 Tate Center Additions 1987 2,600,913 8,948,712 ^a 8,948,712 ^a 8,948,712 ^a 8,948,712 ^a 8,948,712 ^a 2,600,913 McWhorter Hall Renovation 1987 2,600,913 3,670,000 ^a 3,670,000 ^a 3,670,000 ^a 3,670,000 ^a 2,698,000 22,698,000 22,698,000 22,698,000 22,698,000 280,000 ^a 280,000 280,000 280,000 3,670,000 ^a 3,670,000 ^a 3,670,000 ^a 3,670,000 ^a <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>						
Phase I 1986 366,262 ^a 366,262 ^a 362,2704 South Campus Parking Deck 1986 3,628,704' 155,400 3,628,704 Tate Center Additions 1986 8,948,712 ^a 8,948,712 ^a 8,948,712 Butts-Mehre Athletic Building 1987 2,600,913 2,600,913 2,600,913 McWhorter Hall Renovation 1987 2,600,913 3,670,000 ^a 3,670,000 McWhorter Hall Academic 0000 80,000 ^a 80,000 ^a 80,000 80,000 ^a 80,000 Counseling Center 1987 2,698,000 ^{as} 2,698,000 26,98,000 280,000 280,000 280,000 280,000 280,000 280,000 280,000 280,000 280,000 280,000 280,000 280,000 103,684 ^{as} 103,684 103,684 103,684 103,684 103,684 103,684 103,684 103,684 103,684 103,684 103,684 123,010 123,010 123,010 123,010 123,010 123,010 123,010 123,010 123,010 123,010 123,010 123,010 123,010 123,010 123,010 123,010		1900			404,170	404,170
South Campus Parking Deck 1986 3,628,704' 3,628,704' Tate Center Additions 1986 155,400 as 155,400 155,400 as 155,400 Butts-Mehre Athletic Building 1987 2,600,913 8,948,712 as 8,948,712 Georgia Center Renovation 1987 2,600,913 2,600,913 2,600,913 McWhorter Hall Renovation 1987 2,600,913 3,670,000 as 3,670,000 3,670,000 McWhorter Hall Academic Counseling Center 1987 80,000 as 2,698,000 80,000 as 2,698,000 80,000 Varsity Track Resurfacing 1987 2,698,000 as 2,698,000 2698,000 2698,000 2698,000 280,000 280,000 280,000 103,684 as 103,684 123,010 123,010 123,010 123,010 <td< td=""><td></td><td>1000</td><td></td><td></td><td>200 2008</td><td>266 262</td></td<>		1000			200 2008	266 262
Tate Center Additions 1986 155,400 as 155,400 as Butts-Mehre Athletic Building 1987 2,600,913 8,948,712 a 2,600,913 Withouter Hall Renovation 9,000 a 3,670,000 a 2,698,000 a 103,684 a				2 000 704	300,202	
Butts-Mehre Athletic Building 1987 8,948,712 ^a 8,948,712 ^a 8,948,712 ^a 8,948,712 ^a 8,948,712 ^a 2,600,913 McWhorter Hall Renovation 1987 2,600,913 3,670,000 ^a 2,698,000 ^a 2,89,000 ^a 2,89,000 ^a				3,020,704	155 40089	
Georgia Center Renovation 1987 2,600,913 2,600,913 McWhorter Hall Renovation 1987 3,670,000 ^a 3,670,000 ^a 3,670,000 ^a Phase II 1987 3,670,000 ^a 3,670,000 ^a 3,670,000 ^a 3,670,000 ^a McWhorter Hall Academic Counseling Center 1987 80,000 ^a 80,000 ^a 80,000 UGA Bookstore Addition 1987 2,698,000 ^{as} 2,698,000 280,000 ^a 280,000 Varsity Track Resurfacing 1987 280,000 ^a 280,000 280,000 280,000 280,000 280,000 103,684 ^a 103,684 123,010 123,010 123,010 123,010 123,010 123,010 123,010 123,010 289,0000 289,0000 289,0000						
McWhorter Hall Renovation Phase II 1987 3,670,000 a 3,670,				0.000.040	8,948,712	
Phase II 1987 3,670,000 a 3,670,000 a 3,670,000 a McWhorter Hall Academic 80,000 a 80,000 a 80,000 a 80,000 a 80,000 a 2,698,000 a 2,699,000 a 2,699,000 a 2,699,000 a		1987		2,600,913	,	2,600,913
McWhorter Hall Academic Counseling Center 1987 80,000 as 80,000 UGA Bookstore Addition 1987 2,698,000 as 2,698,000 2,698,000 Varsity Track Resurfacing 1987 280,000 as 2,698,000 280,000 103,684 123,010 123,010 123,010 123,010 123,010 123,010 123,010 123,010 123,010 123,010 123,010 123,010 123,010 289,000 289,000 73,000 73,000 73,000 73,000 73,000 73,000 73,000 73					0.070.0008	0.070.000
Counseling Center 1987 80,000 ^a 80,000 UGA Bookstore Addition 1987 2,698,000 ^{as} 2,698,000 Varsity Track Resurfacing 1987 280,000 ^a 280,000 Tennis Complex Additions 1987 103,684 ^a 103,684 Subtotal 1983-1987 \$ 13,582,058 \$ 23,421,903 \$ 37,003,961 Auxiliary Services Addition 1988 123,010 123,010 Fine Arts Scenery Workshop 1988 51,560' 51,560' Varsity Track Grandstand 1988 51,560' 51,560 Varsity Track Grandstand 1988 51,560' 5,025,000' Coliseum Renovations 1988 5,025,000' 5,025,000' Coliseum Renovations 1989 98,829 98,829		1987			3,670,000-	3,670,000
UGA Bookstore Addition 1987 2,698,000 ^{as} 2,698,000 Varsity Track Resurfacing 1987 280,000 ^a 280,000 Tennis Complex Additions 1987 103,684 ^a 103,684 Subtotal 1983-1987 \$ 13,582,058 23,421,903 \$ 37,003,961 Auxiliary Services Addition 1988 123,010 123,010 Fine Arts Scenery Workshop 1988 51,560' 51,560' Varsity Track Grandstand 1988 51,560' 51,560' Varsity Track Grandstand 1988 73,000 ^a 73,000 ^a Coliseum Renovations 1988 73,000 ^a 73,000 ^a Complex Carbohydrate 1989 5,025,000 ^u 5,025,000 ^u Research Center 1989 98,829 98,829						
Varsity Track Resurfacing Tennis Complex Additions 1987 280,000 a 103,684 a 280,000 103,684 a Subtotal 1983-1987 \$ 13,582,058 \$ 23,421,903 \$ 37,003,961 Auxiliary Services Addition 1988 123,010 188,000 188,000 Fine Arts Scenery Workshop 1988 123,010 51,560' 51,560' Dorm Renovation, Griffin 1988 51,560' 289,000 a 289,000 Coliseum Renovations 1988 5,025,000'' 5,025,000'' 5,025,000'' Complex Carbohydrate Research Center 1989 98,829 98,829 98,829						
Tennis Complex Additions 1987 103,684 a 103,684 a 103,684 a Subtotal 1983-1987 \$ \$ 13,582,058 \$ 23,421,903 \$ 37,003,961 Auxiliary Services Addition 1988 123,010 188,000 188,000 Fine Arts Scenery Workshop 1988 123,010 51,560' 51,560' 51,560' Varsity Track Grandstand 1988 51,560' 289,000 a 289,000 73,000 a 73,000 Complex Carbohydrate 1989 98,829 98,829 98,829						
Subtotal 1983-1987 \$ \$ 13,582,058 \$ 23,421,903 \$ 37,003,961 Auxiliary Services Addition 1988 123,010 188,000 188,000 Fine Arts Scenery Workshop 1988 123,010 123,010 123,010 Dorm Renovation, Griffin 1988 51,560' 51,560' 51,560 Varsity Track Grandstand 1988 289,000 a 289,000 a 289,000 Coliseum Renovations 1988 5,025,000 u 5,025,000 u 5,025,000 u Complex Carbohydrate 5,025,000 u 5,025,000 u 5,025,000 u 5,025,000 u Research Center 1989 98,829 98,829 98,829 98,829						
Auxiliary Services Addition 1988 188,000 Fine Arts Scenery Workshop 1988 123,010 Dorm Renovation, Griffin 1988 51,560' Varsity Track Grandstand 1988 289,000 ^a Coliseum Renovations 1988 73,000 ^a Complex Carbohydrate 5,025,000 ^u 5,025,000 ^u Research Center 1989 98,829 98,829	Tennis Complex Additions	1987			103,684*	103,684
Fine Arts Scenery Workshop 1988 123,010 123,010 Dorm Renovation, Griffin 1988 51,560' 51,560 Varsity Track Grandstand 1988 289,000 a 289,000 a Coliseum Renovations 1988 73,000 a 73,000 a Complex Carbohydrate 73,000 a 73,000 a 73,000 a Research Center 1989 5,025,000 u 5,025,000 a Calvert House, Central Georgia 98,829 98,829 98,829	Subtotal 1983-1987		\$	\$ 13,582,058 \$	23,421,903	\$ 37,003,961
Fine Arts Scenery Workshop 1988 123,010 123,010 Dorm Renovation, Griffin 1988 51,560' 51,560 Varsity Track Grandstand 1988 289,000 a 289,000 a Coliseum Renovations 1988 73,000 a 73,000 a Complex Carbohydrate 73,000 a 73,000 a 73,000 a Research Center 1989 5,025,000 u 5,025,000 a Calvert House, Central Georgia 98,829 98,829 98,829	Auxilian Services Addition	1099			188 000	188.000
Dorm Renovation, Griffin 1988 51,560 ^r 51,560 Varsity Track Grandstand 1988 289,000 ^a 289,000 Coliseum Renovations 1988 73,000 ^a 73,000 Complex Carbohydrate 73,000 ^a 73,000 73,000 Research Center 1989 5,025,000 ^u 5,025,000 Calvert House, Central Georgia 98,829 98,829 98,829				123 010	100,000	
Varsity Track Grandstand1988289,000 a289,000Coliseum Renovations198873,000 a73,000Complex Carbohydrate5,025,000 u5,025,000 u5,025,000Research Center19895,025,000 u5,025,000 uCalvert House, Central Georgia198998,82998,829						51 560
Coliseum Renovations198873,000 a73,000 aComplex Carbohydrate19895,025,000 u5,025,000 uResearch Center19895,025,000 u5,025,000 uCalvert House, Central Georgia198998,82998,829				51,500	280.0008	
Complex CarbohydrateResearch Center1989Calvert House, Central GeorgiaBranch198998,82998,829						
Research Center19895,025,000 "5,025,000 "Calvert House, Central Georgia Branch198998,82998,829		1900			73,000	73,000
Calvert House, Central Georgia Branch 1989 98,829 98,829		1000			E 005 0004	E 025 000
Branch 1989 98,829 98,829		1969			5,025,000	5,025,000
		1000		00.000		00.000
Consection 1989 125,037 125,037				98,829	105 007	
	Collseum Renovation	1989			123,037	125,037

