
**OREGON
STATE
UNIVERSITY**

**FACT
BOOK**

1988-89

100 YEARS OF GROWTH

Front Cover

Top: **Benton Hall** (originally Administrative Building) - 1888

Benton Hall, the oldest building on campus, had its cornerstone laid on August 17, 1887. Construction was completed on July 2, 1888 at a final cost of \$77,434. The 24,144 square foot building was a gift of the citizens of Corvallis and Benton County. The college officially moved from its former location on 5th Street between Madison and Monroe into the new facility in 1889. Situated on a 34.85 acre parcel of land purchased in 1871 through donations provided by local citizens, Benton Hall was the first and remains the oldest of the buildings constructed in the late 1880's still in use.

Bottom: **Electrical and Computer Engineering Building** - 1988

The Electrical and Computer Engineering Building is the newest major facility on the main campus. In the past 100 years the campus has expanded to 530 acres. Dedication of the building, designed to meet the growing needs for additional classroom, research, and office space in the College of Engineering, took place on October 26, 1988. The 63,167 square foot structure was financed by Oregon State Lottery funds. The direct construction cost was \$5,748,650. This latest addition brings the total number of major facilities on the main campus to over 110.

Cover Designed By
Amy Charron, Graphic Designer, Office of Publications

OREGON STATE UNIVERSITY

FACT BOOK

1988-89

**Institutional Research and Planning
Office of Budgets and Planning
Oregon State University
Corvallis, OR 97331-2125
(503) 754-4121**

*Carol Kominski, Associate Director for
Institutional Research and Planning*

*Gary Beach, Institutional Research Coordinator
Jacque Frost, Institutional Research Coordinator
Bobbie Barnhouse, Institutional Studies Analyst*

March, 1989

Office of the President

Administrative Services A600
Corvallis, Oregon 97331-2128

(503) 754-4133

March 1, 1989

Dear Colleagues:

This first edition of the Oregon State University Fact Book has been prepared for you, the faculty, staff, students, alumni, and friends of the university. The intent of this document is to present factual and statistical information in a useful and attractive format.

The fact book can be used as a convenient reference for answering some of the most frequently asked questions about our institution. By examining these historical and current data, we may work to anticipate and plan for the future, to promote enhancement of academic programs and facilities, and to provide service to the citizens of our state, nation, and the world.

Since this is a first edition, it is important to know from you how it can be improved. I would thus encourage you to contact the Institutional Research and Planning unit with your comments and suggestions.

Sincerely,

Redacted for privacy

John V. Byrne
President

PREFACE

Oregon State University's first institutional Fact Book addresses a widely felt need for reliable, consistent, and usable information about the university and its operations. We hope that it will serve as a valuable reference document for faculty, staff, students, alumni, and citizens.

The Institutional Research and Planning Unit in the Office of Budgets and Planning was created in January, 1988. Development of this Fact Book is one of the unit's major undertakings. It is an outgrowth of the desire to collect and analyze data for the institution as a whole. Valuable information and advice was contributed by many individuals with extensive knowledge of and experience at Oregon State University. I wish to thank the many people who helped us in bringing this project to fruition.

The Table of Contents reflects the Institutional Research and Planning staff's best judgment as to what information would be most relevant and helpful to our readers. However, the first edition of any reference document is likely to leave significant room for improvement. For example, some topics of interest to readers may have been inadvertently omitted, or some information could be presented in a different, more meaningful format. Your comments and suggestions for improvement in our second edition would be most appreciated. Please feel free to call me or any other member of the staff at 754-4121.

Carol A. Kominski
Institutional Research
and Planning

TABLE OF CONTENTS

	<u>Page</u>
Frontispiece - 100 Years of Growth	Cover
Letter from the President	iii
Preface	iv
Table of Contents.	v
I - GENERAL INFORMATION	
Historical Background	
<i>Charter Day Document of Oregon State University</i>	1
<i>Mission of Oregon State University</i>	2
<i>Chronological History of Oregon State University</i>	3
<i>History of Institution Name Changes</i>	5
<i>Presidents of the Institution</i>	6
Administrative Organization	
<i>Oregon State Board of Higher Education</i>	7
<i>Administrative Organization of Oregon State University</i>	8
<i>Central Administration</i>	8
<i>Provost and Vice President for Academic Affairs</i>	9
<i>Vice President for Finance and Administration</i>	10
<i>Vice President for Research, Graduate Studies, and International Programs</i>	11
<i>Vice President for Student Affairs.</i>	12
<i>Vice President for University Relations</i>	13
<i>Deans of Colleges and Schools at Oregon State University</i>	14
Awards	
<i>Oregon State University Distinguished Service Award</i>	15
<i>Honorary Degrees Conferred by Oregon State University</i>	16
Off-Campus Programs and Location	
<i>OSU International Education Agreements, Contracts, and Exchange Programs</i>	17
<i>OSU Overseas Operations and Educational Programs: 1988-89 (Map)</i>	19
<i>List of OSU Extension Service Offices, Experiment Stations, and Research Facilities</i>	20
<i>OSU Experiment Station and Extension Service Office Locations in Oregon (Map)</i>	21
<i>Location of OSU and Oregon State System of Higher Education Institutions</i>	22
II - ACADEMIC INFORMATION	
Academic Programs	
<i>Programs and Degrees at Oregon State University: 1988-89.</i>	23
<i>Academic Programs at Oregon State University: Fall Term, 1988</i>	28
<i>Institutional and Professional Accreditation at Oregon State University</i>	29
Faculty and Staff Awards and Honors	
<i>OSU Distinguished Professor Award</i>	30
<i>OSU D. Curtis Mumford Faculty Service Award for Distinguished Service to the Faculty</i>	30
<i>OSU Alumni Association Distinguished Professor Award</i>	31
<i>OSU Outstanding Research Assistant Award</i>	31
<i>OSU Burlington Northern Foundation Faculty Achievement Award</i>	32
<i>OSU Dar Reese Excellence in Advising Award</i>	32
<i>OSU Elizabeth P. Ritchie Distinguished Professor Award</i>	33
<i>OSU Herbert F. Frolander Graduate Teaching Assistant Award</i>	33
<i>Endowed Chairs at Oregon State University</i>	34

Table of Contents (continued)

III - Student Information

Admissions

<i>Students Applying to OSU Source of Undergraduate Transfer Students: Fall Term, 1988</i>	35
<i>New Students Enrolled at OSU: Fall Term, 1988</i>	36
<i>New Students Enrolled at OSU By Academic Unit: Fall Term, 1988</i>	37
<i>New Students Enrolled at OSU By Academic Unit and Gender: Fall Term, 1988</i>	37
<i>OSU Freshman Entrance Test Scores 10-Year Trend By Gender: 1979-80 to 1988-89</i>	38
<i>OSU Freshman High School GPA 10-Year Trend By Residence and Gender: 1979-80 to 1988-89</i>	39

Enrollment

<i>OSU Headcount Enrollment Fall End-of-Term: 1912 to 1988</i>	40
<i>OSU Headcount Enrollment By Class: Fall Term, 1988</i>	41
<i>OSU Headcount Enrollment By Status Level and Gender: Fall Term, 1988</i>	41
<i>OSU Minority Enrollment By Racial/Ethnic Status: Fall Term, 1988</i>	42
<i>OSU Minority Enrollment By Gender: Fall Term, 1988</i>	42
<i>OSU Enrollment By Academic Unit, Student Credit Hours, and FTE: Fall Term, 1988</i>	43
<i>OSU Course Enrollment By Class Level By College/School: Fall Term, 1988</i>	44
<i>OSU Foreign Student Enrollment 10-Year Trend: 1979-80 to 1988-90</i>	47
<i>OSU Foreign Student Enrollment By College/School: Fall Term, 1988</i>	47
<i>OSU Non-Oregon Student Enrollment By States: Fall Term, 1984-88</i>	48
<i>OSU Student Enrollment By States: Fall Term, 1988-89 (Map)</i>	49
<i>OSU Student Enrollment By Oregon Counties: Fall Term, 1984-1988</i>	50
<i>OSU Student Enrollment By Oregon Counties: Fall Term, 1988-89 (Map)</i>	51

Student Credit Hours

<i>OSU Student Credit Hours Three-Term Average: Academic Year 1987-88</i>	52
<i>OSU Student Credit Hours By College/School: Academic Year 1987-88</i>	52
<i>OSU Total Three-Term Student Credit Hours: 1987-88</i>	53
<i>OSU Total Three-Term Student Credit Hours By College/School: 1983-84 to 1987-88</i>	54
<i>OSU Total University Three-Term Student Credit Hours: 1983-84 to 1987-88</i>	55
<i>OSU Student Credit Hours: Fall Term, 1988</i>	56
<i>OSU Student Credit Hours By College/School: Fall Term, 1988</i>	56

Grades

<i>OSU Grade Point Average: Academic Years 1978-79 to 1987-88</i>	57
<i>OSU Grade Point Average By Academic Units: Fall Term, 1987-88</i>	57

Degrees

<i>OSU Degrees Conferred 10-Year Trend: Academic Years 1978-79 to 1987-88</i>	58
<i>OSU Degrees Conferred By Degree Level: Academic Year, 1987-88</i>	58
<i>OSU Degrees Conferred: Academic Year, 1987-88</i>	59

Student-Related Information

<i>Honor and Recognition Societies at Oregon State University</i>	60
<i>OSU Fraternity and Sorority Membership: Academic Year, 1988-89</i>	61
<i>OSU Residency of Students: Fall Term, 1988-89</i>	62
<i>OSU Utilization of Housing Capacity: Fall Term, 1988-89</i>	62

Alumni

<i>Geographic Distribution of OSU Alumni in Oregon: June, 1988</i>	63
<i>Geographic Distribution of OSU Alumni in the United States: June, 1988</i>	63
<i>Oregon State University Alumni Summary: June, 1988</i>	63
<i>Geographic Distribution of OSU Alumni in Oregon: June, 1988 (Map)</i>	64
<i>Geographic Distribution of OSU Alumni in the United States: June, 1988 (Map)</i>	65

Table of Contents (continued)

IV. Faculty and Staff Information

Faculty Description	
OSU Full-Time Faculty By Rank: Academic Year 1988-89	67
OSU Part-Time Faculty by Rank: Academic Year 1988-88	67
OSU Full-Time Faculty Mean Years of Service By College/School: Academic Year 1988-89	68
OSU Full-Time Faculty Mean Years of Service By Non-Instructional Units: Academic Year 1988-89	69
Age of OSU Faculty for Academic Year 1988-89: Years of Age	70
Age of OSU Faculty for Academic Year 1988-89: Average Age By Rank	70
OSU Faculty Highest Degree Earned: Academic Year 1988-89	71
OSU Faculty Selected Ranks By College/School and Gender: Academic Year 1988-89	72
Faculty Tenure	
OSU Tenured Faculty By Unit: Academic Year 1988-89	73
Tenure Status of OSU Faculty By Appointment Type and Gender: Academic Year 1988-89	74
Faculty Salary	
OSU Faculty Mean Salary By Rank and Status: Academic Year 1988-89	75
OSU Faculty Mean Salary By Rank: Academic Year 1988-89	76
OSU Faculty Mean Salary By Selected Ranks and College/School: Academic Year 1988-89	77
OSU Faculty Mean Salary, Selected Ranks By Unit and Gender: Academic Year 1988-89	78
Minority Status	
Ethnicity of OSU Faculty: Academic Year 1988-89	79
Ethnicity of OSU Faculty, Number of Ethnic/Racial Minorities: Academic Year 1988-89	79
Graduate Assistants	
OSU Graduate Assistantship Type and Gender: Academic Year 1988-89	80
OSU Graduate Assistants By Ethnicity and Gender: Academic Year 1988-89	80
Classified Staff	
OSU Employee Job Categories: Academic Year 1988-89	81
OSU Most Common Positions: Academic Year 1988-89	81
OSU Classified Employees By Job Category and Gender: Academic Year 1988-89	82
OSU Classified Employees By Ethnic Status: Academic Year 1988-89	82
V. Budget and Financial Information	
Budget	
Major Source of Funds - Oregon State University: Fiscal Year 1987-88	83
Major Expenditure Categories - Oregon State University: Fiscal Year 1987-88	84
OSU Foundation	
OSU Foundation Receipts: Fiscal Year 1987-88	85
OSU Foundation Expenditures: Fiscal Year 1987-88	85
Cost of Education	
OSU Estimated Cost of Education: 1979-80 to 1988-89	86
OSU Estimated Cost of Education Ten Year Trend: 1979-80 to 1988-89	86
Tuition and Fees	
Tuition and Fees for OSU Full-Time Students: Academic Year 1987-88 and 1988-89	87
Tuition and Fees for OSU Part-Time Students: Part-Time 1988-89 Term Fee - Undergraduate	87
Financial Aid	
OSU Student Financial Aid Programs: 1987-88	88

Table of Contents (continued)

VI. Research Activities

Grants and Proposals

<i>OSU Externally Funded Research, Research Monies Received: Academic Year 1987-88</i>	89
<i>OSU Externally Funded Research, (Number of) Grants and Proposals: Academic Year 1987-88</i>	89
<i>OSU Grants and Proposals: Trends from FY 78 to FY 87</i>	90
<i>OSU Number of Grants and Proposals: Fiscal Years 1978 to 1987.</i>	91
<i>OSU Grant Monies Received and Requested: Fiscal Years 1978 to 1987</i>	91
<i>OSU Dollars Received and Requested: Funded Research From 1978-79 to 1987-88.</i>	92

Research Organizations and Facilities

<i>Research Organizations and Facilities at Oregon State University</i>	93
---	----

Technology Transfer

<i>OSU Technology Transfer (Summary) Through August 1988</i>	94
<i>OSU Royalties: 1977-78 to 1987-88</i>	94

VII. Services

Library

<i>OSU Library Resources (Summary): June, 1987 and 1988</i>	95
<i>OSU Library Total Number of Volumes: Ten Year Trend - 1978-79 to 1987-88</i>	95

Athletic Programs

<i>OSU Athletic Program, NCAA Pacific 10 Conference - Division I</i>	96
<i>OSU Athletic Facilities</i>	96
<i>Athletic Championships Won By Oregon State University.</i>	97
<i>Oregon State University Athletic Facts</i>	97

Foundation

<i>OSU Foundation Highlights: Fiscal Year 1987-88</i>	98
<i>OSU Foundation Highlights: Significant Events of 1987-88</i>	98
<i>OSU Foundation Affiliates</i>	99

Auxiliary Services

<i>OSU LaSells Stewart Center: 1986-1988</i>	99
<i>OSU Department of Public Safety 1988.</i>	100
<i>OSU Career Planning and Placement Center: 1987-88</i>	101
<i>OSU University Computing Services.</i>	101
<i>OSU Student Health Center: 1987-88</i>	102
<i>OSU Memorial Union and Student Activities: 1987-88</i>	103
<i>OSU Counseling Center: 1987-88</i>	104
<i>Oregon State University Press.</i>	105