CONT'D: MAJOR BUILDING PROJECTS COMPLETED 1983 - 1992 ALL UNIVERSITY

	Completion	Federal	University & State	Other	Total Project
Project	Date	Funds	Funds	Funds	Costs
Georgia Center Addition	1989	\$	\$ 5,190,000	\$ 1,810,000 ^k	\$ 7,000,000 25,127
Golf Course Rest Stations	1989		25,127		360,000
Horticulture Greenhouse	1989		360,000		324,193
Journalism Plaza	1989		324,193	53,000 ^a	53,000
McWhorter Hall Entrance	1989		178,000	55,000	178,000
Memorial Hall Addition	1989				118,000
Museum of Natural History	1989		118,000		518,280
Soil Testing Lab Addition	1989		518,280		600,000
Golf Greens Replacement	1990		600,000		150,000
Natural History Museum/Rock Eag			150,000		2,300,000
Soule Hall Renovation	1990		2,300,000		136,910
Swine Facility/Tifton (CPES)	1990		136,910		446,800
University Chapel	1990		446,800		1,237,000
Vet. Med. Animal Resources	1990		1,237,000		28,500
Animal Room Floors, Life Sciences			28,500	2 CEO 0008	3,650,000
Baseball Stadium	1991			3,650,000 ^a 141,000 ^a	141,000
Coliseum Phase IV	1991				55,000
Forestry Cabin	1991		4 704 000	55,000*	1,781,000
Georgia Center Auditorium	1991		1,781,000		16,000
Hazardous Waste Addition	1991		16,000		20,000
Horticulture/Soil Storage	1991		20,000	1,300,000 ^{ur}	1,300,000
Library Storage Facility	1991			1,300,000	32,000,000
Life Sciences Building	1991		32,000,000		4,557,000
Lucy Cobb Institute	1991	4,557,000			772,980
Marine Extension Addition	1991		772,980		112,300
Renovation of Redding Building/			005 000		225,200
Griffin (GES)	1991		225,200	3,500,000 ^ª	3,500,000
Sanford Stadium Lower West Stand			070.050	3,500,000	759,050
Botany Greenhouses	1992	380,000	379,050		912,000
Campus Mail Building	1992		912,000	140,000 ^a	140,000
Coliseum Renovation/Fourth Floor	1992			31,000 ^a	31,000
Coliseum Renovation/Press Room	1992			31,000	31,000
Fish and Wildlife Laboratory				275 6008	375,690
Replacement	1992			375,690 ^s	
Forestry Addition/Utilization Lab	1992		7,280,000		7,280,000 46,635
Liquid Radiation Waste Building	1992		46,635	61,907ª	61,907
Pressbox Expansion/Tennis Stadiu					143,600
TV Truck Parking/Stadium	1992			143,600ª	145,000
Teaching Spaces/Fermentation Pla	nt		0 407 705		2 107 705
Life Sciences	1992		2,197,795		2,197,795
Subtotal 1988-1992		\$ 4,937,000	\$ 57,516,869	\$ 16,961,234	\$ 79,415,103
Total 1983-1992		\$ 4,937,000	\$ 71,098,927	\$ 40,383,137	\$ 116,419,064

- ^a Athletic Association
 ^{as} Auxiliary Services & Student Activities
 ^b Board of Regents
 ^c Callaway Foundation
 ^d Department of Natural Resources
 ^f Georgia State Finance Investment Commission ^g Georgia 4-H Foundation

Source: Office of Campus Planning

^{gc} Governor's Contingency Fund ^k Kellogg Foundation ¹ Sale of Land

- ^r State Revenue Bonds ^s State Self Insurance ^t Timber Sales (none in 1992) ^u UGA Foundation
- ^{ur} UGA Research Foundation

BUILDING COST SUMMARY BY YEARS OF COMPLETION ATHENS CAMPUS 1992

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	5	5.69
1931-1950	6,754,000	986,800	11	6.84
1951-1960	20,333,000	1,252,400	15	16.24*
1961-1965	15,143,000	1,089,500	13	13.90**
1966-1970	31,929,000	1,633,000	19	19.55
1971-1975	37,669,000	1,284,100	15	29.33
1976-1980	13,827,000	336,600	4	41.08
1981-1985	14,971,000***	272,147	3	55.01
1986-1990	37,778,459	646,153	8	58.47
1991-1992	40,778,976	383,802	4	106.25
TOTAL	\$ 222,863,435	8,561,702	100%	\$ 26.03

Includes 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.

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

Data from page 170

PROJECTS CURRENTLY UNDER CONSTRUCTION

Project	Estimated Completion Date	University and State Funds	Other Funds	Total Project Cost
Botanical Garden Chapel	4/94	\$	\$ 1,500,000*	\$ 1,500,000
Butts-Mehre Deck/Parapet				
Remedial Work	6/93		650,000**	650,000
Campus Transit Facility	11/93	1,800,000		1,800,000
Coliseum Renovation/Concourse				
Suites/Golf Driving Range Building	2/93		80,395**	80,395
Melton Building Renovation				
Experment Station, Griffin	3/93	543,623		543,623
Student Parking Deck	9/93	4,758,000		4,758,000
Student Physical Activities Center	3/95	35,153,591	2,000,000**	37,153,591
TOTAL		\$ 42,255,214	\$ 4,230,395	\$ 46,485,609

* Private

** Athletic

AUTHORIZED PROJECTS BEING PLANNED

Project	Source of Funds	Estimated Project Budget
(BCRC) Biocontainment Research Center	Federal/State	\$ 16,000,000
Complex Carbohydrate Research Center		
Addition	UGA Research Foundation	3,554,000
Coliseum Arena Renovation	Athletics	2,830,000
Coliseum Renovation Third Floor	Athletics	130,000
Comprehensive Animal Livestock		
Poultry Facility	State	31,500,000
Gilbert Health Center	Auxiliary Reserve	6,600,000
Law Center South	State/Federal/Private	5,100,000
Milledge Hall Renovation	State of Georgia	1,166,000
National Environmental Sound Production		
Laboratory, CPES, Tifton	Federal/State	4,500,000
Ostrich Farm, Phase I	Private	100,000
Performing/Visual Arts Center	State/Private	34,740,000
Savannah River Ecology Lab		
Conference Center	UGA Research Foundation	500,000
Terrell Hall Renovation	State	1,900,000