Extension Service

<i>OSU Extension Service</i>	105
<i>OSU Extension Service Offices in Oregon (Map)</i>	106

VIII. Facilities

Buildings

<i>OSU Buildings Completed or Acquired Between 1889 and 1988</i>	107
<i>Oregon State University Age of Campus Buildings: By Number and Gross Area of Buildings</i>	109
<i>OSU Student Housing: Fall Term, 1988.</i>	110

Table of Contents (continued)

Building Use	
<i>Total OSU Buildings Room Use: Percent of Total Area By Type of Space</i>	111
<i>OSU Campus - 1988: Number of Rooms By Basic Room Type</i>	112
<i>OSU Buildings By Room Use: Usable Area (Square Feet)</i>	112
<i>Total OSU Buildings By Program Classification: Area (Square Feet)</i>	113
Lands Owned in Oregon	
<i>OSU Land Located Off-Campus Used for Educational Purposes</i>	114
<i>Oregon State University Land Located Off-Campus in Oregon (Map)</i>	114
<i>OSU Land Owned or Leased</i>	115
 IX. Comparative Assessments	
Students	
<i>New Admissions Fall Term Oregon Public Universities: 1980 to 1987</i>	117
<i>Oregon Public Universities: Fall Head Count Enrollment, 1960 through 1987</i>	118
<i>Comparison of OSU With Other Colleges and Universities in Oregon: Fall Term Enrollment</i>	119
<i>Ethnicity of Student Body, PAC-10 Institutions: Academic Year 1987-88</i>	120
<i>Student Body Distribution By Gender, PAC-10 Institutions: Academic Year 1985-86</i>	121
<i>Student Body Distribution by Gender, Oregon Public Universities and Colleges: Fall Term 1986</i>	121
<i>Academic Characteristics of Entering Freshmen, Oregon Colleges and Universities: 1987-88</i>	122
Faculty Salaries	
<i>Average Administrative Salaries, Public Universities: Academic Year 1987-88</i>	123
<i>Average Faculty Salaries, Category I Institutions: Academic Year 1987-88</i>	123
<i>Faculty Salaries All Ranks Combined, PAC-10 Institutions: Academic Year 1987-88</i>	124
<i>Faculty Salary Comparisons, PAC-10 Institutions: Academic Year 1987-88</i>	125
<i>Faculty Characteristics, PAC-10 Comparisons: Academic Year 1987-88</i>	126
Budget and Finance	
<i>Education and General Expenses By Category FY 1986: PAC-10 and OSU Comparison</i>	127
<i>Expenses in Various Categories: PAC-10 Institutions FY 1986</i>	128
Tuition and Financial Aid	
<i>Tuition and Scholarships, PAC-10 Institutions: Undergraduate Tuition and Fees Full-Time 1987-88</i>	130
<i>Tuition and Scholarships, PAC-10 Institutions: Scholarships Awarded Per Student FTE FY 1986</i>	130
<i>Students Receiving Financial Aid, PAC-10 Institutions: Academic Year 1986-87</i>	131
Research	
<i>Federal Research and Development Funds, PAC-10 Institutions: Fiscal Year 1986</i>	132
<i>Federal Research and Development Funds: National Rankings</i>	132
<i>Federal Funds Received FY 86: Top Ten Public Universities Without Medical or Law Schools</i>	133
<i>Endowments, PAC-10 Institutions: Market Value on June 30, 1987</i>	134
<i>Defense Department Revenue FY 87, PAC-10 Institutions: Greater Than One Million Dollars</i>	134
 Definition of Terms	 135
 Methodology	 141

I. General Information

CHARTER DAY DOCUMENT OF OREGON STATE UNIVERSITY

AN ACT to secure the Location of the Lands Donated by Congress to the State for an Agricultural College, and to establish such College.

Be it enacted by Legislative Assembly of the State of Oregon:

Section 1. That J. F. Miller, J. H. Douthit, and J. C. Avery are hereby constituted a Board of Commissioners, with power--

1. To locate all the lands to which this State is entitled by act of Congress, for the purpose of establishing an Agricultural College; and, as soon as such locations are made, to report the same to the Secretary of State;
2. To take into consideration the further organization and perfecting of a plan for the permanent establishment of such College, in accordance with the requirements of the Act of Congress making such donation, and report the same to the Governor by the first day of August, 1870.
3. To fill all vacancies in the College by appointment, that may occur in any Senatorial district under the provision of this Act.

Section 2. That, until other provisions are made, the CORVALLIS COLLEGE is hereby designated and adopted as the Agricultural College, in which all students sent under the provisions of this Act shall be instructed in all the arts, sciences, and other studies, in accordance with the requirements of the Act of Congress making such donation.

Section 3. Each State Senator is hereby authorized and empowered to select one student, not less than sixteen years of age, who shall be received by the Faculty of said College, and instructed by them in the manner provided in this Act, for the space of two years, unless such student shall be discharged for misconduct; *Provided, however,* That this Act shall not be binding until the Trustees of said College shall adopt a resolution, and file a certified copy thereof with the Secretary of State, assenting to and agreeing on their part to faithfully carry out the provisions of this act.

Section 4. Upon the certificate of the President of the Corvallis College that any student so appointed is in attendance at school, it shall be the duty of the Secretary of State, at the middle of each quarter, to draw his warrant upon the State Treasurer in favor of the said College for the sum of \$11.25 for each student so attending. And it shall be the duty of the State Treasurer to pay such warrants out of any funds in his hands not otherwise appropriated, and a separate account of such funds shall be kept, and designated the "agricultural college funds."

Section 5. All funds paid out in accordance with the provisions of the foregoing sections, with interest thereon at ten per cent, per annum, shall be refunded to the State Treasurer from the first interest that shall accrue from the proceeds of the sale of any lands located for said College.

Section 6. The Board of Commissioners hereby created shall make all the reports required by law, and shall each receive a salary of five dollars per day for the number of days actually employed, to be paid upon the sworn statement of such Commissioner.

WHEREAS, It appears that, unless an agricultural college is provided by law at this session of the Legislature, the grant by Congress will be lost, therefore this Act shall take effect from the date of its passage.

Approved October 27, A. D., 1868.

MISSION OF OREGON STATE UNIVERSITY

(Adopted September 1987)

OREGON STATE UNIVERSITY serves the people of Oregon, the nation, and the world through education, research, and service.

Oregon State extends its programs throughout the world, and is committed to providing access and educational opportunities to minorities and to disabled and disadvantaged persons.

Oregon State has an inherent commitment to provide a comprehensive array of high-quality educational programs in the sciences, liberal arts, and selected professions. The University encourages students, both on and off campus, to develop an enriched awareness of themselves and their global environment.

Through research, Oregon State extends the frontiers of knowledge in the sciences, liberal arts, and in all aspects of natural, human, and economic resources. Oregon State contributes to the intellectual development and the economic and technological advancement of humankind.

As a Land Grant and Sea Grant university, Oregon State has a special responsibility for education and research enabling the people of Oregon and the world to develop and utilize human, land, atmospheric, and oceanic resources. Unique programs of public service throughout Oregon supplement campus-based university teaching and research.

THE CHALLENGES AHEAD

This mission provides the foundation for strategic planning—a foundation encompassing four major challenges for Oregon State University.

- o The first challenge is to foster the intellectual and social growth of each of the persons served by Oregon State. Such human development is the fundamental concern of the University, representing its primary contribution to society.
- o The second challenge is the creation of knowledge and beauty. While educated and enlightened students constitute the University's immediate contribution to society, newly created knowledge and artistry is an enduring legacy.
- o The third challenge is effective use of the University's educational and creative talents to assist in the social and economic development of Oregon. Oregon State must offer its talents and skills beyond the traditional campus boundaries, extending its services to citizens throughout the state.
- o The fourth challenge is to provide an environment within the university for successfully meeting the teaching, research, and service challenges. Establishing an environment for success is essential for Oregon State to fulfill its mission.

CHRONOLOGICAL HISTORY

OF

OREGON STATE UNIVERSITY

- 1845 - Future site of "Corvallis" and "Oregon State University", near the confluence of the Willamette and Marys Rivers, first settled by Joseph C. Avery in October.
- 1851 - Oregon territorial legislature passed an act whereby a territorial university would be "located and established at Marysville" (the Oregon Territory extended from Canada to California and from the Rocky Mountains to the Pacific).
- 1853 - Territorial legislature named three commissioners to select the Marysville site and erect the university.
 - Town name changed from Marysville to Corvallis, meaning the 'heart of the valley' on December 20.
- 1855 - Corvallis briefly became the Oregon Territory capital.
 - Site of the territorial university relocated from Corvallis to Jacksonville following legislative action in January.
- 1856 - Corvallis Academy, the first community school in the area, established.
- 1858 - Corvallis College, with no religious affiliation, incorporated by six local citizens on January 20. Instruction was co-educational at the primary and preparatory levels. There would be no college-level curriculum until 1865.
- 1860 - Corvallis College (building and land) sold at sheriff's auction to satisfy a mechanics lien.
 - The college, after financial difficulties, reopened in November with Rev. W. M. Culp as principal.
- 1861 - Sale of Corvallis College to a Corvallis community Board of Trustees in January (each a member of the Methodist Episcopal Church, South).
- 1862 - First Morrill Act, which established land-grant colleges, signed by President Lincoln on July 2. The act offers every state, grants of public land to help support colleges of agriculture and mechanic arts.
 - Morrill Act provisions "irrevocably adopted" by the Oregon Legislature on October 9; although no action is taken at that time to establish a state college.
- 1865 - Rev. William A. Finley, A.M., D.D., appointed the first president of Corvallis College (October, 1865-May 4, 1872).
 - A Collegiate Department offering a four-year, collegiate-level, liberal arts curriculum added to the Primary and Preparatory Departments.
- 1867 - First class of collegiate standing enrolled (4 students).
- 1868 - Corvallis College reincorporated August 22 as a degree-granting "literary" institution of higher education.
 - OSU Charter Day – October 27, 1868; the first State support for higher education in Oregon.
 - State legislature "designated and adopted" Corvallis College on October 27 "as the Agricultural College" of the State of Oregon.
- 1870 - New agricultural curriculum begun with 25 students, appointed by state senators to obtain a higher education (with tuition paid by the State).
 - First class—one woman and two men—graduated with bachelor of Science (B.S.) degrees. These are the first degrees granted in the Far West by a state-assisted college or university.
 - On October 21, Corvallis College was "designated and permanently adopted as the Agricultural College of the State of Oregon" by the State Legislature.
- 1871 - First Bachelor of Arts (A.B.) degree conferred.
 - The Corvallis College Board of Trustees purchased a farm, 34.85 acres in size, on April 17; thereafter referred to as the Experimental Farm (and Lower Campus).
- 1872 - Benjamin Lee Arnold, A.M., appointed the second president of Corvallis College and the Agricultural College of Oregon (August 31, 1872-January 30, 1892).
- 1873 - Corvallis State Agricultural College published its first agricultural research bulletin; the topic was "White Soil".
 - Capt. Benjamin D. Boswell appointed Professor of Military Science and Tactics, the first U.S. Army officer on active duty to hold such a position in any land-grant college in the West.
- 1874 - First Biennial Report (1872-1874) of the College issued.
- 1875 - Alumni Association organized.
- 1876 - First Master of Arts (A.M.) degree conferred.
- 1883 - Department of Agriculture established; first in the Pacific Northwest.
- 1884 - Agricultural College farm tendered to the State by the Board of Trustees.
- 1885 - State of Oregon assumed complete control of Corvallis College from the Methodist Episcopal Church, South on February 11. Policy of the college assigned to a Board of Regents appointed by the governor.
- 1888 - First Oregon Agricultural Experiment Station established on the 34.85 acre college farm (Lower Campus) on July 2.
 - On July 2, Governor Pennoyer accepted the new Administration Building (now Benton Hall) and property for the State, a gift of the citizens of Corvallis and Benton County.
- 1889 - College completes move from the 5th Street location to the new campus; first classes held in the new facility.
 - Margaret Comstock Snell, M.D., appointed the first professor of Household Economy and Hygiene, the first department and position of their kind in the Far West.
- 1892 - Upon the death of President Arnold on January 30, Professor John D. Letcher, C.E., senior faculty member, appointed acting president (February 17, 1892-May 31, 1892).
 - John M. Bloss, A.B., A.M., M.D., appointed the third president of the State Agricultural College of the State of Oregon (June 1, 1892-June 24, 1896).
- 1893 - Orange selected as the school color on May 2 (the official colors are now orange and black).

Chronological History of Oregon State University (continued)

- Athletic program, including football, established.
- In its 25th year after designation as a state college: collegiate enrollment--184 (179 undergraduates and 5 graduates); degrees granted--19; teaching and research staff--16; library collection--1,950 volumes.
- 1894 - Farmers' Short Course, first in the West, offered.
 - "Hayseed", forerunner of the Beaver Yearbook, published by a group from the junior class; the first yearbook published in Oregon.
- 1896 - H. B. Miller, a member of the Board of Regents, appointed the fourth president of the State Agricultural College of the State of Oregon (July 28, 1896-June 30, 1897).
 - Dean of the College Department established.
- 1897 - Thomas M. Gatch, A.B., A.M., Ph.D., D.D., appointed the fifth president of the Agricultural College of the State of Oregon (Summer, 1897-January 9, 1907).
- 1898 - Chair of Pharmacy established following a petition by druggists of the state for such a position.
- 1900 - Department of Commerce established; the 11th in the United States and the first in the Pacific Northwest.
- 1901 - First branch experiment station established at Union.
- 1902 - Oregon State joins the Northwest Intercollegiate Association.
- 1905 - Gamma Delta Phi became the first permanent Greek letter social organization on campus in April.
- 1907 - William Jasper Kerr, B.S., D.Sc., LL.D., appointed the sixth president of the Agricultural College of the State of Oregon (July 17, 1907-September 6, 1932).
 - First professional degree conferred; an M.E. degree in engineering.
- 1908 - Summer School for teachers offered for the first time.
 - Preparatory Department discontinued; entrance requirements raised--two years of high school or equivalent.
 - John C. Olmsted's long-range campus plan presented.
 - Establishment of professional schools in Agriculture (A.B. Cordley, M.S., Dean), Commerce (J.A. Bexell, A.M., Dean), Engineering and Mechanic Arts (G.A. Covell, M.E., Dean), and Domestic Science and Art (Juliet Greer, A.B., Dean).
 - Yearbook began publication on an annual basis--entitled the "Orange".
- 1909 - State Board of Higher Curricula established in March (function/mission of Oregon Agricultural College defined).
- 1910 - First reference to "Beavers" as an athletic team name.
- 1913 - School of Forestry (George W. Peavy, Dean) and School of Mines (H. M. Parks, Dean) established on July 19.
- 1914 - Cooperative Extension Service in Agriculture, Home Economics, and Forestry established.
- 1915 - Oregon State became a charter member of the Pacific Coast (Athletic) Conference.
- 1918 - In its 50th year after designation as a state college: enrollment--1,668; degrees conferred--181; teaching and research staff--160; library collection--36,478 volumes.
- 1919 - "Carry Me Back" adopted as Alma Mater.
 - Food Technology Department, first in the United States, established.
- 1923 - All work of less than collegiate standing abolished.
- 1924 - Oregon Agricultural College accredited by Northwest Association of Secondary and Higher Schools.
 - Chapter of Phi Kappa Phi installed on June 6.
- 1926 - Oregon Agricultural College placed on the accredited list of the Association of American Universities in November.
- 1929 - Memorial Union dedicated on June 1.
 - Oregon State Agricultural College became part of the Oregon State System of Higher Education.
- 1932 - Reorganization of the Oregon State System of Higher Education adopted on March 7; operational management of OSSHE to be by a Board appointed Chancellor.
 - On September 6, Dr. William Jasper Kerr appointed as the first Chancellor of the OSSHE.
 - George W. Peavy, Dean and Director of Forestry, and senior member of the Administrative Council, appointed acting president (October 10, 1932-January 15, 1934).
- 1934 - George Wilcox Peavy, B.L., M.S.F., Sc.D., LL.D., appointed the seventh president of Oregon State Agricultural College (January 15, 1934-June 30, 1940).
- 1935 - First Ph.D. degrees conferred (three in Science and one in Agriculture) during the 65th Commencement.
- 1940 - Frank Llewellyn Ballard, B.S., D.Sc., LL.D., appointed the eighth president of Oregon State College (July 1, 1940-September 10, 1941).
- 1941 - President Ballard resigns. Francois Archibald Gilfillan, Dean of the School of Science, appointed acting president (September 10, 1941-October 14, 1942).
- 1942 - August Leroy Strand, B.S., M.S., Ph.D., LL.D., appointed the ninth president of Oregon State College (October 15, 1942-August 22, 1961).
- 1943 - In its 75th year after dedication as a state college: enrollment--4,743 (summer-660); degrees conferred--611; library collection--193,479 volumes.
- 1947 - Oregon State College Foundation established.
- 1951 - Pharmacy curriculum made five-year instead of four; one of the first in the country to establish this curriculum requirement.
- 1952 - First appearance of "Benny the Beaver".
- 1953 - The name of the institution officially recognized by the Oregon legislature as Oregon State College on April 15.
- 1954 - Forest Experiment Station established.
- 1957 - Oregon State College invited to become one of 62 members of the National Association of State Universities.
- 1961 - First oceanographic research vessel, the 80-foot *Acona*, acquired (the first United States academic vessel designed specifically for oceanographic research).
 - On March 6, Governor Mark Hatfield signed into law the

Chronological History of Oregon State University (continued)

- legislative act which changed the name of the institution to Oregon State University.
- James Herbert Jensen, B.Sc., M.A., Ph.D., appointed the tenth president of Oregon State University (August 22, 1961-June 30, 1969).
 - 1965 - OSU Marine Science Center at Newport dedicated.
 - 1968 - Oregon State University Centennial Celebration. In its 100th year after designation as a state college: enrollment--15,791 (summer--4,908); degrees conferred--4,908; library collection--538,000 volumes.
 - OSU one of three universities in the nation selected to take part in the new Sea Grant program.
 - 1969 - Roy Alton Young, A.A., B.S., M.S., Ph.D., appointed acting president (June 16, 1969-June 30, 1970).
 - 1970 - Robert William MacVicar, B.S.M.A., Ph.D., appointed the eleventh president of Oregon State University (July 1, 1970-November 16, 1984).
 - 1971 - OSU/School of Oceanography designated as one of the nation's first four Sea Grant Colleges.
 - 1972 - Dr. Harold J. Evans elected to the National Academy of Science--the first from Oregon State University.
 - 1981 - LaSells Stewart Center completed (the largest private-gift project ever financed at an Oregon public college or university).
 - 1982 - OSU and Western Oregon State College established the only jointly administered School of Education in the United States.
 - 1984 - John Vincent Byrne, B.A., M.A., Ph.D., appointed as the twelfth president of Oregon State University (November 16, 1984-present).
- Milton Harris established an endowed chair in polymer chemistry in the Department of Chemistry; the first endowed chair established at OSU.
 - 1986 - School of Education (OSU/WOSC) established the first "teacher warranty program" in the United States.
 - Certificate program in Peace Studies established in the College of Liberal Arts (first in the Pacific Northwest).
 - OSU graduate Linus Pauling (the only two-time Nobel Prize winner) designated OSU as the official repository of his papers and medals.
 - 1987 - OSU's long-range planning document, "Preparing for the Future", published.
 - In December, Knute Buehler (Class of 1986, with a B.S. degree in microbiology and a minor in History) awarded a Rhodes Scholarship (OSU's first Rhodes Scholar).
 - 1988 - Trysting Tree Golf Course (18-Hole) dedicated.
 - Baccalaureate Core, new undergraduate curriculum and graduation requirements for OSU students, approved.
 - First graduate degrees authorized in the College of Liberal Arts; masters degree in Scientific and Technical Communication, and masters/doctorate degrees in Economics.
 - Dedication of the Electrical and Computer Engineering Building--financed by Oregon State Lottery funds.

Sources:

Orange and Black (1938)
Historical Perspective of Oregon State College (1959)
 Dr. Kenneth Munford and Dr. Thomas McClintock, personal communication, 1988
 OSU Archives
 OSU Institutional Research and Planning

HISTORY OF INSTITUTION NAME CHANGES

Year	Name	Year	Name
1856-57	Corvallis Academy	1885-86	Corvallis and Oregon Agricultural College
1858-59	Corvallis College	1888-89	State Agricultural College of the State of Oregon
1868-69	Corvallis College and Agricultural College (of the State)	1896-97	Agricultural College of the State of Oregon
1872-73	Corvallis State Agricultural College	1908-09	Oregon Agricultural College
1876-77	State Agricultural College (Corvallis College)	1927-28	Oregon State Agricultural College
1879-80	Corvallis College	1937-38	Oregon State College ¹
1882-83	Corvallis College and Oregon State Agricultural College	1960-61	Oregon State University ²

¹ The name of the institution was officially recognized by the Oregon legislature as Oregon State College on April 15, 1953.

² On March 6, 1961 Governor Mark Hatfield signed into law the legislative act changing the name of the institution to Oregon State University.

Sources: OSU Archives
 OSU Annual Catalogs and Bulletins
 OSU Institutional Research and Planning

PRESIDENTS OF THE INSTITUTION

No.	Name	Years	Tenure	
			Years	Months
1	William A. Finley, A.M., D.D.	1865 - 1872	6	7
2	Benjamin L. Arnold, A.M.	1872 - 1892	19	5
3	John M. Bloss, A.B., A.M., M.D.	1892 - 1896	4	2
4	H.B. Miller, Unk.	1896 - 1897	0	11
5	Thomas M. Gatch, A.B., A.M., Ph.D., D.D.	1897 - 1907	9	6
6	William Jasper Kerr, B.S., D.Sc., LL.D.	1907 - 1932	25	2
7	George Wilcox Peavy, B.L., M.S.F., Sc.D., LL.D.	1934 - 1940	6	6
8	Frank Llewellyn Ballard, B.S., D.Sc., LL.D.	1940 - 1941	1	2
9	August LeRoy Strand, B.S., M.S., Ph.D., LL.D.	1942 - 1961	18	10
10	James Herbert Jensen, B.Sc., M.A., Ph.D.	1961 - 1969	8	10
11	Robert William MacVicar, B.S., M.A., Ph.D.	1970 - 1984	14	5
12	John Vincent Byrne, B.A., M.A., Ph.D.	1984 -		

Acting Presidents: John D. Letcher, C.E., (1892 - 1892; 4 mo);
 George Wilcox Peavy, B.L., M.S.F., Sc.D., LL.D., (1932 - 1934; 1 yr - 3 mo);
 Francois Archibald Gilfillan, B.S., Ph.G., Ph.C., Ph.D., (1941 - 1942; 1 yr - 1 mo);
 Roy Alton Young, A.A., B.S., M.S., Ph.D., (1969 - 1970; 1 yr - 1 mo).

Sources: OSU Archives;
 OSU Institutional Research and Planning

President John V. Byrne

OREGON STATE BOARD OF HIGHER EDUCATION

Board Member	Telephone	Term Expires
Richard F. Hensley , President LTM, Inc. P.O. Box 1145 Medford, OR 97501	779-6304	1991
Mark S. Dodson , Vice President 222 S. W. Columbia, Suite 1800 Portland, OR 97201	226-1191 Ext. 325	1989
Robert R. Adams Executive Committee Member P.O. Box 428 Corvallis, OR 97339	752-4271 Ext. 412	1989
John W. Alltucker Executive Committee Member P.O. Box 1067 Eugene, OR 97401	683-6400	1989
George E. Richardson, Jr. Executive Committee Member c/o Northwest Natural Gas 220 N.W. Second Avenue Portland, OR 97209	220-2427	1990
Bob Bailey P.O. Box 500 The Dalles, OR 97058	298-4496	1992
Kasey K. Brooks 330 E. 11th #3 Eugene, OR 97401	344-6431	1989
Tom Bruggere Mentor Graphics 8500 S.W. Creekside Beaverton, OR 97005	626-1201	1992
Gary Johnston Oretech Branch P.O. Box 2051 Klamath Falls, OR 97601	882-2478 or 883-3650 (H)	1990
Rob Miller P.O. Box 12708 Salem, OR 97309	363-0467	1992
Janice J. Wilson First Interstate Bank P.O. Box 3131 Portland, OR 97208	225-2720	1991

Source: Oregon State System of Higher Education, 1989

Administrative Organization Oregon State University

Administration Organization
Oregon State University
(continued)

* Temporary Appointment

**Administrative Organization
Oregon State University**
(continued)

10

**Administrative Organization
Oregon State University**
(continued)

13

DEANS OF COLLEGES AND SCHOOLS AT OREGON STATE UNIVERSITY

College/School	Dean	Office Held Since
College of Agricultural Sciences		
Dean	Roy G. Arnold	September 1987
Associate Dean	O. E. Smith	August 1980
Associate Dean	Thayne R. Dutson	October 1987
Associate Dean	Michael J. Burke	August 1984
Associate Dean	Edwin C. Price	February 1985
College of Business		
Dean	M. Lynn Spruill	July 1984
OSU/WOSC School of Education		
Dean	Robert D. Barr	January 1982
Associate Dean-OSU Campus	Charles E. Carpenter	April 1985
Associate Dean-WOSC Campus	Kenneth H. Myers	September 1985
College of Engineering		
Dean	Frederick J. Burgess	March 1971
Associate Dean	Warren L. Schroeder	July 1985
Associate Dean	(Currently Vacant)	
College of Forestry		
Dean	Carl H. Stoltenberg	January 1967
Associate Dean	George W. Brown	March 1986
Associate Dean	Perry J. Brown	July 1988
Associate Dean	George W. Bengston	February 1979
College of Health and Physical Education		
Dean	Michael G. Maksud	July 1980
Assistant Dean	Kathleen F. Heath	July 1984
Assistant Dean	John M. Dunn	July 1987
College of Home Economics		
Dean	Kinsey B. Green	April 1984
Associate Dean	Lois Goering	September 1988
Assistant Dean	Martha J. Andrews	July 1986
College of Liberal Arts		
Dean	B. H. Wilkins	June 1983
Associate Dean	Thomas C. McClintock	September 1985
College of Oceanography		
Dean	Douglas R. Caldwell	May 1985
Associate Dean	Lawrence F. Small	March 1983
College of Pharmacy		
Dean	Richard A. Ohvall	July 1976
Associate Dean	George H. Constantine	July 1985
Assistant Dean	Randall L. Vanderveen	October 1988
College of Science		
Dean	Frederick H. Horne	October 1986
Associate Dean	John E. Morris	September 1987
Assistant Dean	Richard W. Thies	January 1987
College of Veterinary Medicine		
Dean	Loren D. Koller	July 1985
Associate Dean	Norman E. Hutton	July 1980
Graduate School		
Dean	Thomas J. Maresh	January 1989
Associate Dean	John C. Ringle	February 1981
Research Office		
Dean	Richard A. Scanlan	January 1989

Sources: OSU Office of Academic Affairs
OSU Institutional Research and Planning

OREGON STATE UNIVERSITY DISTINGUISHED SERVICE AWARD

Upon recommendation of the Faculty Recognition and Awards Committee, the Faculty Senate of Oregon State University has selected the following recipients of the Oregon State University Distinguished Service Award. Presented during Commencement.

Year	Recipient	Year	Recipient	Year	Recipient
1964	M. Lowell Edwards Linus Pauling Ernest H. Wiegand	1972	Edith Green Richard W. Henzel Glenn L. Jackson Charles T. Parker	1980	Cecil D. Andrus A. Isabella Holt Fred A. Phillips
1965	E. Soon Choi Oregon Wheat Growers League August L. Strand	1973	Mercedes Bates Hollis Dole Harry Schoth Ernest R. Sears	1981	Frank C. Tubbs Rexford A. Resler Norman E. Borlaug
1966	Ava Milam Clark David T. Mason Charles A. Sprague	1974	Paul H. Emmett Charles N. Holman Fritz Leonhardt Mabel C. Mack John H. Martin Phi Kappa Phi Honor Society Clarence Richen Howard Vollum	1982	Jack R. Borsting Bob Dixon George H. Weyerhaeuser
1967	Angus L. Bowmer Ulysses G. Dubach Helen M. Gilkey Milton Harris	1975	Howard C. Belton Robert D. Clark Julia Butler Hansen Spencer H. Smith Wendell Wyatt	1983	Kenneth and Joan Austin Robert W. Lundeen Thomas George Scott Levelle Wood
1968	Frank L. Ballard Wayne V. Burt Vernon Cheldelin* Ava Milam Clark Francois Archibald Gilfillan George W. Gleeson Edwin Russell Jackman* William Jasper Kerr* Erwin Bertran Lemon Clifford E. Maser* Walter Fraser McCulloch Herman Oliver Frederick Earl Price Margaret C. Snell* August L. Strand	1976	Charles Roberts Buxton Charles W. Fox Lyle W. Hammack Mary Whitelaw Rieke Eugene C. Starr	1984	Emery Neal Castle
1969	Roland E. Dimick Bernard Malamud Wayne L. Morse George W. Peavy	1977	Jackson Graham James H. Jensen C. James Meechan Philip W. Schneider	1985	Eugene Harland Fisher Gene David Knudson Roy A. Young Crossroads International
1971	Kirby E. Brumfield J. W. "Bud" Forrester, Jr. William Edmund Milne John C. Scharff T. J. Starker	1978	Staffor Hansell Elwood J. Keema Loran L. Stewart	1986	Cornell, Howland, Hayes, and Merryfield (CH2M) Karl Heinz Oedekoven Lyman E. Seely
		1979	Gordon W. Gilkey Joseph H. Klupenger Marion T. Weatherford	1987	Betty Eileen Hawthorne Leonard Kunzman Robert W. Schoning
				1988	Robert MacVicar

* Posthumous

Sources:

OSU Office of the President
OSU Faculty Senate Office
OSU Annual Commence-
ment Bulletins

HONORARY DEGREES CONFERRED BY OREGON STATE UNIVERSITY

Upon recommendation of the Faculty Committee on Honorary Doctorates, and with the approval of the Oregon State Board of Higher Education, the President of the University has selected the recipients listed below to receive an honorary doctorate degree.