\$ 108,620,000

Source: Office of Campus Planning

TOTAL

Figure 21 LOCATION OF LAND HOLDINGS

LAND HOLDINGS 1992-93

The University of Georgia Campus Clarke 605 1 Main Campus Clarke 605 1 Botanical Garden Oconee 19 4 Related Areas Clarke 684 1 Total Acres 1,601 1 1 Cellege Station 1 1 1 1 Main Areas Clarke 1,243 1 1 Dairy Cattle Research Farm (Sams) Oglethorpe 192 2 2 Beef Cattle Research Farm (Wilkins) Oglethorpe 184 3 3 Plant Sciences Farm-Agronomic (DeKalb) Oconee 90 4 Plant Sciences Farm-Agronomic (DeKalb) Oconee 3 4 Smith Seed and Gin Union 405 6 Northwest Georgia Branch Station Floyd 904 7 Northwest Georgia Branch Station Gordon 335 8 Central Georgia Branch Station Morgan 95 10 Southwest Georgia Branch Station Burke 7	Land Holdings	County	Acres	Map Code(s)*
Main Campus Clarke 605 1 Botanical Gardon Clarke 633 1 Botanical Gardon Coonee 19 4 Related Areaa Clarke 684 1 Total Acres 1,601 1 1 Calke 1,243 1 1 Dairy Cattle Research Farm (Sams) Clarke 1,243 1 Dairy Cattle Research Farm (Sams) Oglethorpe 182 2 Beef Cattle Research Farm (Wilkins) Oglethorpe 184 3 Plant Sciences Farm-Moricultural (Durham) Oconee 30 4 Plant Sciences Farm-Agronomic (DeKali) Oconee 3 4 Total Acres 3,350 6 7 Georgia Branch Station Union 405 6 Northwest Georgia Branch Station Floyd 904 7 Northwest Georgia Branch Station Putam 1,655 9 Central Georgia Branch Station Morgan 35 10 Southwest Georgia Branch Station	The University of Georgia Campus			
Boranical GardenClarke2931Boranical GardenOconee194Reitacd AreasClarke6841Total Areas1,6011Carlege Station1,601Mein AreasClarke1,2431Dairy Cattle Research Farm (Sams)Oplethorpe1922Beef Cattle Research Farm (Wilkins)Oplethorpe1443Beef Cattle Research Farm (Wilkins)Oplethorpe8143Beef Cattle Research Farm (Wilkins)Oplethorpe8143Beef Cattle Research Farm (Wilkins)Oconee44Plant Sciences Farm-Agronomic (DeKalb)Oconee44Total Acres3,35034Georgia Branch StationFloyd9047Northwest Georgia Branch StationPutnam1,8059Central Georgia Branch StationPutnam1,8059Central Georgia Branch StationBurke72015Southwest Georgia Branch StationBurke5,0035Coward FarmPike15127Nich Acres5,00355Pike County FarmPike15127Nich PropertyPike1111Ponder FarmTift1,87311Bowen FarmTift2,80413Coastal Plain StationTift1,87311Ponder FarmTift2,80413Coastal Plain StationTift1,87311		Clarke	605	1
Boranical GardenÖconee194Related AreasClarke6841Total Acres1,601Cilarke1,2431Dairy Cattle Research Farm (Sams)Clarke3782Dairy Cattle Research Farm (Wilkins)Oglethorpe1922Beef Cattle Research Farm (Wilkins)Oglethorpe8143Beef Cattle Research Farm (Wilkins)Oglethorpe8143Plant Sciences Farm-Agronomic (DeKalb)Oconee904Plant Sciences Farm-Agronomic (DeKalb)Oconee34Total Acres3,35034Georgia Branch StationUnion4056Roothwest Georgia Branch StationPutnam1,6059Central Georgia Branch StationMorgan9510Southwest Georgia Branch StationBurke72015Southwest Georgia Branch StationSumer51416Areas5,003555Georgia Branch StationBurke72015Southwest Georgia Branch StationSumer51416Southwest Georgia Branch StationSumer51427Total Acres5,003555Oreas277711Southwest Georgia Branch StationSumer5127Nik PropertyPike51277Total Acres5121211Daven FarmPike5127Nik Pro				1
Related Areas Clarke 684 1 Total Acres 1,601 Callege Station 1,601 Main Areas Clarke 1,243 1 Dairy Cattle Research Farm (Sams) Cglethorpe 192 2 Beef Cattle Research Farm (Wilkins) Oglethorpe 14 3 Beef Cattle Research Farm (Wilkins) Oglethorpe 814 3 Plant Sciences Farm-Horicoultural (Durham) Oconee 90 4 Plant Sciences Farm-Horicoultural (Durham) Oconee 3 4 Total Acres 3,350 3 4 Georgia Branch Station Union 405 6 Northwest Georgia Branch Station Georgia Branch Station 6 6 Northwest Georgia Branch Station Burke 720 15 Southeast Georgia Branch Station Burke 720 15 Southeast Georgia Branch Station Burke 1 17 Total Acres 5,003 5 6 5 Georgia Station Burke 1 27 14 16 Southeast Georgia B				
Total Acree 1,601 Cellege Station Imain Areas Clarke 1,243 1 Dairy Cattle Research Farm (Sams) Clarke 378 2 Dairy Cattle Research Farm (Wilkins) Oglethorpe 192 2 Beef Cattle Research Farm (Wilkins) Oglethorpe 184 3 Plant Sciences Farm-Agronomic (DeKalb) Oconee 90 4 Plant Sciences Farm-Agronomic (DeKalb) Oconee 3 4 Total Acres 3350 3350 6 Georgia Mountain Branch Station Union 405 6 Northwest Georgia Branch Station Floyd 904 7 Northwest Georgia Branch Station Gordon 335 8 Central Georgia Branch Station Morgan 95 10 Southeast Georgia Branch Station Burke 720 15 Southeast Georgia Branch Station Surke 744 16 Atapulgus Research Center Decatur 425 14 Total Acres 5,003 5 27 Total Acres 5,003 5 27				
Main AreasClarke1.2431Dairy Cattle Research Farm (Sams)Clarke3782Dairy Cattle Research Farm (Wilkins)Oglethorpe1922Beef Cattle Research Farm (Wilkins)Oglethorpe8143Beef Cattle Research Farm (Wilkins)Wilkes1483Plant Sciences Farm-Horticultural (Durham)Oconee34Plant Sciences Farm-Agronomic (DeKalb)Oconee34Total Acres3,35034Georgia Branch StationCorone46Georgia Branch StationFloyd9047Northwest Georgia Branch StationPutnam1,6059Central Georgia Branch StationPutnam1,6059Central Georgia Branch StationPutnam1,6059Central Georgia Branch StationPutnam1,6059Central Georgia Branch StationBurke72015Southeast Georgia Branch StationBurke72015Southwest Georgia Branch StationBurke7114Atrapulgus Research CenterSpalding555 </td <td></td> <td></td> <td></td> <td></td>				
Main AreasClarke1.2431Dairy Cattle Research Farm (Sams)Clarke3782Dairy Cattle Research Farm (Wilkins)Oglethorpe1922Beef Cattle Research Farm (Wilkins)Oglethorpe8143Beef Cattle Research Farm (Wilkins)Wilkes1483Plant Sciences Farm-Horticultural (Durham)Oconee34Plant Sciences Farm-Agronomic (DeKalb)Oconee34Total Acres3,35034Georgia Branch StationCorone46Georgia Branch StationFloyd9047Northwest Georgia Branch StationPutnam1,6059Central Georgia Branch StationPutnam1,6059Central Georgia Branch StationPutnam1,6059Central Georgia Branch StationPutnam1,6059Central Georgia Branch StationBurke72015Southeast Georgia Branch StationBurke72015Southwest Georgia Branch StationBurke7114Atrapulgus Research CenterSpalding555 </td <td>College Station</td> <td></td> <td></td> <td></td>	College Station			
Beef Cattle Research Farm (Wilkins) Oglethorpe B14 3 Beef Cattle Research Farm (Wilkins) Wilkes 148 3 Plant Sciences Farm-Agronomic (DeKalb) Oconee 90 4 Smith Seed and Gin Oconee 482 4 Smith Seed and Gin Oconee 3 4 Total Acres 3,350 6 Georgia Mountain Branch Station Union 405 6 Northwest Georgia Branch Station Floyd 904 7 Northwest Georgia Branch Station Gordon 335 8 Central Georgia Branch Station Putnam 1,605 9 Central Georgia Branch Station Burke 720 15 Southwest Georgia Branch Station Burke 720 15 Southeast Georgia Branch Station Burke 720 15 Southwest Georgia Branch Station Burke 720 15 Southwest Georgia Branch Station Burke 720 15 Georgia Station Spalding 950 5		Clarke	1,243	
Beef Cattle Research Farm (Wilkins) Oglethorpe B14 3 Beef Cattle Research Farm (Wilkins) Wilkes 148 3 Plant Sciences Farm-Agronomic (DeKalb) Oconee 90 4 Smith Seed and Gin Oconee 482 4 Smith Seed and Gin Oconee 3 4 Total Acres 3,350 6 Georgia Mountain Branch Station Union 405 6 Northwest Georgia Branch Station Floyd 904 7 Northwest Georgia Branch Station Gordon 335 8 Central Georgia Branch Station Putnam 1,605 9 Central Georgia Branch Station Burke 720 15 Southwest Georgia Branch Station Burke 720 15 Southeast Georgia Branch Station Burke 720 15 Southwest Georgia Branch Station Burke 720 15 Southwest Georgia Branch Station Burke 720 15 Georgia Station Spalding 950 5	Dairy Cattle Research Farm (Sams)	Clarke	378	2
Beef Cattle Research Farm (Wilkins) Oglethorpe B14 3 Beef Cattle Research Farm (Wilkins) Wilkes 148 3 Plant Sciences Farm-Agronomic (DeKalb) Oconee 90 4 Smith Seed and Gin Oconee 92 4 Smith Seed and Gin Oconee 93 4 Smith Seed and Gin Oconee 3,350 4 Georgia Mountain Branch Station Union 405 6 Northwest Georgia Branch Station Floyd 904 7 Northwest Georgia Branch Station Gordon 335 8 Central Georgia Branch Station Putnam 1,805 9 Central Georgia Branch Station Burke 720 15 Southwest Georgia Branch Station Burke 720 15 Southeast Georgia Branch Station Burke		Oglethorpe	192	2