Year	Recipient	Degree	Year	Recipient	Degree
1923	James Knox Weatherford	LL.D.		A. D. Molohon	M.Agr.
	Clara Hamason Waldo	LL.D.		J. A. Churchill	LL.D.
1927	B.F.Irvine	LL.D.	1940	John Harrison Belknap	D.Eng.
1929	William Wallace Youngson	LL.D.		A. D. Taylor	D.Sc.
	Hopkin Jenkins	LL.D.		Elmer Ivan Applegate	D.Sc.
	Edward Christopher Allworth	LL.D.		Brigadier General Thomas M. Robins	D.Eng.
1930	Ulysses Grant McAlexander	LL.D.	1943	William H. Galvani	D.Eng.
	Ben Selling	LL.D.		William Jasper Kerr	LL.D.
	Edward Charles Elliott	LL.D.		E. T. Reed	Litt.D.
	Eva Emery Dye	Litt.D.		Zed J. Atlee	D.Eng.
	Oakes Mortimer Plummer	M.Agr.			
1931	William Lovell Finley	D.Sc.	1945	Melville Easthan	D.Eng.
	George B. Herington	D.Eng.		Lucy May Lewis	D.Lib.Sc.
	Adolphe Wolfe	LL.D.	1946	Edward Curf Sammons	LL.D.
	William Oxley Thompson	LL.D.			
1932	Arthur Burton Cordley	LL.D.	1953	Stanley G. Jewett	D.Sci.
	John Andrew Bexell	LL.D.	1955	Douglas McKay	LL.D.
	Henry Joseph Berkowitz	LL.D.		Luang Suwan	D.Sci.
	William Arthur Jensen	LL.D.	1956	William Justin Kroll	D.Sci.
				Roger John Williams	D.Sci.
1933	Linus C. Pauling	D.Sc.	1958	Herman Oliver	D.Sci.
	C. A. Howard	LL.D.		Norris E. Dodd	D.Sci.
	D. C. Henny	E.Eng.	1959	Wilfrid E. Johnson	D.Sci.
1934	Frederick Berchtold	Litt.D.		Yasuo Baron Goto	D.Sci.
	Louis Gaylord Clarke	LL.D.		1960	Frank H. Bartholomew
	Conde Balcom McCullough	E.Eng.	Harry R. Wellman		LL.D.
	Uberto Merson Dickey	LL.D.	1961	Stephen Oswald Rice	D.Sci.
1936	Ira N. Gabrielson	D.Sc.		Ralph Alexander Chapman	M.E.
	R. K. Brodie	D.Sc.	1988	Norman E. Borlaug	D.Sci.
	J. A. Hanson	D.Sc.		M. S. Swaminathan	D.Sci.
		Kenneth B. Clark		L.H.D.	
1937	Gov. Charles H. Martin	LL.D.			
	Warren Ellsworth Forsythe	D.Sc.			
1938	Dr. E. J. Kraus	D.Sc.			
	Thronton T. Munger	D.Sc.			
	J. C. Stevens	D.Eng.			
1939	Dr. Paul H. Emmett	D.Sc.			
	Dr. John C. Merriam	D.Sc.			
	Glen Lukens	D.Ceramics			

The honorary degree program was discontinued in 1961 and reinstated in 1988.

Sources: OSU Office of Academic Affairs
OSU Faculty Senate Office

OSU INTERNATIONAL EDUCATION AGREEMENTS, CONTRACTS, AND EXCHANGE PROGRAMS

Country	Institution/Location	Arrangement With
<u>Australia</u>	Mitchell College of Advanced Education, Bathurst University of Technology, Sydney	OSU College of Liberal Arts OSU College of Business
<u>Chile</u>	Universidad Arturo Prat, Iquique Universidad Austral de Chile, Valdivia Universidad Catolica de Valparaiso, Valparaiso Universidad de Concepcion, Concepcion Universidad del Norte, Antofagasta Universidad de Chile, Santiago Instituto Profesional de Osorno, Osorno Instituto Hidrografico de la Armada de Chile, Valparaiso	Oregon State University OSU College of Forestry and College of Oceanography Oregon State University Oregon State University Oregon State University Oregon State University Oregon State University Oregon State University
<u>People's Republic of China</u>	Northeastern Forestry Institute, Harbin Shandong College of Oceanography, Qingdao Zhejiang Agriculture University, Hangzhou Shanghai Second Polytechnic University, Shanghai Beijing Foreign Language Normal College, Beijing Fujian Teachers University, Fuzhou	OSU College of Forestry OSU College of Oceanography OSU College of Agricultural Sciences OSU School of Education OSSHE OSSHE
<u>Costa Rica</u>	Instituto Tecnologico de Costa Rica, Cartago Universidad Estatal a Distancia, San Jose Universidad Nacional, Heredia	Oregon State University Oregon State University Oregon State University
<u>Denmark</u>	Copenhagen School of Economics and Business Administration, Copenhagen Aarhus Graduate School of Management, Aarhus	OSSHE OSU College of Business
<u>Ecuador</u>	Catholic University of Ecuador, Quito	OSSHE
<u>England</u>	University of Lancaster, Lancaster London (NICSA Program) Bath (NICSA Program)	OSU College of Science Oregon State University Oregon State University
<u>France</u>	University of Poitiers, Poitiers University of Lyon I, Lyon University of Lyon II, Lyon University of Lyon III, Lyon Catholic Faculty of Lyon, Lyon Avignon (NICSA Program) L'Institut National de la Recherche Agronomique, Paris University of Rennes I, Rennes	OSSHE OSSHE OSSHE OSSHE OSSHE Oregon State University OSU College of Forestry OSU College of Science
<u>West Germany</u>	University of Stuttgart, Stuttgart University of Tuebingen, Tuebingen University of Freiburg, Freiburg University of Hohenheim, Hohenheim University of Heidelberg, Heidelberg	OSSHE OSSHE OSSHE OSSHE OSSHE

OSU International Education Agreements, Contracts, and Exchange Programs (continued)

<u>West Germany</u> (continued)	University of Konstanz, Konstanz University of Mannheim, Mannheim University of Karlsruhe, Karlsruhe University of Ulm, Ulm Paedagogische Hochschule, Ludwigsburg Cologne (NICSA Program)	OSSHE OSSHE OSSHE OSSHE OSSHE Oregon State University
<u>Hungary</u>	Jozsef Attila University, Szeged	OSSHE
<u>Italy</u>	Siena (NICSA Program)	Oregon State University
<u>Japan</u>	Daido Institute of Technology, Nagoya Aoyama Gakuin University, Tokyo Waseda University, Tokyo Asia University, Tokyo Toyo University, Tokyo Ritsumeikan University, Kyoto	OSU College of Engineering OSSHE OSSHE OSU English Language Institute OSU English Language Institute OSU English Language Institute
<u>Korea</u>	Seoul National University, Department of Physical Education, Seoul Ewha University, Seoul Yonsei University, Seoul	OSU College of Health and Physical Education OSSHE OSSHE
<u>Morocco</u>	Ecole Nationale Forestiere d'Ingenieurs, Salé	OSU Rangeland Resources
<u>New Zealand</u>	Lincoln College, Canterbury	OSU College of Agricultural Sciences and Forestry
<u>Nigeria</u>	University of Benin, Benin City	Oregon State University
<u>Pakistan</u>	University of Peshawar, Islamabad University Grants Commission, Islamabad	Oregon State University OSU College of Science
<u>Peru</u>	La Direccion de Hidrografia y Navegacion de la Marina de Guerra del Peru, Chucuito	OSU College of Oceanography
<u>Rwanda</u>	L'Universite Nationale de Rwanda, Kigali	Oregon State University
<u>Scotland</u>	Robert Gordon's Institute of Technology, Aberdeen	Oregon State University Sciences
<u>Sri Lanka</u>	University of Peradeniya, Peradeniya Department of Agriculture, Peradeniya	Oregon State University Oregon State University
<u>Thailand</u>	Kasetsart University, Bangkok Department of Physical Education, Ministry of Education, Bangkok Srinakharinwirot University, Bangkok Chiang Mai University, Chiang Mai	Oregon State University OSU College of Health and Physical Education Oregon State University OSU College of Agricultural Sciences
<u>Turkey</u>	University of Cukurova, Adana	OSU College of Agricultural Sciences
<u>Yemen</u>	Sana'a University, Sana'a	Oregon State University

* Northwest Interinstitutional Council for Study Abroad

Sources: OSU Office of International Education
OSU Office of Research

**OREGON STATE UNIVERSITY
OVERSEAS OPERATIONS AND EDUCATIONAL PROGRAMS
1988-89**

19

Source: OSU International Research and Development

LIST OF OSU EXTENSION SERVICE OFFICES, EXPERIMENT STATIONS, AND RESEARCH FACILITIES

Extension Service Offices

Baker	2610 Grove St., Baker 97814	Lincoln	29 SE Second, Newport 97365
Benton	2720 NW Polk St., Corvallis 97330	Linn	P.O. Box 755, Albany 97321
Clackamas	200 Warner-Milne, Oregon City 97045	Malheur	710 SW 5th St., Ontario 97914
Clatsop	P.O. Box 207, Astoria 97103	Marion	3180 Center NE, Salem 97301
Columbia	Courthouse, St. Helens 97051	Morrow	430 Heppner-Lexington Hwy, Heppner 97836
Coos	Courthouse Annex, 290 N. Central, Coquille 97423	Multnomah	211 SW 80th St., Portland 97215
Crook	Courthouse, Prineville 97754		TERA One, 3821 SW Canyon Rd., Portland 97221
Curry	P.O. Box 488, Gold Beach 97444	Polk	P.O. Box 640, Dallas 97338
Deschutes	922 W. Highland, P.O. Box 756, Redmond 97756	Sherman	Courthouse, P.O. Box 385, Moro 97039
Douglas	1134 SE Douglas, P.O. Box 1165, Roseburg 97470	Tillamook	2204 4th St., Tillamook 97141
Gilliam	Courthouse, P.O. Box 707, Condon 97823	Umatilla	721 SE 3rd St., Suite 3, Pendleton 97801
Grant	Courthouse, Canyon City 97820		Exper. Sta. Rd., P.O. Box 105, Hermiston 97838
Harney	Courthouse, 450 N Buena Vista, Burns 97720	Union	418 N Main, Milton-Freewater 97862
Hood River	2990 Experiment Station Dr., Hood River 97031		Rt. 1, Box 1705, LaGrande 97850
Jackson	1301 Maple Grove Dr., Medford 97501	Wallowa	P.O. Box 280, Enterprise 97828
Jefferson	530 "D", Madras 97741	Wasco	400 E 5th St., The Dalles 97058
Josephine	215 Ringuette, Grants Pass 97527	Washington	Courthouse, Hillsboro 97124
Klamath	3328 Vandenberg Rd., Klamath Falls 97603		2448 SE Tualatin Valley Hwy
Lake	Courthouse, Lakeview 97630	Wheeler	Courthouse, P.O. Box 407, Fossil 97830
Lane	950 W. 13th St., Eugene 97402	Yamhill	2050 Lafayette Ave., McMinnville 97128

Agricultural Branch Experiment Stations and Research Centers

Central Oregon Experiment Station	P.O. Box 246, Redmond 97756
Columbia Basin Agricultural Research Center	<u>Pendleton Station</u> : P.O. Box 370, Pendleton 97801
	<u>Moro Station</u> : Star Rt, Box 1A, Moro 97039
Eastern Oregon Agricultural Research Center	<u>Squaw Butte Station</u> : Star Rt 1-4.51, Highway 205, Burns 97720
	<u>Union Station</u> : Union 97883
Hermiston Agricultural Research and Extension Center	P.O. Box 105, Hermiston 97838
Klamath Experiment Station	6941 Washburn Way, Klamath Falls 97603
Malheur Experiment Station	595 Onion Ave., Ontario 97914
Mid-Columbia Agriculture, Research and Extension Center	3005 Experiment Station Dr., Hood River 97031
North Willamette Experiment Station	15210 NE Miley Rd, Aurora 97002
Southern Oregon Experiment Station	569 Hanley Rd, Medford 97502

Research Facilities and Agricultural Experiment Station Field Laboratories

Mark O. Hatfield Marine Science Center	Seafoods Laboratory
Newport, OR 97365	250 36th St., Astoria 97103

Sources: OSU Extension Service Office
OSU Institutional Research and Planning

LOCATION OF OREGON STATE UNIVERSITY AND OREGON STATE SYSTEM OF HIGHER EDUCATION INSTITUTIONS

Source: OSSHE

II. Academic Information

**PROGRAMS AND DEGREES
OREGON STATE UNIVERSITY
1988-89**

Program	Degree			Special Program	IPEDS Code
	Bachelor	Master	Doctorate		
College of Agricultural Sciences (AGR)					
Agricultural and Resource Economics	B.S.	M.Agr., M.A., M.S.	Ph.D.	M	010103
Agricultural Business Management	B.S.	-	-	-	010101
Agricultural Education ¹ (ED)	B.S.	Ed.M., M.Agr., M.S.	-	M	131301
Agricultural Engineering Technology	B.S.	-	-	-	150802
Animal Science	B.S.	M.Agr., M.S.	Ph.D.	M	020201
Botony and Plant Pathology ² (SCI)	B.A., B.S.	M.Agr., M.A., M.S.	Ph.D.	M	260301
Crop Science	B.S.	M.Agr., M.S.	Ph.D.	-	020402
Economics (FOR, LA)	-	M.A., M.S.	Ph.D.	-	450601
Entomology ² (SCI)	B.A., B.S.	M.Agr., M.A., M.S.	Ph.D.	M	260702
Extension Methods (ED, HEC)	-	M.Agr.	-	M	131299
Fisheries Science	B.S.	M.Agr., M.S.	Ph.D.	M	030301
Food Science and Technology	B.S.	M.Agr., M.S.	Ph.D.	-	020301
General Agriculture	B.Agr., B.S.	-	-	-	020101
Horticulture	B.S.	M.Agr., M.S.	Ph.D.	M	010601
Landscape Construction and Maintenance	B.S.	-	-	-	010605
International Agricultural Development	-	-	-	M	010701
Microbiology ² (SCI)	B.A., B.S.	M.Agr., M.A., M.S.	Ph.D.	M	260501
Poultry Science	B.Agr., B.S.	M.Agr., M.S.	Ph.D.	M	020209
Rangeland Resources	B.S.	M.Agr., M.S.	Ph.D.	-	020409
Soil Science	B.S.	M.Agr., M.S.	Ph.D.	M	020501
Statistics ² (SCI)	-	M.Agr., M.A., M.S.	Ph.D.	M	270501
Pre-Veterinary Medicine	-	-	-	T	182001
Wildlife Science	B.S.	M.Agr., M.S.	Ph.D.	M	030601
College of Business (BUS)					
Business Administration	B.A., B.S.	M.B.A	-	M	060401
Accounting ³	-	-	-	C	060201
Agricultural Business Management ³	-	-	-	-	069801
Financial Management ³	-	-	-	-	060397
Financial Services ³	-	-	-	-	060398
General Business ³	-	-	-	-	060101
International Business ³	-	-	-	-	060901
Management ³	-	-	-	-	060497
Management Information Systems ³	-	-	-	-	061201
Management Science ³	-	-	-	-	061303
Marketing Management ³	-	-	-	-	061401
Operations Management ³	-	-	-	-	060499
Personnel Admin. and Industrial Relations ³	-	-	-	-	061601
Venture Management ³	-	-	-	-	069701
Hotel, Restaurant, and Tourism Management	B.A., B.S.	-	-	-	060701
School of Education (ED)					
Elementary Education	B.A., B.S.	Ed.M.	-	Cs, M	131202
Early Childhood Education (HEC)	B.A., B.S.	-	-	Cs	131204
Mathematics Education	-	-	-	Cb	131311
Music Education	-	-	-	Cb	131312
Speech Impaired Education	-	-	-	Cb	180103
Secondary Education ^{4,5}	B.A., B.S.	Ed.M., M.A., M.S.	-	Cs	131205
Advanced Mathematics Education	-	-	-	Cs	131311
Agricultural Education (AGR)	B.S.	Ed.M., M.S.	-	Cs, M	131301
Biology Education	-	-	-	Cs	131316
Business Education	B.A., B.S.	Ed.M., M.A., M.S.	-	Cs, M	131303
Health Education (HPE)	B.A., B.S.	Ed.M., M.A., M.S.	-	Cs, M	131307
Home Economics Education (HEC)	B.A., B.S.	Ed.M., M.A., M.S.	-	Cs, M	131308