Plant Sciences Farm-Agronomic (DeKalb)Oconee904Plant Sciences Farm-Agronomic (DeKalb)Oconee4824Smith Seed and GinOconee34Total Acres3,3503Georgia Branch StationsUnion4056Northwest Georgia Branch StationFloyd9047Northwest Georgia Branch StationGordon3358Central Georgia Branch StationPutnam1,8059Central Georgia Branch StationPutnam1,8059Central Georgia Branch StationBurke72015Southeast Georgia Branch StationBurke72015Southeast Georgia Branch StationBurke72015Southeast Georgia Branch StationSumter51416Attapulgus Research CenterDecatur42514Total Acres5,00355Georgia StationSpalding565Pike B1271127Nix PropertyPike8127Diad Acres1,2911111Coastal Plain StationTift1,87311Bowen FarmTift3,1111Ponder FarmTift2,80413Total Acres5,4641311Ponder FarmTift2,80413Total Acres5,4641414Cooperative Extension Service5,46413Cooperative Extension Service7,4411614 <td></td> <td></td> <td>814</td> <td>3</td>			814	3
Plant Sciences Farm-Agronomic (DeKalb)Oconee904Plant Sciences Farm-Agronomic (DeKalb)Oconee4824Smith Seed and GinOconee34Total Acres3,3503Georgia Branch StationsUnion4056Northwest Georgia Branch StationFloyd9047Northwest Georgia Branch StationGordon3358Central Georgia Branch StationPutnam1,8059Central Georgia Branch StationPutnam1,8059Central Georgia Branch StationBurke72015Southeast Georgia Branch StationBurke72015Southeast Georgia Branch StationBurke72015Southeast Georgia Branch StationSumter51416Attapulgus Research CenterDecatur42514Total Acres5,00355Georgia StationSpalding565Pike B1271127Nix PropertyPike8127Diad Acres1,2911111Coastal Plain StationTift1,87311Bowen FarmTift3,1111Ponder FarmTift2,80413Total Acres5,4641311Ponder FarmTift2,80413Total Acres5,4641414Cooperative Extension Service5,46413Cooperative Extension Service7,4411614 <td></td> <td></td> <td>148</td> <td>3</td>			148	3
Plant Sciences Farm-Agronomic (DeKalb)Oconee4824Smith Seed and GinOconee34Smith Seed and GinOconee34Total Acres3,350350Georgia Branch StationsFloyd9047Georgia Branch StationFloyd9047Northwest Georgia Branch StationGordon3358Central Georgia Branch StationPutnam1,6059Central Georgia Branch StationMorgan9510Southwest Georgia Branch StationBurke72015Southwest Georgia Branch StationSumter51416Attapulgus Research CenterDecatur42514Total Acres5,00355Georgia StationSpalding9505Main AreasSpalding9505Cowan FarmPike8127Biedsoe FarmPike15127Nix PropertyPike15127Nix PropertyPike15127Nix PropertyTift31111Gibbs FarmTift1811Ponder FarmTift20111Rigdon FarmTift26413Total Acres5,46413Coastal Plain Station (Alapaha)Berrien2,804Range Grazing Station (Alapaha)Berrien2,80413Total Acres5,4641311Cooperative Extension Service5,46414<		Oconee	90	4
Smith Seed and Gin Total AcresOconee34Total Acres3,350Georgia Branch StationsGeorgia Mountain Branch StationUnion4056Northwest Georgia Branch StationFloyd9047Northwest Georgia Branch StationGordon3358Central Georgia Branch StationPutnam1,6059Central Georgia Branch StationBurke72015Southeast Georgia Branch StationBurke72015Southeast Georgia Branch StationSurfker51416Attapulgus Research CenterDecatur42514Total Acres5,0035Georgia StationSpalding565Pike County FarmPike8127Biedsce FarmPike15127Nix PropertyPike5327Total Acres1,29111Gootal Acres1,29111Coastal Plain StationTift1,87311Bowen FarmTift31111Ponder FarmTift9611Rigdor FarmTift9611Rigdor FarmTift9611Ponder FarmTift9611Roge Grazing Station (Alapaha)Berrien2,80413Total Acres5,4641314Cooperative Extension ServiceRock Eagle 4-H CenterPutnam1,39217A+H CampNewton1451814 <td></td> <td>Oconee</td> <td>482</td> <td>4</td>		Oconee	482	4
Total Acres3,350Georgia Branch StationsUnion4056Northwest Georgia Branch StationFloyd9047Northwest Georgia Branch StationGordon3358Central Georgia Branch StationPutnam1,6059Central Georgia Branch StationMorgan9510Southwest Georgia Branch StationBurke72015Southwest Georgia Branch StationSumter51416Attapulgus Research CenterDecatur42514Total Acres5,00355Georgia StationSumter5127Main AreasSpalding565Pike County FarmPike8127Bicdsoe FarmPike15127Nix PropertyPike5327Total Acres1111Bowen FarmTift7511Bidsoe FarmTift31111Ponder FarmTift31111Ponder FarmTift9611Ponder FarmTift9611Ponder FarmTift9611Ponder FarmTift9611Ponder FarmTift9611Ponder FarmTift9611Ponder FarmTift9611Ponder FarmTift9611Ponder FarmTift9611Ponder FarmSideion41612Range Grazing Statio		Oconee	3	4
Georgia Mountain Branch StationUnion4056Northwest Georgia Branch StationFloyd9047Northwest Georgia Branch StationGordon3358Central Georgia Branch StationPutnam1,6059Central Georgia Branch StationMorgan9510Southeast Georgia Branch StationBurke72015Southwest Georgia Branch StationSumter51416Attapulgus Research CenterDecatur42514Total Acres5,0035Georgia StationSpalding565Main AreasSpalding565Owan FarmSpalding565Pike County FarmPike15127Biedsoe FarmPike15127Nix PropertyPike5327Total Acres1,29111Bowen FarmTift1,87311Bowen FarmTift20111Pike FarmTift31111Ponder FarmTift9611Ponder FarmTift9611Ponder FarmTift9611Ponder FarmKorsh1314Ponder FarmTift9611Ponder FarmKorsh1413Cooperative Extension Service5,46413Rock Eagle 4-H CenterPutnam1,39217A+H CampNewton14518			3,350	
Georgia Mountain Branch StationUnion4056Northwest Georgia Branch StationFloyd9047Northwest Georgia Branch StationGordon3358Central Georgia Branch StationPutnam1,6059Central Georgia Branch StationMorgan9510Southeast Georgia Branch StationBurke72015Southwest Georgia Branch StationSumter51416Attapulgus Research CenterDecatur42514Total Acres5,0035Georgia StationSpalding565Main AreasSpalding565Owan FarmSpalding565Pike County FarmPike15127Biedsoe FarmPike15127Nix PropertyPike5327Total Acres1,29111Bowen FarmTift1,87311Bowen FarmTift20111Pike FarmTift31111Ponder FarmTift9611Ponder FarmTift9611Ponder FarmTift9611Ponder FarmKorsh1314Ponder FarmTift9611Ponder FarmKorsh1413Cooperative Extension Service5,46413Rock Eagle 4-H CenterPutnam1,39217A+H CampNewton14518	Georgia Branch Stations			
Northwest Georgia Branch StationFloyd9047Northwest Georgia Branch StationGordon3358Central Georgia Branch StationPutnam1,6059Central Georgia Branch StationMorgan9510Southeast Georgia Branch StationBurke72015Southwest Georgia Branch StationBurke72015Southwest Georgia Branch StationSumter51416Attapulgus Research CenterDecatur42514Total Acres5,0035Georgia StationSpalding9505Main AreasSpalding565Pike County FarmPike8127Bledsoe FarmPike15127Nix PropertyPike5327Total Acres1,29111Goostal Plain StationTift1,87311Main AreasTift1,87311Bowen FarmTift20111Range Grazing Station (Alapaha)Berrien2,80413Total Acres5,4641314Cooperative Extension Service5,46413Cooperative Extension ServiceRock Eagle 4-H CenterPutnam1,39217A+H CampNewton14518		Union	405	6
Northwest Georgia Branch StationGordon3358Central Georgia Branch StationPutnam1,8059Central Georgia Branch StationBurke72015Southwest Georgia Branch StationBurke72015Southwest Georgia Branch StationSumter51416Attapulgus Research CenterDecatur42514Total Acres5,0035Georgia StationSpalding9505Main AreasSpalding565Pike8127Biedsoe FarmPike8127Biedsoe FarmPike15127Nix PropertyPike5327Total Acres1/29111Coastal Plain StationTift1,87311Bowen FarmTift31111Ponder FarmTift20111Rigdon FarmTift9611Ponder FarmTift9611Ponder FarmTift9611Ponder FarmBerrien2,80413Total Acres5,4641314Cooperative Extension Service5,46414Cooperative Extension Service9611Rock Eagle 4-H CenterPutnam1,392174-H CampNewton14518				
Central Georgia Branch StationPutnam1,6059Central Georgia Branch StationMorgan9510Southeast Georgia Branch StationBurke72015Southwest Georgia Branch StationSumter51416Attapulgus Research CenterDecatur42514Total Acres5,0035Georgia StationSpalding9505Main AreasSpalding565Pike County FarmPike8127Biedsoe FarmPike15127Nix PropertyPike5327Total Acres1,29111Coastal Plain StationTift1,87311Bowen FarmTift1,87311Bowen FarmTift31111Ponder FarmTift30111Range Grazing Station (Alapaha)Berrien2,80413Total Acres5,4641313Cooperative Extension Service5,46413Rock Eagle 4-H CenterPutnam1,392174-H CampNewton14518				