PROGRAMS AND DEGREES AT OSU: 1988-89 (continued)

Program	Degree			Special Program	IPEDS Code
	Bachelor	Master	Doctorate		
Industrial Arts Education	B.A., B.S.	Ed.M., M.S.	-	Cs, M	131309
Integrated Science (Earth and Gen Sci)	-	-	-	Cs	131316
Language Arts Education	B.A., B.S.	Ed.M.	-	Cs	131305
Marketing Education	B.A., B.S.	-	-	Cs	131310
Mathematics Education (SCI)	B.A., B.S.	Ed.M., M.A., M.S.	Ed.D., Ph.D.	Cs, M	131311
Music Education	B.A., B.S.	M.Mus.Ed.	-	Cb	131312
Physical Education (HPE)	B.A., B.S.	-	-	Cs, M	131314
Physical Science (Chem, Physics, and Gen Sci)-Reading	-	Ed.M.	-	Cs	131316
Science Education (SCI)	B.A., B.S.	Ed.M., M.A., M.S.	Ed.D., Ph.D.	Cs, M	131316
Social Science Education	B.A., B.S.	-	-	Cs	131317
Speech Pathology and Audiology	B.A., B.S.	-	-	Cb	180103
Technology Education	-	-	-	Cs	131319
Trade and Industrial Education	B.A., B.S.	Ed.M., M.S.	-	Cs, M	131320
Vocational Education	-	Ed.M., M.A., M.S.	Ed.D., Ph.D.	Cs, M	131396
Education, General ⁶	-	Ed.M., M.A., M.S.	Ed.D., Ph.D.	M	130101
Educational Foundations ⁶	-	Ed.M., M.A., M.S.	Ed.D., Ph.D.	M	130901
Counseling	-	M.S.	Ph.D.	C, M	131101
Guidance and Counseling	-	Ed.M.	Ed.D.	M	131199
Postsecondary Education	-	-	-	-	-
Adult Education	-	Ed.M.	-	M	131201
College and University Teaching	-	-	-	M	131299
College Student Services Administration	-	Ed.M., M.S.	Ed.D., Ph.D.	-	130498
Community College Education	-	Ed.M.	Ed.D., Ph.D.	M	130407
Community Education	-	-	-	M	130497
Extension Methods (AGR, HEC)	-	-	-	M	131299
School Administration	-	-	-	T	130405

College of Engineering (ENGR)

Pre-Agricultural Engineering	-	-	-	T	140302
Agricultural Engineering	B.A., B.S.	M.A., M.S.	-	-	140301
Pre-Chemical Engineering	-	-	-	T	140702
Chemical Engineering	B.A., B.S.	M.A., M.S.	Ph.D.	-	140701
Pre-Civil Engineering	-	-	-	T	140802
Civil Engineering	B.A., B.S.	M.A., M.S.	Ph.D.	M	140801
Civil Engineering-Forest Engineering (For)	B.A., B.S.	-	-	-	149997
Ocean Engineering	-	M.Oc.E.	-	M	142401
Water Resources	-	-	-	M	310401
Pre-Construction Engineering Management	-	-	-	T	140804
Construction Engineering Management ⁷	B.A., B.S.	-	-	-	140803
Electrical and Computer Engineering	-	M.A., M.S.	Ph.D.	M	140903
Pre-Computer Engineering	-	-	-	T	140902
Computer Engineering	B.A., B.S.	-	-	-	140901
Pre-Electrical Engineering	-	-	-	T	141003
Electrical and Electronics Engineering	B.A., B.S.	-	-	-	141001
Pre-Engineering Physics	-	-	-	T	141202
Engineering Physics (SCI)	B.A., B.S.	-	-	-	141201
Pre-General Engineering	-	-	-	T	140102
Geological Engineering (U of Idaho)	B.A., B.S.	-	-	-	141501
Pre-Industrial Engineering	-	-	-	T	141702
Industrial Engineering	B.A., B.S.	M.A., M.S.	Ph.D.	M	141701
Manufacturing Engineering	B.A., B.S.	-	-	-	141703
Pre-Mechanical Engineering	-	-	-	T	141902
Mechanical Engineering	B.A., B.S.	M.A., M.S.	Ph.D.	M	141901
Materials Science	-	M.Mat.S.	-	M	141801
Metallurgical Engineering (U of Idaho)	B.A., B.S.	-	-	T	142001
Mining Engineering (U of Idaho)	B.A., B.S.	-	-	T	142101
Pre-Nuclear Engineering	-	-	-	T	142302
Nuclear Engineering	B.A., B.S.	M.A., M.S.	Ph.D.	M	142301
Radiation Health	-	M.A., M.S.	-	-	260611

PROGRAMS AND DEGREES AT OSU: 1988-89 (continued)

Program	Degree			Special Program	IPEDS Code
	Bachelor	Master	Doctorate		
College of Forestry (FOR)					
Economics (AGR, LA)	-	M.A., M.S.	Ph.D.	-	450601
Forest Engineering	B.S.	M.F., M.S.	Ph.D.	-	030504
Civil Engineering-Forest Engineering (ENGR)	B.A., B.S.	-	-	-	149997
Forest Management	B.S.	M.F., M.A., M.S.	Ph.D.	M	030506
Forest Products	B.S.	M.F., M.S.	Ph.D.	M	030509
Forest Recreation Resources	B.S.	-	-	M	310201
Forest Science	-	M.F., M.S.	Ph.D.	M	030502
College of Health and Physical Education (HPE)					
Health	B.A., B.S.	-	-	-	-
Environmental Health ⁸	-	-	-	-	150597
Environmental Health Management	-	M.S.	-	M	150598
Health Education ⁸ (ED)	-	-	-	-	131307
Safety Studies ⁸	-	-	-	-	150608
Health Care Administration	B.A., B.S.	-	-	-	180701
Community Health	-	-	-	M	170402
Health Education ⁹ (ED)	-	Ed.M., M.A., M.S.	Ed.D., Ph.D.	M	130101
Physical Education	B.A., B.S.	-	-	M	131314
Applied Physical Education ¹⁰	-	-	-	-	131399
Athletic Training ¹⁰	-	-	-	C	179998
Commercial and Industrial Fitness ¹⁰	-	-	-	-	340103
Movement Studies for the Disabled	-	M.S.	-	M	170896
Physical Activity for the Older Adult ¹⁰	-	-	-	-	360198
Pretherapy ¹⁰	-	-	-	-	170813
School Physical Education ¹⁰	-	-	-	-	131399
Sports Leadership ¹⁰	-	-	-	-	360108
Physical Education ¹¹ (ED)	-	Ed.M., M.A., M.S.	Ed.D., Ph.D.	M	131314
College of Home Economics (HEC)					
Apparel, Interiors, and Merchandising	-	M.A., M.S.	-	M	190998
Apparel and Textile Design	B.A., B.S.	-	-	-	190902
Interior Merchandising	B.A., B.S.	-	-	-	190698
Merchandising Management	B.A., B.S.	-	-	-	190903
Textile Science	B.A., B.S.	-	-	-	190904
Family Resource Management	-	M.A., M.S.	Ph.D.	M	190401
Family Finance and Consumer Studies	B.A., B.S.	-	-	-	190498
Housing Studies	B.A., B.S.	-	-	-	190603
Food Systems Management and Dietetics	B.A., B.S.	-	-	-	190503
Foods and Nutrition	B.A., B.S.	M.A., M.S.	Ph.D.	M	190501
Home Economics Communication and Education	-	-	-	-	-
General Home Economics	B.A., B.S.	M.S.	-	M	190101
Home Economics Education ¹² (ED)	B.A., B.S.	Ed.M., M.A., M.S.	-	M	131308
Home Economics With Communications	B.A., B.S.	-	-	M	199998
Human Development and Family Studies	-	M.A., M.S.	Ph.D.	M	190798
Early Childhood Education (ED)	B.A., B.S.	-	-	-	131204
Family Studies	B.A., B.S.	-	-	-	190704
Human Development	B.A., B.S.	-	-	-	190701
Extension Methods (AGR, ED)	-	-	-	M	131299
Gerontology	-	-	-	C	190705
College of Liberal Arts (CLA)					
American Studies	B.A., B.S.	-	-	-	050102
Anthropology	B.A., B.S.	-	-	M	450201
Art	B.A., B.S.	-	-	M	500701
Applied Visual Arts	B.F.A.	-	-	-	500102
Economics ¹³ (AGR, FOR)	B.A., B.S.	M.A., M.S.	Ph.D.	M	450601

PROGRAMS AND DEGREES AT OSU: 1988-89 (continued)

Program	Degree			Special Program	IPEDS Code
	Bachelor	Master	Doctorate		
English ¹⁴	B.A., B.S.	M.A., M.S.	-	M	230101
Foreign Languages and Literatures	-	-	-	M	160101
French	B.A., B.S.	-	-	-	160901
German	B.A., B.S.	-	-	-	160501
Spanish	B.A., B.S.	-	-	-	160905
Geography	B.A., B.S.	-	-	-	450701
Economic Geography	-	-	-	M	459999
History	B.A., B.S.	-	-	M	450801
Human Services	-	-	-	C	440797
Journalism (Technical) ¹⁴	B.A., B.S.	M.A., M.S.	-	M	090405
Latin American Affairs	-	-	-	C	050107
Liberal Studies	B.A., B.S.	-	-	-	240101
Marine and Maritime Studies	-	-	-	M	309996
Museum Studies	-	-	-	M	250501
Music	B.A., B.S.	-	-	M	500901
Northwest Studies	-	-	-	C	050198
Peace Studies	-	-	-	C	300501
Philosophy	B.A., B.S.	-	-	M	380101
Political Science	B.A., B.S.	-	-	M	451001
Psychology	B.A., B.S.	-	-	M	420101
Religious Studies	B.A., B.S.	-	-	M	380201
Russian Studies	-	-	-	C	050110
Scientific and Technical Communication	-	M.A., M.S.	-	M	231101
Sociology	B.A., B.S.	-	-	M	451101
Speech Communication ¹⁴	B.A., B.S.	M.A., M.S.	-	M	231001
Twentieth Century Studies	-	-	-	C	309997
Women Studies	-	-	-	C, M	300701
College of Oceanography (OC)					
Geophysics	-	M.A., M.S.	Ph.D.	-	400603
Marine Resource Management	-	M.A., M.S.	-	M	039997
Oceanography	-	M.A., M.S.	Ph.D.	-	400702
College of Pharmacy (PHAR)					
Pre-Pharmacy	-	-	-	T	181901
Pharmacy	B.A., B.S.	M.S.	Ph.D.	M	181401
College of Science (SCI)					
Atmospheric Sciences ¹⁵	B.A., B.S.	M.A., M.S.	Ph.D.	M	400401
Biochemistry and Biophysics	B.A., B.S.	M.A., M.S.	Ph.D.	M	260201
Biology	B.A., B.S.	-	-	Cs	260101
Botany and Plant Pathology	B.A., B.S.	M.A., M.S.	Ph.D.	M	260301
Chemistry	B.A., B.S.	M.A., M.S.	Ph.D.	Cs, M	400501
Computer Science	B.A., B.S.	M.A., M.S.	Ph.D.	M	110101
Pre-Dental Hygiene	-	-	-	T	170198
Pre-Dentistry	-	-	-	T	181701
Entomology	B.A., B.S.	M.A., M.S.	Ph.D.	M	260702
Pre-General Science	-	-	-	T	300102
General Science	B.A., B.S.	M.A., M.S.	Ph.D.	Cs, M	300101
Genetics	-	M.A., M.S.	Ph.D.	M	260703
Geography	B.A., B.S.	M.A., M.S.	Ph.D.	M	450701
Geology	B.A., B.S.	M.A., M.S.	Ph.D.	M	400601
Mathematical Sciences	B.A., B.S.	-	-	-	279998
Mathematics	B.A., B.S.	M.A., M.S.	Ph.D.	Cs, M	270101
Mathematics Education (ED)	B.A., B.S.	M.A., M.S.	Ph.D.	M	131311
Pre-Medical Technology	-	-	-	T	170398
Medical Technology	B.A., B.S.	-	-	-	170310

PROGRAMS AND DEGREES AT OSU: 1988-89 (continued)

Program	Degree			Special Program	IPEDS Code
	Bachelor	Master	Doctorate		
Pre-Medicine	-	-	-	T	181801
Microbiology	B.A., B.S.	M.A., M.S.	Ph.D.	M	260501
Pre-Nursing	-	-	-	T	181199
Pre-Occupational Therapy	-	-	-	T	170897
Pre-Optometry	-	-	-	T	181202
Pre-Osteopathy	-	-	-	T	181302
Pre-Physical Therapy	-	-	-	T	170809
Physics	B.A., B.S.	M.A., M.S.	Ph.D.	Cs, M	400801
Pre-Podiatry	-	-	-	T	181502
Science Education (ED)	B.A., B.S.	M.A., M.S.	Ph.D.	M	131316
Science, Technology, and Society	-	-	-	C	--
Statistics	-	M.A., M.S.	Ph.D.	M	270501
Operations Research	-	M.A., M.S.	-	M	061302
Pre-Veterinary Medicine	-	-	-	T	182001
Zoology	B.A., B.S.	M.A., M.S.	Ph.D.	M	260701

College of Veterinary Medicine (VM)

Comparative Veterinary Medicine	-	-	Ph.D.	-	182403
Veterinary Medicine	-	-	D.V.M.	P	182401
Veterinary Science	-	M.S.	-	-	182402

Graduate School (GS)

Interdisciplinary Studies	-	M.A.I.S.	-	-	309955
Plant Physiology	-	M.S.	Ph.D.	-	260307
Toxicology	-	M.S.	Ph.D.	M	260612

Military Science (MS)

Aerospace Studies (Air Force)	-	-	-	T	280101
Military Science (Army)	-	-	-	T	280301
Naval Science ¹⁶ (Navy, Marine Corps)	-	-	-	T	280401

B - Bachelor C - Certificate + (Cb-Basic Teaching Certificate; Cs-Standard Teaching Certificate)

M - Master P - First Professional

D - Doctorate T - Pre-Professional/Transfer

* IPEDS (Integrated Postsecondary Education Data System)

Footnotes

- ¹ The Ed.M. degree is granted through the School of Education.
- ² Degrees are granted through the College of Science.
- ³ Diplomas are entitled Business Administration.
- ⁴ The B.A. and B.S. programs listed in this table are for currently enrolled students in Elementary and Secondary Education. By the fall of 1990, undergraduate majors in Education will be eliminated. Secondary Education majors may enroll provided they are able to complete their degree program by the end of spring 1991.
- ⁵ Degrees are in individual norms listed below.
- ⁶ The major is Education.
- ⁷ For master's programs in this area, consult the Civil Engineering curricula.
- ⁸ Diplomas are entitled Health.
- ⁹ Degrees are awarded through the School of Education.
- ¹⁰ Diplomas are entitled Physical Education.
- ¹¹ Graduate degrees are awarded through the School of Education with areas of concentration in Exercise Science, Movement Skill Instruction, Special Physical Education, and Sports Studies.
- ¹² Graduate degrees are awarded through the School of Education.
- ¹³ The M.A./M.S. and Ph.D. degrees are part of a joint program (with the Colleges of Agriculture and Forestry) in applied economics.
- ¹⁴ The M.A. and M.S. degrees in Scientific and Technical Communication are awarded through a joint program of the departments of English, Journalism, and Speech Communication.
- ¹⁵ No new students are being accepted into the bachelor degree programs.
- ¹⁶ Student may qualify for co-major.

Source: OSU Institutional Research and Planning (1/89)

**ACADEMIC PROGRAMS
AT
OREGON STATE UNIVERSITY**

Fall Term 1988

College/School	Degrees				Special	
	B	M	D	P	C	T
Agricultural Sciences ¹	15	17	15	0	0	1
Business ²	2	1	0	0	1	0
Education ³	17	21	9	0	1	1
Engineering	15	10	6	0	0	13
Forestry	5	5	5	0	0	0
Health and Physical Education ⁴	3	2	0	0	1	0
Home Economics	14	6	3	0	1	0
Liberal Arts	20	2	1	0	7	0
Oceanography	0	3	2	0	0	0
Pharmacy	1	1	1	0	0	1
Science	18	18	17	0	1	12
Veterinary Medicine	0	1	1	1	0	0
Graduate School	0	3	2	0	0	0
Total - 263 Degree Programs	110	90	62	1	12	28

¹ Includes M.Agr. program participation

² Excludes 13 B.A., B.S. option programs

³ Excludes basic and standard teaching certificates

⁴ Excludes 6 B.A., B.S. option programs

B = Bachelors

M = Masters

D = Doctorate

P = First Professional

C = Certificate

T = Pre-Professional/Transfer

Source: OSU Institutional Research and Planning (1/89)

INSTITUTIONAL AND PROFESSIONAL ACCREDITATION AT OREGON STATE UNIVERSITY

College	Department/Major	Accrediting Group
<u>Institutional Accreditation</u>		
Oregon State University		Commission on Colleges of the Northwest Association of Schools and Colleges
<u>Professional Accreditation</u>		
Business ¹		American Assembly of Collegiate Schools of Business
Education	Elementary/Secondary Teachers and Guidance Counselors	National Council for Accreditation of Teacher Education Oregon Teacher Standards and Practices Commission
Engineering	Agricultural, Chemical, Civil, Computer, Electrical, Industrial, Industrial (Manufacturing), Mechanical, Nuclear Construction Engineering Management	Engineering Accreditation Commission of the Accreditation Board for Engineering and Technology American Council for Construction Education
Forestry		Society of American Foresters
Health & Physical Education	Environmental Health	National Environmental Health Association
Home Economics		Council for Professional Development of the American Home Economics Association
Liberal Arts	Journalism	American Council on Education for Journalism and Mass Communication
	Music	National Association of Schools of Music
Pharmacy		American Council on Pharmaceutical Education
Science	Chemistry	American Chemical Society
Veterinary Medicine		Council on Education of the American Veterinary Medical Association
<u>Other Professional Accreditation</u>		
Student Health Service		Joint Commission on Accreditation of Healthcare Organizations

¹ Accreditation of the undergraduate and graduate programs in business and the undergraduate program in accounting.

Sources: OSU Office of Academic Affairs
OSU Institutional Research and Planning

FACULTY AND STAFF AWARDS

OREGON STATE UNIVERSITY DISTINGUISHED PROFESSOR AWARD

Recognition is given to those individuals who have achieved national/international stature as a result of their contributions to scholarship and research and whose work has been notably influential in their fields of specialization. Recognition may also be based on truly outstanding performance in teaching, e.g. accomplishments as a "master teacher" along with the publication of research on instruction, publication of particularly notable textbooks, or other scholarly activity which contributes substantially to instruction. The title brings with it a permanent increase in the recipient's base salary of \$3,000 and the title of "Distinguished Professor" for as long the recipient is employed by Oregon State University.

Year	Recipient	College	Year	Recipient	College
1988	Harold J. Evans Kensal E. Van Holde	AGR/SCI SCI			

Source: OSU Office of Academic Affairs

OREGON STATE UNIVERSITY D. CURTIS MUMFORD FACULTY SERVICE AWARD FOR DISTINGUISHED SERVICE TO THE FACULTY

The D. Curtis Mumford Faculty Service Award was established to recognize individuals who have served the Faculty of Oregon State University. Only truly exceptional service, as evidenced by the impact of the individual's contributions, continuing service, and dedication to Faculty concerns will be recognized by the Award. The Award is made by vote of the Faculty Senate on recommendation from the Executive Committee of the Faculty Senate.

Year	Recipient	College	Year	Recipient	College
1983	D. Curtis Mumford	AGR	1986	C. Warren Hovland	LA
1984	No Award		1987	Robert Richard Becker	SCI
1985	David B. Nicodemus	SCI/Dean of Fac	1988	No Award	

Sources: OSU Faculty Senate Office
OSU Faculty Day/University Day Programs

FACULTY AND STAFF AWARDS (Continued)

OREGON STATE UNIVERSITY ALUMNI ASSOCIATION DISTINGUISHED PROFESSOR AWARD

This award recognizes outstanding professional achievement through teaching and scholarship, and in service to both the university and the community. The OSU Alumni Association awards \$3,000 to the faculty member and \$500 to the department.

Year	Recipient	College	Year	Recipient	College
1965	John Courtney Decius	SCI	1977	Kensal Edward Van Holde	SCI
1966	Margaret Louise Fincke	HEC	1978	Ernst John Dornfeld	SCI
1967	Chih Hsing Wang	SCI/ENGR	1979	James George Knudsen	ENGR
1968	Wayne Vincent Burt	OC	1980	Warren Ervind Kronstad	AGR
1969	James Edmund Oldfield	AGR	1981	Mark Ritter Sponenburgh	LA
1970	Emery Neal Castle	LA	1982	Robert Richard Becker	SCI
1971	C. Warren Hovland	LA	1983	George Barr Carson, Jr.	LA
1972	Carl Leonard Anderson	HPE	1984	John Louis Fryer	SCI/AGR
1973	Harold J. Evans	SCI	1985	Arnold Pierce Appleby	AGR
1974	Robert Boen Walls	LA	1986	William Appleman Williams	LA
1975	Kenneth Wayne Hedberg	SCI	1987	Conrad John "Bud" Weiser	AGR
1976	Charles Edward Warren	AGR	1988	Christopher K. Mathews T. Darrah Thomas	SCI SCI

Sources: OSU Faculty Senate Office
OSU Faculty Day/University Day Programs

OREGON STATE UNIVERSITY OUTSTANDING RESEARCH ASSISTANT AWARD

This award recognizes a faculty member of Research Assistant or Senior Research Assistant rank for distinguished contributions to the University. Recipients are selected based on excellence in scholarly achievement, innovativeness, professional growth, job performance, and valuable contributions to the University and community.

Year	Recipient	College	Year	Recipient	College
1987	Robert Ronald Lowry	SCI/AGR	1988	Philip B. Hamm	SCI/AGR

Sources: OSU Faculty Senate Office
OSU University Day Program

FACULTY AND STAFF AWARDS (Continued)

OREGON STATE UNIVERSITY BURLINGTON NORTHERN FOUNDATION FACULTY ACHIEVEMENT AWARD

The Burlington Northern Foundation Faculty Achievement Award recognizes unusually significant and meritorious achievement in teaching or in scholarship which enhances the effectiveness of instruction. Selection of the recipients is based only on achievements during the previous academic year. The awards of \$2,500 each are supported by a grant from the Burlington Northern Foundation.

Year	Recipient	College	Year	Recipient	College
1985	Marcus J. Borg Michael W. Schuyler Robert B. Schwartz	LA SCI LA	1987	Barbara Gail Ellis George Robert Martin	LA BUS
1986	Sheila Mary Cordray E. Wayne Courtney Laura Rice-Sayre	LA EDUC LA	1988	Daniel Armstrong David A. Bella E. Julius Dasch	LA ENGR SCI

Sources: OSU Faculty Senate Office
OSU Faculty Day/University Day Programs

OREGON STATE UNIVERSITY DAR REESE EXCELLENCE IN ADVISING AWARD

The Dar Reese Excellence in Advising Award was established to recognize outstanding advising on the OSU campus, as exemplified by H. Darwin "Dar" Reese. Dr. Reese, a long-time Department of Chemistry faculty member, was well known at Oregon State University for his thoughtful and caring advising of undergraduate students and for his enthusiasm and concern for undergraduate instruction. His dedication to students establishes an ideal to which others might strive. The award provides \$1,500 to the faculty member and \$500 to the department.

Year	Recipient	Dept	College	Year	Recipient	Dept	College
1982	John Kenneth Ellis Roger K. Fendall	Health Crop Sci	HPE AGR	1985	Henry Van Dyke	Gen Sci	SCI
1983	Keith Floyd Oles	Geology	SCI	1986	Emery V. Hilderbrandt	Speech	LA
1984	Jean Caryl Severeide Charles Edward Wicks	Elem Ed Chem Engr	EDUC ENGR	1987	Kenneth J. Williamson	Civil Eng	ENGR
				1988	David L. Willis	Gen Sci	SCI

Sources: OSU Faculty Senate Office;
OSU Faculty Day/University Day Programs

FACULTY AND STAFF AWARDS (Continued)

**OREGON STATE UNIVERSITY
ELIZABETH P. RITCHIE DISTINGUISHED PROFESSOR AWARD**

This award is to encourage outstanding undergraduate teaching and is supported by a gift to the OSU Foundation from Elizabeth P. Ritchie, OSU Kerr Library staff member from 1920-1944. Nominations are reviewed by a student-faculty committee. The award provides \$2,000 to the faculty member for continued development as a teacher and scholar, and \$500 to the department to support improvement of undergraduate education.

Year	Recipient	College	Year	Recipient	College
1972	Charles A. DeDeuwaerder Thomas Clark Hogg John Louis Fryer	LA LA SCI	1980	Robert Richard Becker Rodney Vance Frakes	SCI AGR
1973	Charles Clinton Langford	LA	1981	Jean McLeod Peters	HEC
1974	Gary Burt Ferngren	LA	1982	Thomas Richard Meehan	LA
1975	Royal Gale Jackson	FOR	1983	Leo W. Parks	SCI
1976	Faith Grigsby Norris	LA	1984	Marcus J. Borg	LA
1977	Frank Richard Cross	EDUC	1985	John Walter Lee	SCI
1978	Robert Vernon Mrazek	ENGR	1986	J. Michael Shaughnessy	SCI
1979	Ralph Stephen Quatrano Austin Frederic Walter	SCI LA	1987	Clara Collette Pratt	HEC
			1988	Ann M. Messersmith	HEC

Sources: OSU Faculty Senate Office
OSU Faculty Day/University Day Programs

**OREGON STATE UNIVERSITY
HERBERT F. FROLANDER GRADUATE TEACHING ASSISTANT
AWARD**

The Herbert F. Frolander Award is presented to an outstanding Graduate Teaching Assistant at Oregon State University. The award, first presented in 1987, is named in honor of Herbert Frolander, professor emeritus in the College of Oceanography.