Central Georgia Branch StationMorgan9510Southeast Georgia Branch StationBurke72015Southwest Georgia Branch StationSumter51416Attapulgus Research CenterDecatur42514Total Acres5,0035Georgia StationSpalding9505Cowan FarmSpalding565Pike County FarmPike8127Biedsoe FarmPike15127Nix PropertyPike5327Total Acres1,29111Coastal Plain StationTift1,87311Main AreasTift1,87311Bowen FarmTift31111Gibbs FarmTift31111Ponder FarmTift9611Ponder FarmTift9611Ponder FarmTift9611Ponder FarmTift9611Ponder FarmErrien2,80413Total Acres5,46413Cooperative Extension Service5,46413Cooperative Extension Service5,46413Rock Eagle 4-H CenterPutnam1,392174-H CampNewton14518				
Southeast Georgia Branch StationBurke72015Southwest Georgia Branch StationSumter51416Attapulgus Research CenterDecatur42514Total Acres5,0035Georgia Station5Main AreasSpalding9505Cowan FarmSpalding565Pike County FarmPike8127Bledsoe FarmPike15127Nix PropertyPike5327Total Acres1,29111Coastal Plain StationMain AreasTift1,87311Bowen FarmTift20111Bowen FarmTift20111Ponder FarmTift20111Ponder FarmTift9611Ponder FarmTift9611Ponder FarmTift9611Ponder FarmYork10412Range Grazing Station (Alapaha)Berrien2,804Total Acres5,46413Cooperative Extension Service5,464Cooperative Extension Service5,464				
Southwest Georgia Branch StationSumter51416Attapulgus Research CenterDecatur42514Total Acres5,0035Georgia Station55Main AreasSpalding9505Cowan FarmSpalding565Pike County FarmPike8127Bledsoe FarmPike15127Nix PropertyPike15127Total Acres1,29111Coastal Plain Station				
Attapulgus Research Center Total AcresDecatur42514Total Acres5,00314Georgia Station Main AreasSpalding9505Cowan FarmSpalding565Pike County FarmPike8127Bledsoe FarmPike15127Nix Property Total AcresPike5327Coastal Plain Station1,29111Main AreasTift1,87311Bowen FarmTift31111Ponder FarmTift20111Rigdon FarmTift9611Ponder FarmTift9611Ponder FarmTift9611Ponder FarmTift9611Ponder FarmBerrien2,80413Total Acres5,4641313Cooperative Extension Service5,46413Rock Eagle 4-H CenterPutnam1,392174-H CampNewton14518				
Total Acres5,003Georgia Station5Main AreasSpaldingMain AreasSpaldingSpalding56Spalding56Pike8127PikeBledsoe FarmPike12011Bledsoe FarmPikeSpalding532770Nix PropertyPike1,291Coastal Plain StationMain AreasTift1,291Coastal Plain StationMain AreasTift7511Gibbs FarmTift20111Ponder FarmTift20111Rigdon FarmTift9611Ponder FarmTotal Acres5,464Cooperative Extension ServiceRock Eagle 4-H CenterPutnam1,3924-H CampNewton14518				
Georgia StationMain AreasSpalding9505Cowan FarmSpalding565Pike County FarmPike8127Biedsoe FarmPike15127Nix PropertyPike5327Total Acres1,29111Coastal Plain StationMain AreasTift1,87311Bowen FarmTift31111Bowen FarmTift31111Ponder FarmTift9611Ponder FarmTift9611Ponder FarmTift9611Ponder FarmTift9611Ponder FarmKorth10412Range Grazing Station (Alapaha)Berrien2,80413Total Acres5,4641314Cooperative Extension ServiceFare2,80413Rock Eagle 4-H CenterPutnam1,392174-H CampNewton14518		Decatur		14
Main AreasSpalding9505Cowan FarmSpalding565Pike County FarmPike8127Biedsoe FarmPike15127Nix PropertyPike5327Total Acres1,2917Coastal Plain StationMain AreasTift1,87311Bowen FarmTift7511Gibbs FarmTift31111Ponder FarmTift20111Rigdon FarmTift9611Ponder FarmTift9611Ponder FarmTift9611Ponder FarmTift9611Ponder FarmTift9611Ponder FarmTift9611Ponder Farm5,46413Total Acres5,46413Cooperative Extension Service5,46413Rock Eagle 4-H CenterPutnam1,392174-H CampNewton14518	I Otal Acres		5,005	
Main AreasSpalding9505Cowan FarmSpalding565Pike County FarmPike8127Biedsoe FarmPike15127Nix PropertyPike5327Total Acres1,2917Coastal Plain StationMain AreasTift1,87311Bowen FarmTift7511Gibbs FarmTift31111Ponder FarmTift20111Rigdon FarmTift9611Ponder FarmTift9611Ponder FarmTift9611Ponder FarmTift9611Ponder FarmTift9611Ponder FarmTift9611Ponder Farm5,46413Total Acres5,46413Cooperative Extension Service5,46413Rock Eagle 4-H CenterPutnam1,392174-H CampNewton14518	Georgia Station			
Cowan FarmSpalding565Pike County FarmPike8127Biedsoe FarmPike15127Nix PropertyPike5327Total Acres1,2917Coastal Plain StationMain AreasTift1,87311Bowen FarmTift7511Gibbs FarmTift31111Ponder FarmTift20111Rigdon FarmTift9611Ponder FarmTift9611Range Grazing Station (Alapaha)Berrien2,80413Total Acres5,464513Cooperative Extension ServiceRock Eagle 4-H CenterPutnam1,392174-H CampNewton14518		Spalding	950	5
Pike County FarmPike8127Bledsoe FarmPike15127Nix PropertyPike5327Total Acres1,2911Coastal Plain StationMain AreasTift1,87311Bowen FarmTift7511Gibbs FarmTift31111Ponder FarmTift20111Rigdon FarmTift9611Ponder FarmTift9611Ponder FarmTift9611Range Grazing Station (Alapaha)Berrien2,80413Total Acres5,4641314Cooperative Extension ServiceRock Eagle 4-H CenterPutnam1,392174-H CampNewton1451818	Cowan Farm		56	
Biedsoe FarmPike15127Nix PropertyPike5327Total Acres1,2911Coastal Plain StationMain AreasTift1,87311Bowen FarmTift7511Gibbs FarmTift31111Ponder FarmTift20111Rigdon FarmTift9611Ponder FarmTift9611Ponder FarmTift9611Ponder FarmWorth10412Range Grazing Station (Alapaha)Berrien2,80413Total Acres5,4645,46413Cooperative Extension ServiceRock Eagle 4-H CenterPutnam1,392174-H CampNewton14518			81	27
Nix Property Total AcresPike5327Item Station1,291Coastal Plain Station7ift1,87311Main AreasTift1,87311Bowen FarmTift7511Gibbs FarmTift31111Ponder FarmTift20111Rigdon FarmTift9611Ponder FarmTift9611Ponder FarmWorth10412Range Grazing Station (Alapaha)Berrien2,80413Total Acres5,46413Cooperative Extension Service5,46417AcrepNewton1,392174-H CampNewton14518		Pike	151	
Total Acres1,291Coastal Plain StationTift1,87311Main AreasTift1,87311Bowen FarmTift7511Gibbs FarmTift31111Ponder FarmTift20111Rigdon FarmTift9611Ponder FarmWorth10412Range Grazing Station (Alapaha)Berrien2,80413Total Acres5,46413Cooperative Extension ServicePutnam1,39217AcrepNewton14518				
Main AreasTift1,87311Bowen FarmTift7511Gibbs FarmTift31111Ponder FarmTift20111Rigdon FarmTift9611Ponder FarmWorth10412Range Grazing Station (Alapaha)Berrien2,80413Total Acres5,46413Cooperative Extension ServiceRock Eagle 4-H CenterPutnam1,392174-H CampNewton14518				
Main AreasTift1,87311Bowen FarmTift7511Gibbs FarmTift31111Ponder FarmTift20111Rigdon FarmTift9611Ponder FarmWorth10412Range Grazing Station (Alapaha)Berrien2,80413Total Acres5,46413Cooperative Extension ServiceRock Eagle 4-H CenterPutnam1,392174-H CampNewton14518	Coastal Plain Station			
Bowen FarmTift7511Gibbs FarmTift31111Ponder FarmTift20111Rigdon FarmTift9611Ponder FarmWorth10412Range Grazing Station (Alapaha)Berrien2,80413Total Acres5,46413Cooperative Extension ServiceRock Eagle 4-H CenterPutnam1,392174-H CampNewton14518		Tift	1 973	11
Gibbs FarmTift31111Ponder FarmTift20111Rigdon FarmTift9611Ponder FarmWorth10412Range Grazing Station (Alapaha)Berrien2,80413Total Acres5,46413Cooperative Extension ServiceRock Eagle 4-H CenterPutnam1,392174-H CampNewton14518				
Ponder FarmTift20111Rigdon FarmTift9611Ponder FarmWorth10412Range Grazing Station (Alapaha)Berrien2,80413Total Acres5,46413Cooperative Extension ServiceRock Eagle 4-H CenterPutnam1,392174-H CampNewton14518				
Rigdon FarmTift9611Ponder FarmWorth10412Range Grazing Station (Alapaha)Berrien2,80413Total Acres5,4645Cooperative Extension ServiceRock Eagle 4-H CenterPutnam1,392174-H CampNewton14518				
Ponder FarmWorth10412Range Grazing Station (Alapaha)Berrien2,80413Total Acres5,4645Cooperative Extension ServicePutnam1,39217Rock Eagle 4-H CenterPutnam1,392174-H CampNewton14518				
Range Grazing Station (Alapaha)Berrien2,80413Total Acres5,4645,464Cooperative Extension ServiceFutnam1,39217Rock Eagle 4-H CenterPutnam1,392174-H CampNewton14518				
Total Acres5,464Cooperative Extension Service Rock Eagle 4-H CenterPutnam1,392174-H CampNewton14518				
Rock Eagle 4-H CenterPutnam1,392174-H CampNewton14518		Berrien		13
Rock Eagle 4-H CenterPutnam1,392174-H CampNewton14518	Connerative Extension Service			
4-H Camp Newton 145 18		D. trans	1 202	47
Mahaaga / U Camp				
Wahsega 4-H CampLumpkin1628Total Acres1,553		ситркіп		28