Year	Recipient	College	Year	Recipient	College
1987	Ewa M. Starmach	EDUC	1988	Scott Harley Ligman	SCI

Sources: OSU Faculty Senate Office
OSU University Day Programs

ENDOWED CHAIRS AT OREGON STATE UNIVERSITY

Chair Title	Held By	College/Department	Est.
Milton Harris Chair of Materials Science in Chemistry	Dr. Arthur Sleight	Science/Chemistry	1984
Wheat Research Endowed Chair at Oregon State University	Dr. Warren Kronstad	Agriculture/Ag. Ex. Sta./ Crop Science	1987
Wayne and Gladys Valley Professorship in Marine Biology	Currently unfilled	Science/Zoology	1988

Source: OSU Office of Academic Affairs
OSU Institutional Research and Planning

III. Student Information

Students Applying to OSU

Source of Undergraduate Transfer Students Fall Term, 1988

Non-Oregon Schools
35%

Oregon Schools
65%

Total Transfers 1,588

Oregon Schools Only

Other OSSHE Schools
66%

4-Yr Private
28%

2-Yr Public or Priv
6%

Total Oregon Schools Transfers 1,031

New Students Enrolled at OSU

Fall Term, 1988

High School

Oregon	1,888
Other States	450
Foreign Countries	54
TOTAL	2,392

College Transfer

Oregon	950
Other States	464
Foreign Countries	7
TOTAL	1,421

Graduate & Professional

Oregon	225
Other States	205
Foreign Countries	176
TOTAL	606

Special

Undergraduate	101
Graduate	184
TOTAL	285

GRAND TOTAL

4,704

Source: Admissions Report Fall Term, 1988-89

New Students Enrolled at OSU

By Academic Unit

Fall Term 1988

By Academic Unit and Gender

Academic Unit	% Male	% Female	Total Number	% Total
Agricultural Sciences	63	37	241	5
Business	53	47	1,061	23
Education	40	60	214	5
Engineering	88	12	858	18
Forestry	76	24	110	2
Health and PE	47	53	96	2
Home Economics	7	93	181	4
Liberal Arts	37	63	667	14
Oceanography	65	35	17	•
Pharmacy	44	56	127	3
Science	54	46	695	15
Unclassified	57	43	227	5
Univ Exploratory	52	48	186	4
Veterinary Medicine	25	75	24	•
TOTAL New Students	56%	44%	4,704	100%

• Less than 1%

Source: Admissions Report Fall Term, 1988-89

OSU Freshman Entrance Test Scores

10-Year Trend by Gender

Academic Years 1979-80 to 1988-89

Mean Verbal SAT Score

Mean Math SAT Score

Mean English ACT Score

Mean Math ACT Score

Source: Admissions Report Fall Term, 1988-89

OSU Freshman High School GPA

10-Year Trend by Residence & Gender

Academic Years 1979-80 to 1988-89

Oregon Residents

Non-Oregon Residents

Source: Admissions Report Fall Term, 1988-89

OSU Headcount Enrollment

Fall End-of-Term 1912 to 1988

Year	Head Count	Year	Head Count	Year	Head Count	Year	Head Count
1912-13	1,216	1931-32	3,060	1950-51	5,887	1969-70	15,244
1913-14	1,468	1932-33	2,277	1951-52	5,002	1970-71	15,509
1914-15	1,525	1933-34	1,960	1952-53	4,912	1971-72	15,542
1915-16	1,530	1934-35	2,577	1953-54	4,848	1972-73	15,209
1916-17	1,635	1935-36	3,142	1954-55	5,241	1973-74	15,521
1917-18	1,421	1936-37	3,785	1955-56	6,160	1974-75	15,946
1918-19	2,874	1937-38	4,075	1956-57	6,791	1975-76	16,601
1919-20	2,919	1938-39	4,406	1957-58	7,676	1976-77	16,236
1920-21	3,077	1939-40	4,619	1958-59	7,981	1977-78	16,511
1921-22	3,400	1940-41	4,759	1959-60	7,729	1978-79	16,666
1922-23	3,077	1941-42	4,359	1960-61	7,899	1979-80	17,206
1923-24	2,893	1942-43	4,035	1961-62	9,039	1980-81	17,689
1924-25	3,061	1943-44	1,983	1962-63	10,037	1981-82	17,485
1925-26	3,229	1944-45	2,009	1963-64	10,427	1982-83	16,764
1926-27	3,428	1945-46	3,126	1964-65	10,533	1983-84	16,124
1927-28	3,441	1946-47	7,133	1965-66	11,906	1984-85	15,636
1928-29	3,490	1947-48	7,498	1966-67	12,668	1985-86	15,261
1929-30	3,430	1948-49	7,428	1967-68	13,358	1986-87	15,220
1930-31	3,347	1949-50	6,793	1968-69	14,525	1987-88	15,220
						1988-89	15,639

Source: Registrar's Reports

OSU Headcount Enrollment

By Class and Status Level

Fall Term, 1988

*Other-Undergrad Special and Undergrad Post-Bac

Status Level and Gender

Undergraduate Students

Total Undergraduate Students = 12,890

Graduate Students

Total Graduate Students = 2,747

Source: OSSHE Chancellor's Enrollment Statistics, Fall 1988

OSU Minority Enrollment

Fall, 1988

Minority Enrollment By Racial/Ethnic Status

Total = 2,392

Minority Enrollment by Gender

Minority status self-reported on admission's application.
Source: Institutional Research and Planning

OSU Enrollment by Academic Unit, Student Credit Hours and FTE, Fall, 1988

Enrollment by Academic Unit

Student Credit Hours and FTE

	Total Student Credit Hours	Student FTE	Student Enrollment
Freshman	51,052	3,403.5	3,528
Sophomore	37,682	2,512.1	2,545
Junior	40,725	2,715.0	2,761
Senior	51,833	3,455.5	3,525
Post Bac Undergraduate	4,728	315.2	380
TOTAL UNDERGRADUATE	186,020	12,401.3	12,739
Masters Candidate	13,004	1,083.7	1,331
Doctoral Candidate	10,284	1,142.7	1,001
Professional	1,240	69.0	69
Post-Bac Graduate	187	15.6	15
TOTAL GRADUATE	24,715	2,311.0	2,416
Undergrad Special	1,497	99.8	151
Graduate Special	1,899	158.3	331
TOTAL SPECIAL	3,396	258.1	482
GRAND TOTAL	214,131	14,970.4	15,637

Source: Registrar's Office & OSSHE 4th Week Statistics

OSU Course Enrollment by Class Level By College/School Fall 1988

AGRICULTURAL SCIENCES

BUSINESS

EDUCATION

ENGINEERING

Source: OSU Registrar's Reports

OSU Course Enrollment by Class Level By College/School Fall 1988

FORESTRY

HEALTH & PHYS ED

HOME ECONOMICS

LIBERAL ARTS

Source: OSU Registrar's Reports

OSU Course Enrollment by Class Level By College/School Fall 1988

OCEANOGRAPHY

PHARMACY

SCIENCE

VETERINARY MEDICINE

Source: OSU Registrar's Reports

OSU Foreign Student Enrollment

10-Year Trend 1979-80 to 1988-89

By College/School Fall Term, 1988

Source: Office of International Education

OSU NON-OREGON STUDENT ENROLLMENT BY STATES

Fall Term, 1984-88

States	1984	1985	1986	1987	1988
Alaska	226	217	230	231	205
California	641	629	623	586	604
Hawaii	169	165	187	210	249
Idaho	83	97	106	110	132
Washington	324	327	334	350	436

States	1988*	States	1988*
Alabama (AL)	5	Montana (MT)	67
Alaska (AK)	205	Nebraska (NE)	19
Arizona (AZ)	23	Nevada (NV)	41
Arkansas (AR)	1	New Hampshire (NH)	4
California (CA)	604	New Jersey (NJ)	15
Colorado (CO)	45	New Mexico (NM)	19
Connecticut (CT)	8	New York (NY)	54
Delaware (DE)	4	North Carolina (NC)	10
District of Columbia (DC)	5	North Dakota (ND)	6
Florida (FL)	11	Ohio (OH)	14
Georgia (GA)	13	Oklahoma (OK)	5
Hawaii (HI)	249	Pennsylvania (PA)	13
Idaho (ID)	132	Rhode Island (RI)	3
Illinois (IL)	27	South Carolina (SC)	4
Indiana (IN)	9	South Dakota (SD)	5
Iowa (IA)	6	Tennessee (TN)	5
Kansas (KS)	6	Texas (TX)	26
Kentucky (KY)	3	Utah (UT)	41
Louisiana (LA)	3	Vermont (VT)	3
Maine (ME)	5	Virginia (VA)	33
Maryland (MD)	18	Washington (WA)	436
Massachusetts (MA)	22	West Virginia (WV)	3
Michigan (MI)	17	Wisconsin (WI)	17
Minnesota (MN)	28	Wyoming (WY)	12
Mississippi (MS)	4		
Missouri (MO)	7	Total	2,335

* 1988 Data is plotted on the accompanying map of Oregon.

Source: OSU Office of the Registrar, Annual Reports
OSU Institutional Research and Planning

OSU STUDENT ENROLLMENT BY STATES

Fall Term 1988-89

Legend

Source: OSU Registrar

OSU STUDENT ENROLLMENT BY OREGON COUNTIES

Fall Term, 1984-1988

County	1984	1985	1986	1987	1988*
Baker	61	58	66	60	62
Benton	2,855	2,663	2,606	2,545	2,560
Clackamas	840	746	710	748	777
Clatsop	99	96	107	95	113
Columbia	87	97	110	121	117
Coos	195	200	186	208	221
Crook	35	35	33	30	33
Curry	41	46	48	41	36
Deschutes	223	244	236	228	246
Douglas	281	296	298	300	277
Gilliam	12	11	13	13	16
Grant	25	37	23	18	17
Harney	23	15	20	20	21
Hood River	54	38	46	38	47
Jackson	342	363	352	331	323
Jefferson	48	42	41	40	45
Josephine	158	145	142	139	143
Klamath	180	179	183	168	173
Lake	42	34	42	50	55
Lane	890	851	792	842	860
Lincoln	156	147	142	152	162
Linn	729	743	775	730	722
Malheur	101	77	91	92	74
Marion	1,132	1,078	1,048	1,064	1,086
Morrow	31	26	20	15	23
Multnomah	2,167	2,069	1,932	1,806	1,798
Polk	202	175	186	170	190
Sherman	18	19	17	18	11
Tillamook	90	85	76	57	55
Umatilla	186	195	165	155	142
Union	88	78	84	91	70
Wallowa	31	28	23	21	26
Wasco	97	91	91	91	100
Washington	763	747	774	804	832
Wheeler	6	6	3	2	2
Yamhill	<u>224</u>	<u>224</u>	<u>228</u>	<u>244</u>	<u>240</u>
Total	12,512	11,984	11,709	11,547	11,675

* 1988 data is plotted on the accompanying map of Oregon.

Source: OSSHE Chancellor's (4th Week) Enrollment Statistics

OSU STUDENT ENROLLMENT BY OREGON COUNTIES

Fall Term 1988-89

Legend

Source: OSU Registrar

OSU Student Credit Hours

Three-Term Average

Academic Year 1987-88

Student Credit Hours By College/School

<u>COLLEGE</u>	<u>LOWER DIVISION</u>	<u>UPPER DIVISION</u>	<u>GRAD</u>	<u>TOTAL</u>
Agri Sciences	1,435	3,801	2,605	7,841
Business	6,584	13,069	1,155	20,808
Education	1,588	7,350	2,345	11,283
Engineering	4,400	10,099	2,834	17,333
Forestry	877	1,243	918	3,038
Health & P. E.	5,638	3,119	161	8,918
Home Economics	3,626	2,768	576	6,970
Liberal Arts	44,326	21,747	172	66,245
Oceanography	28	430	648	1,106
Pharmacy	115	3,153	213	3,481
Science	29,270	17,180	5,431	51,881
Vet Medicine	15	69	1,217	1,301

Lower Division - 100-200 Course Level

Upper Division - 300-400 Course Level

Graduate - 500-600 Course Level

Source: OSU Registrar's Reports

OREGON STATE UNIVERSITY

Total Three-Term Student Credit Hours

1987-88

Lower Division - 100-200 Course Level
Upper Division - 300-400 Course Level
Graduate - 500-600 Course Level

Source: OSU Registrar's Reports

Oregon State University
Total Three-Term Student Credit Hours
By College/School
1983-84 to 1987-88

	<u>1983-84</u>	<u>1984-85</u>	<u>1985-86</u>	<u>1986-87</u>	<u>1987-88</u>
<u>Agricultural Sciences</u>					
Lower Division	6,116	6,080	5,362	4,720	4,305
Upper Division	14,947	14,036	13,380	11,962	11,404
Graduate	7,099	7,152	7,272	7,869	7,815
TOTAL	28,162	27,268	26,014	24,551	23,524
<u>Business</u>					
Lower Division	25,142	21,494	21,750	20,312	19,753
Upper Division	45,561	43,699	43,476	41,700	39,207
Graduate	1,878	1,501	2,045	3,202	3,464
TOTAL	72,581	66,694	67,271	65,214	62,424
<u>Education</u>					
Lower Division	5,602	5,406	4,626	3,964	4,763
Upper Division	24,818	24,610	22,520	22,525	22,051
Graduate	6,351	6,187	7,312	7,645	7,036
TOTAL	36,771	36,203	34,458	34,134	33,850
<u>Engineering</u>					
Lower Division	16,860	15,973	13,950	13,292	13,199
Upper Division	31,183	30,484	31,745	31,076	30,297
Graduate	6,783	7,445	7,746	7,966	8,501
TOTAL	54,826	53,902	53,441	52,334	51,997
<u>Forestry</u>					
Lower Division	3,460	2,310	1,834	2,058	2,632
Upper Division	6,076	5,411	4,515	3,947	3,729
Graduate	2,260	2,434	2,948	3,076	2,754
TOTAL	11,796	10,155	9,297	9,081	9,115
<u>Health & Physical Education</u>					
Lower Division	18,402	17,975	18,337	16,662	16,915
Upper Division	9,084	9,284	9,588	9,520	9,358
Graduate	210	188	152	171	484
TOTAL	27,696	27,447	28,077	26,353	26,757
<u>Home Economics</u>					
Lower Division	12,903	12,736	11,582	11,247	10,877
Upper Division	10,632	9,669	8,934	8,162	8,305
Graduate	1,525	1,688	1,616	1,589	1,729
TOTAL	25,060	24,093	22,132	20,998	20,911
<u>Liberal Arts</u>					
Lower Division	128,303	126,218	125,107	124,979	132,977
Upper Division	59,995	58,595	60,693	61,681	65,240
Graduate	396	399	602	594	515
TOTAL	188,694	185,212	186,402	187,254	198,732
<u>Oceanography</u>					
Lower Division	12	42	0	32	85
Upper Division	1,419	1,372	1,553	1,665	1,251
Graduate	2,400	1,984	1,933	1,837	1,929
TOTAL	3,831	3,398	3,486	3,534	3,265
<u>Pharmacy</u>					
Lower Division	258	372	252	382	346
Upper Division	8,241	8,008	8,416	9,105	9,459
Graduate	630	572	542	536	640
TOTAL	9,129	8,952	9,210	10,023	10,445
<u>Science</u>					
Lower Division	103,586	95,173	89,193	87,558	87,810
Upper Division	61,692	64,761	56,306	52,155	51,541
Graduate	14,695	14,998	14,787	15,613	16,293
TOTAL	179,973	174,932	160,286	155,326	155,644
<u>Veterinary Medicine</u>					
Lower Division	76	56	73	59	44
Upper Division	337	514	474	393	206
Graduate	3,473	3,420	3,639	3,531	3,650
TOTAL	4,086	3,990	4,186	3,983	3,900

OSU TOTAL UNIVERSITY

Three-Term Student Credit Hours 1983-84 to 1987-88

Source: OSU Registrar's Reports

OSU Student Credit Hours Fall Term 1988

Student Credit Hours By College/School

<u>COLLEGE</u>	<u>LOWER DIVISION</u>	<u>UPPER DIVISION</u>	<u>GRAD</u>	<u>TOTAL</u>
Agri Sciences	2,216	3,382	2,329	7,927
Business	7,279	12,971	1,241	21,491
Education	3,160	6,681	2,267	12,108
Engineering	4,917	10,246	2,993	18,156
Forestry	590	1,374	825	2,789
Health & P. E.	5,691	2,858	121	8,670
Home Economics	3,553	2,449	526	6,528
Liberal Arts	48,202	22,542	104	70,848
Oceanography	21	319	728	1,068
Pharmacy	182	3,642	197	4,021
Science	35,003	16,913	5,411	57,327
Vet Medicine	36	18	1,368	1,422

Lower Division - 100-200 Course Level
 Upper Division - 300-400 Course Level
 Graduate - 500-600 Course Level