CONT'D: LAND HOLDINGS

Land Holdings	County	Acres	Map Code(s)*		
School of Forest Resources					
Bishop F. Grant Memorial Forest	Morgan/Putnam	12,945	10/9		
Hardman Memorial Forest Park	Jackson	462	19		
Satilla River Forest	Camden	1,517	20		
Watson Springs Forest	Greene	606	21		
Whitehall Forest	Clarke	1			
Nathaniel D. Arnold Memorial	Clarke/Oconee	40	1/4		
Kimberly-Clark Forest	Wilkinson	7,047	24		
Oconee Forest Park	Clarke	120	1		
Thompson Mill Forest	Jackson	318	19		
Killorin Gift	Troup	78	25		
Cohutta Fisheries Center	Whitfield	64	26		
Total Acres		23,947			
Marine Resource Facilities					
Fisheries Extension (Brunswick)	Glynn	3	22		
Institute of Oceanography (Skidaway)	Chatham	691	23		
Total Acres		694			
College of Veterinary Medicine					
Animal Resources	Clarke	14	1		
Barnett Shoals Farm	Clarke	97	1		
Poultry Diagnostic and Research Center	Clarke	31	1		
Riverbend Farm	Clarke	53	1		
Oglethorpe County Tract	Oglethorpe	132	2		
Animal Diagnostic Lab	Tift	31	11		
Total Acres		358			
TOTAL		43,261			

* Legend code for Figure 21 on page 173

THE UNIVERSITY OF GEORGIA ATHENS CAMPUS MAP

UNIVERSITY OF GEORGIA MAP: LEGEND

	Building Academic Aderhold Hall Alpha Chi Omega Sorority Alpha Epsilon Pi Fraternity Alpha Psi Fraternity Alpha Tau Omega Fraternity Alumni House Automotive Center Baldwin Hall Baptist Student Union Barrow Hall Baseball Stadium Benson Building Biological Sciences Bishop House Bogg Hall Bolton Hall Cafeteria Boyd Graduate Studies Research Center Brooks Hall Brumby Hall Business Services Business Services Annex Butts-Mehre Caldwell Hall Candler Hall Catholic Student Center Chapel Chemistry Chi Phi Fraternity Chi Phi Fraternity Chi Psi Fraternity Chi Psi Fraternity Child Development Lab Church Hall Conner Hall Cooperative Extension Service Greswell Hall Dairy Research Dairy Science Dawson Hall Detta Phi Epsilon Sorority Demosthenian Hall Denmark Hall Driftmier Engineering Center Ecology Electronics Shop Family Housing-Univ. Village Family Housing-Ogers Road Family Housing-Ogers Road Family Housing-Office Fine Arts Food Science Forest Resources-3 Forest Resources-3 Forest Resources-4 Garden Club of Georgia Geography-Geology-Speech Geology Hydrothermal Lab	Мар	Bldg	Building Georgia Center for Cont. Ed. Georgia Museum of Art Georgia Retardation Center Gilbert Health Center Green Street Art Greenhouse-1 NR Pharmacy Greenhouse-2 NR Pharmacy Greenhouse-3 NR Pharmacy Greenhouse, NR Pharmacy Greenhouse, Botany Greenhouses, PP, Hort, Agy Hardman Hall Henry Feild Tennis Stadium Hill Hall Hodgson House Hoke Smith Annex Home Management Houses Human Resources Industrial Arts Instructional Plaza (N-S Aud.) Intramurai Fields Joe Brown Hall Journalism Kappa Alpha Fraternity Kappa Sigma Fraternity Lake Herrick Pavilion Law Library Annex Law School LeConte Hall Legion Pool Library, Main Library, Science Life Sciences Building Lipscomb Hall Livestock Poultry Lumpkin St., 1240 S. Lumpkin St. 1240 S. Lumpkin St. 1240 S. Lumpkin St. 12	Мар	Bldg #	Building Oglethorpe House Old College Park Hall Parking Deck, South Campus Payne Hall People's Park Phi Delta Theta Fratemity Phi Kappa Alpha Fratemity Physical Education Physics Pi Kappa Alpha Fratemity Poultry Disease Research Practice Field Presbyterian Student Center Psychology Public Safety Recording for the Blind Reed Hall River Road Art Riverbend Research Lab Russell Hall Russell Research Center Rutherford Hall Sanford Stadium SE Environmental Research Lab SE Region Poultry Genetics Lab Sigma Chi Fraternity Sigma Delta Tau Sorority Sigma Nu Fraternity Souler Hall Statistics-Computing Services Stegeman Hall Statistics-Computing Services Stegeman Hall Thomas St., South Thomas St., South Thomas Street Art Studio Trennis Hall of Fame Terrell Hall U.S. Forest Service U.S. Forest Service U.S. Forest Service U.S. Forest Service Neterinary Medicine Complex Visual Arts Vision Pharmacy	Мар	Bldg
	Building	Ref	#	Building	Ref	#	Building	Ref	#
	Acadomio	0.0	0100	Gaaraia Cantor for Cont. Ed	E 1	1640	Oplathama Ulaviaa	C I/	0017
	Aderbold Hall	2.4	1060	Georgia Museum of Art	0-L	0621	Old College	0-N	2217
	Alpha Chi Omega Sorority	61	2218	Georgia Nuseum of Art	2-D	2620	Dark Hall	0-0	0130
	Alpha Ensilon Pi Fraternity	21	2232	Gilbert Health Center	7-0	0640	Parking Dook South Campus		1120
	Alpha Psi Fraternity	4.0	2255	Green Street Art	21	2700	Parking Deck, South Campus	3-K	0270
	Alpha Tau Omena Fraternity	2.4	2234	Greenhouse-1 NR Pharmany	4-1	1350	Peabody Hall	4-C	0042
	Alumni House	5.N	1661	Greenhouse-2 NR Pharmacy	4-1	1351	People's Park	9.M	2125
	Automotive Center	2-F	1634	Greenhouse-3 NB Pharmacy	4-1	1352	Phi Delta Theta Fratemity	7-G	2206
	Baldwin Hall	5-D	0050	Greenhouse A NR Pharmacy	4-1	1340	Phi Kappa Hall	7-4	0020
	Baptist Student Union	7-F	2603	Greenhouse, Botany	2-F	2415	Physical Education	4-1	1030
	Barrow Hall	4-1	1021	Greenhouses, PP. Hort, Aav	2-F	2410	Physics	5-1	1003
	Baseball Stadium	5-P	1685	Hardman Hall	4-J	1031	Pi Kappa Alpha Fraternity	7-E	2203
	Benson Building	6-M	1646	Henry Feild Tennis Stadium	4-0	2622	Poultry Disease Research	3-C	2300
	Biological Sciences	4-H	1000	Hill Hall	6-1	2214	Practice Field	6-N	2615
	Bishop House	6-B	0032	Hodgson House	6-J	2609	Presbyterian Student Center	6-N	2612
	Boggs Hall	6-J	2216	Hoke Smith Annex	5-M	1042	Psychology	5-E	0064
	Bolton Hall Cafeteria	8-1	2210	Home Management Houses	4-L	1246	Public Safety	6-G	0180
	Boyd Graduate Studies Research Center	4-J	1023	Human Resources	6-B	0620	Recording for the Blind	8-G	2614
	Brooks Hall	6-D	0055	Industrial Arts	3-M	1082	Reed Hall	4-F	0280
	Brumby Hall	10-M	2213	Instructional Plaza (N-S Aud.)	5-E	0066	Hiver Hoad Art	2-M	2905
	Business Services	6-A	0110	Intramural Fields	2-N	2607	Hiverbend Hesearch Lab	2-1-	2125
	Butto Mohro	D-A	1671	Joe brown mail	<u>/-</u> E	0250	Russell Passarah Castar	9-1	2212
	Caldwall Hall	7.0	10/1	Kappa Alpha Ersternity	2-E	2201	Russell Research Center	1-D	2040
	Candler Hall	7-0	0031	Kappa Sigma Fraternity	3.4	22201	Sanford Stadium	2-0	0696
	Catholic Student Center	7-P	2613	Lake Herrick Pavilion	1-N	2440	SE Environmental Research Lab	20	2608
1	Chapel	7-B	0022	Law Library Annex	7-C	0043	SE Poultry Research Lab	2-F	2699
78	Chemistry	4-H	1001	Law School	6-Č	0043	SE Begion Poultry Genetics Lab	1-B	4051
	Chi Phi Fraternity	8-C	2200	LeConte Hall	5-D	0053	Sigma Chi Fraternity	7-G	2205
	Chi Psi Fraternity	8-D	2202	Legion Pool	7-1	2604	Sigma Delta Tau Sorority	7-P	2220
	Child Development Lab	4-L	1652	Library, Main	6-D	0054	Sigma Nu Fraternity	3-H	2237
	Church Hall	6-J	2215	Library, Science	4-J	1621	Snelling Hall Cafeteria	4-K	1643
	Clark Howell Hall	6-1	0290	Life Sciences Building	3-J	1057	Soule Hall	5-J	1220
	Coliseum	5-M	1654	Lipscomb Hall	7-H	2208	Statistics-Computing Services	3-1	1130
	Conner Hall	4-H	1011	LIVESTOCK POUITRY	4-H	1013	Stegeman Hall	6-H	0080
	Cooperative Extension Service	D-IVI	1043	Lumpkin House	4-1	1012	Swine Annritis Hesearch	3-0	2320
	Dain Personal	2.M	22/1	Lumpkin St. 1200 S.	60	2000	Tau Epsilon Phi Ersternity	20	2207
	Dairy Research	A-K	1050	Lumpkin St 1280 S	0.3	2636	Tennis Court-Indoor	4-N	2623
	Dawson Hall	5-1	1010	Lumpkin St. 1240 S	6-0	2628	Tennis Hall of Fame	40	1670
	Delta Phi Epsilon Sorority	7-P	2219	Lumpkin St., 1088 S.	6-L	2119	Terrell Hall	7-B	0023
	Demosthenian Hall	7-B	0021	Lustrat House	6-C	0632	Thomas St., South	5-A	2600
	Denmark Hall	7-D	0044	Lutheran Student Center	6-K	2610	Thomas Street Art Studio	5-A	2606
	Driftmier Engineering Center	3-M	1090	Mail & Parking Services	2-J	2133	Treanor House	6-M	1657
	Ecology	3-J	1033	Mary Lyndon Hall	5-K	1221	Tucker Hall	2-J	1250
	Electronics Shop	3-J	1632	McWhorter Hall	3-N	1280	U.S. Forest Service	3-K	1550
	Family Housing-Univ. Village	2-N	2221	Meigs Hall	8-B	0024	U.S. Forest Service Annex	3-K	1551
	Family Housing-Rogers Road	2-P	2242	Mell Hall	7-1	2209	UGA Golf Course	1-P	2650
	Family Housing Office	2-P	2238	Memorial Hall	5-1	0670	University Bookstore	5-F	0671
	Fine Arts	6-1-	0060	Military-Army HUTC	0-1	0061	Veterinary Farm	1-N	2351
	Ford Science	3-11	1020	Miller Plant Sciences	4-E	1061	Vieual Arta	3-M	0040
	Forest Resources-2	2.4	1140	Mitchell Street Building	50	2685	Visual Arte Anney	5-0	0040
	Forest Resources-2	24	1044	Moore College	7.0	0025	Waddal Hall	6-0	0041
	Forest Resources-4	2.4	1046	Morris Hall	7-5	2204	Wesley Foundation	6.M	2611
	Garden Club of Georgia	7-F	0650	Myers Hall	5-K	1222	Wilson Pharmacy	4-K	1041
	Geography-Geology-Speech	5-H	1002	Myers Quadrangle	5-K	1223			
	Geology Hydrothermal Lab	5-H	0090	New College	7-C	0030			