Source: OSU Registrar's Reports

OSU Grade Point Average

Academic Years 1978-79 to 1987-88
Fall, Winter & Spring Terms

Academic Units Fall Term 1987-88

Source: OSU Registrar's Reports

OSU Degrees Conferred

10-Year Trend Academic Years 1978-79 to 1987-88

Degree Level Academic Year 1987-88

Total Degrees = 3,423

Source: Registrar's Reports 1978-79 to 1987-88

OSU Degrees Conferred

Academic Year 1987-88

Doctor of Education	1
Doctor of Philosophy	152
Doctor of Veterinary Medicine	35
Master of Agriculture	15
Master of Arts	3
Master of Arts (Interdisciplinary Studies)	15
Master of Business Administration	79
Master of Education	109
Master of Forestry	3
Master of Home Economics	1
Master of Material Science	2
Master of Ocean Engineering	3
Master of Science	370
Bachelor of Agriculture	1
Bachelor of Arts, Business	52
Bachelor of Arts, Education	29
Bachelor of Arts, Engineering	5
Bachelor of Arts, Forestry	1
Bachelor of Arts, Home Economics	4
Bachelor of Arts, Liberal Arts	116
Bachelor of Arts, Pharmacy	1
Bachelor of Arts, Science	8
Bachelor of Fine Arts, Liberal Arts	14
Bachelor of Science, Agricultural Sciences	177
Bachelor of Science, Business	521
Bachelor of Science, Education	187
Bachelor of Science, Engineering	381
Bachelor of Science, Forestry	54
Bachelor of Science, Health & PE	101
Bachelor of Science, Home Economics	122
Bachelor of Science, Liberal Arts	382
Bachelor of Science, Pharmacy	76
Bachelor of Science, Science	403

TOTAL DEGREES CONFERRED	3,423
--------------------------------	--------------

(3,327 Total Students)

HONOR AND RECOGNITION SOCIETIES AT OREGON STATE UNIVERSITY

Organization	Men or Women	Date Established Nationally	Date Established at OSU	Type or Field of Interest
<u>General Honor Societies</u>				
Alpha Lambda Delta	Both	1924	1933	Freshmen Scholarship
Blue Key	Both	1924	1934	Senior Leadership
Cardinal Key	Both	1932	1979	Junior Leadership
Mortar Board	Both	1918	1933	Senior Leadership
Phi Eta Sigma	Both	1923	1949	Freshman Scholarship
Phi Kappa Phi	Both	1897	1924	Scholarship
Sigma Xi	Both	1886	1937	Science Research
<u>Departmental Honor Societies</u>				
Alpha Epsilon	Both	1963	1975	Agricultural Engineering
Alpha Pi Mu	Both	1949	1969	Industrial Engineering
Beta Alpha Psi	Both	1919	1959	Accounting
Beta Gamma Sigma	Both	1913	1963	Business
Epsilon Pi Tau	Both	1930	1931	Vocational/Industrial Engineering
Eta Kappa Nu	Both	1904	1921	Electrical Engineering
Kappa Delta Pi	Both	1911	1928	Education
Kappa Tau Alpha	Both	1910	1976	Journalism
Omicron Delta Upsilon	Both	1915	1979	Economics
Omicron Nu	Both	1912	1919	Home Economics
Phi Alpha Theta	Both	1921	1980	History
Phi Sigma Alpha	Both	1920	1978	Political Science
Pi Delta Phi	Both	1906	1962	French
Pi Tau Sigma	Both	1916	1941	Mechanical Engineering
Rho Chi	Both	1908	1922	Pharmacy
Sigma Delta Pi	Both	1919	1970	Spanish
Sigma Pi Sigma	Both	1921	1934	Physics
Sigma Tau Delta	Both	1924	1981	English
Tau Beta Pi	Both	1885	1924	Engineering
Xi Sigma Pi	Both	1908	1921	Forestry
<u>Professional Fraternities</u>				
Alpha Zeta	Both	1897	1918	Agriculture
Eta Sigma Gamma	Both	1967	1979	Health Science
Kappa Psi	Both	1879	1911	Pharmacy
Lambda Kappa Sigma	Women	1913	1930	Pharmacy
Phi Chi Theta	Both	1924	1924	Business
Phi Delta Chi	Both	1893	1982	Pharmacy
Women in Communications	Both	1909	1925	Speech
Zeta Phi Eta	Women	1893	1967	Journalism
<u>Recognition Societies</u>				
Angel Flight	Both	1957	1961	Air Force
Arnold Air Society	Both	1947	1951	Air Force
Beaver Believers	Both	--	1959	Athletic Greeters
Iota Sigma Pi	Women	1916	1960	Chemistry
Order of Omega	Both	1967	1976	Greeks
Phi Lambda Upsilon	Both	1899	1928	Chemistry, Biochemistry, and Chemical Engineering
Phi Sigma	Both	1915	1933	Biology
Scabbard and Blade	Men	1904	1920	Military
<u>Other Societies</u>				
Society American Military Engrs.	Both	1924	1980	Military
Swords of Honor	Both	--	1980	Military
Talons	Women	--	1933	Service
Thanes	Men	--	1936	Service

Source: OSU Bulletin General Catalog
OSU Office of Student Affairs

OSU Fraternity and Sorority Membership Academic Year 1988-89

Fraternities

<u>Name</u>	<u>Charter Date</u>	<u>Membership</u>
Acacia	1924	76
Alpha Gamma Rho	1924	53
Alpha Kappa Lambda	1959	34
Alpha Sigma Phi	1920	68
Alpha Tau Omega	1882	52
Beta Theta Phi	1924	91
Chi Phi	1931	47
Delta Chi	1931	46
Delta Tau Delta	1930	103
Delta Upsilon	1922	78
Farmhouse	1964	45
Kappa Delta Rho	1928	41
Kappa Sigma	1915	96
Lambda Chi Alpha	1917	94
Phi Delta Theta	1918	74
Phi Gamma Delta	1921	83
Phi Kappa Psi	1948	23
Phi Sigma Kappa	1921	30
Pi Kappa Alpha	1920	83
Pi Kappa Phi	1924	74
Sigma Alpha Epsilon	1915	109
Sigma Chi	1916	80
Sigma Nu	1917	49
Sigma Phi Epsilon	1918	111
Tau Kappa Epsilon	1924	70
Theta Chi	1916	95

Source: Interfraternity Council

Sororities

<u>Name</u>	<u>Charter Date</u>	<u>Membership</u>
Alpha Chi Omega	1915	101
Alpha Delta Pi	1926	56
Alpha Gamma Delta	1921	94
Alpha Omicron Pi	1926	23
Alpha Phi	1947	99
Alpha Xi Delta	1919	62
Chi Omega	1917	86
Delta Delta Delta	1918	105
Delta Gamma	1946	88
Gamma Phi Beta	1918	85
Kappa Alpha Theta	1917	104
Kappa Delta	1926	74
Kappa Kappa Gamma	1924	103
Pi Beta Phi	1917	70
Sigma Kappa	1918	89

Source: Panhellenic Council

Residency of Students Fall Term 1988-89

• Includes students living in Married Student Housing

Utilization of Housing Capacity Fall Term 1988-89

Source: Student Housing and Residence Programs Office

GEOGRAPHIC DISTRIBUTION OF OSU ALUMNI IN OREGON

County	1988	County	1988	County	1988
Baker	273	Harney	134	Morrow	151
Benton	9,214	Hood River	315	Multnomah	11,646
Clackamas	4,793	Jackson	1,257	Polk	596
Clatsop	543	Jefferson	218	Sherman	95
Columbia	365	Josephine	437	Tillamook	329
Coos	816	Klamath	714	Umatilla	841
Crook	201	Lake	179	Union	393
Curry	177	Lane	3,300	Wallowa	153
Deschutes	1,295	Lincoln	742	Wasco	408
Douglas	1,100	Linn	2,444	Washington	5,385
Gilliam	75	Malheur	347	Wheeler	20
Grant	116	Marion	5,092	Yamhill	839

GEOGRAPHIC DISTRIBUTION OF OSU ALUMNI IN THE UNITED STATES

State	1988	State	1988	State	1988
Alabama	136	Kentucky	86	North Dakota	79
Alaska	1,345	Louisiana	168	Ohio	407
Arizona	1,159	Maine	85	Oklahoma	166
Arkansas	80	Maryland	522	Oregon	55,006
California	15,858	Massachusetts	414	Pennsylvania	433
Colorado	1,122	Michigan	379	Rhode Island	62
Connecticut	255	Minnesota	374	South Carolina	113
Delaware	81	Mississippi	87	South Dakota	66
Dist. of Columbia	134	Missouri	239	Tennessee	162
Florida	582	Montana	457	Texas	1,438
Georgia	306	Nebraska	153	Utah	434
Hawaii	985	Nevada	572	Vermont	50
Idaho	1,355	New Hampshire	84	Virginia	797
Illinois	652	New Jersey	377	Washington	10,187
Indiana	220	New Mexico	368	West Virginia	38
Iowa	130	New York	1,011	Wisconsin	292
Kansas	186	North Carolina	304	Wyoming	165

OREGON STATE UNIVERSITY ALUMNI SUMMARY

Oregon	55,006
U.S. (excluding Oregon)	45,155
U.S. (Territories)	113
Foreign	<u>3,031</u>
TOTAL	103,305

Source: OSU Office of Alumni Relations

GEOGRAPHIC DISTRIBUTION OF OSU ALUMNI IN THE U.S.

June 1988

Legend

Source: OSU Alumni Office

GEOGRAPHIC DISTRIBUTION OF OSU ALUMNI IN OREGON

June 1988

*IV. Faculty and Staff
Information*

OSU Faculty by Rank

Academic Year 1988-89

Full-Time Faculty

(.5 to 1 FTE)

Part-Time Faculty

(Less Than .5 FTE)

Instructor includes Sr. Instructor, Lecturer & Fellow;
Research Assistant includes Sr. Research Assistant.
Source: OSU Institutional Research and Planning

OSU Full-Time Faculty Mean Years of Service by College/School Academic Year 1988-89

Number of Faculty

Mean Years of Service

Associate Professors

Associate Professors

Assistant Professors

Assistant Professors

Full-Time: .5 FTE and above.
Source: OSU Institutional Research and Planning

Forestry includes Forestry Research;
Ag Science includes Experiment Station.

OSU Full-Time Faculty

Mean Years of Service by Non-Instructional Units Academic Year 1988-89

Number of Faculty

Mean Years of Service

Full-Time: .5 FTE and above.

Source: OSU Institutional Research and Planning

Age of OSU Faculty

Academic Year 1988-89

Average Age of Faculty = 42.8

Average Age by Rank

Source: OSU Institutional Research and Planning

**OSU FACULTY HIGHEST DEGREE EARNED
ACADEMIC YEAR 1988-89**

*Ranks: Professor, Associate Professor,
Assistant Professor*

College/School	Doctorate		Master		Baccalaureate		Other		Total Number
	No.	%	No.	%	No.	%	No.	%	
Agricultural Sciences	183	94	10	5	2	1	--	--	195
Business	38	86	6	14	--	--	--	--	44
Education	39	100	--	--	--	--	--	--	39
Engineering	78	91	6	7	1	1	1	1	86
Forestry	55	96	1	2	1	2	--	--	57
Health & PE	29	83	6	17	--	--	--	--	35
Home Economics	26	79	6	18	1	3	--	--	33
Liberal Arts	134	80	31	19	2	1	--	--	167
Oceanography	53	100	--	--	--	--	--	--	53
Pharmacy	20	91	2	9	--	--	--	--	22
Science	198	99	2	1	--	--	--	--	200
Vet Medicine	26	93	2	7	--	--	--	--	28

Non-Instructional Units

Academic Affairs	10	56	7	39	1	6	--	--	18
Administrative Activities	9	36	7	28	7	28	2	8	25
Extension Service	71	30	162	68	6	2	--	--	239
Library	3	11	24	89	--	--	--	--	27
Res/Grad/Internat	32	89	4	11	--	--	--	--	36
Student Affairs	27	71	10	26	1	3	--	--	38
University Relations	2	50	1	25	1	25	--	--	4

*Ranks: Sr. Instructor, Instructor, Research Associate
Sr. Research Assistant, Research Assistant, No Rank*

College/School	Doctorate		Master		Baccalaureate		Other		Total Number
	No.	%	No.	%	No.	%	No.	%	
Agricultural Sciences	32	18	60	33	88	49	--	--	180
Business	2	10	11	55	7	35	--	--	20
Education	1	11	3	33	5	56	--	--	9
Engineering	--	--	12	75	4	25	--	--	16
Forestry	10	12	46	56	26	32	--	--	82
Health & PE	1	7	7	50	4	29	2	14	14
Home Economics	2	25	4	50	2	25	--	--	8
Liberal Arts	6	16	22	60	7	19	2	5	37
Oceanography	17	22	29	38	30	39	1	1	77
Pharmacy	2	25	1	12	5	63	--	--	8
Science	45	43	26	24	34	32	1	1	106
Vet Medicine	6	26	5	22	12	52	--	--	23

Non-Instructional Units

Academic Affairs	--	--	12	50	11	46	1	4	24
Administrative Activities	2	4	28	51	24	44	1	2	55
Extension Service	1	2	16	40	21	53	2	5	40
Library	--	--	6	100	--	--	--	--	6
Res/Grad/Internat	4	7	35	62	16	29	1	2	56
Student Affairs	1	4	15	65	7	30	--	--	23
University Relations	--	--	4	33	8	67	--	--	12

Full-time: .5 to 1 FTE.

Other includes Professional, Certificate or Diploma, No degree, Other, and Unknown.

Agricultural Sciences includes Experiment Station; Forestry includes Forestry Research.

Source: OSU Institutional Research and Planning

OSU Faculty Selected Ranks by College/School and Gender Academic Year 1988-89

Professor

Associate Professor

Assistant Professor

Instructor

(Includes Sr. Instructor)

Full-Time (.5 to 1 FTE) only.
Source: OSU Institutional Research & Planning

OSU Tenured Faculty by Unit Academic Year 1988-89

College/School

Non-Instructional Unit

Full-Time (.5 FTE and above) only.

Includes ranks of Professor, Associate & Assistant only.

Source: OSU Institutional Research and Planning

Forestry includes Forestry Research; Ag Science includes Experiment Station.

Tenure Status of OSU Faculty

By Appointment Type and Gender

Academic Year 1988-89

Full-Time Faculty

(.5 FTE and above)

Male

Total Males 1,110

Female

Total Females 236

Part-Time Faculty

(Less than .5 FTE)

Male

Total Males 40

Female

Total Females 10

Includes ranks of Professor, Associate & Assistant only.
Source: OSU Institutional Research and Planning

OSU Faculty Mean Salary by Rank and Status Academic Year 1988-89

Full-Time Faculty (.5 to 1 FTE)

Part-Time Faculty (less than .5 FTE)

Administrators excluded.

Salaries converted to 9-month equivalent.

Instructor includes Lecturer and Fellow.

Source: OSU Institutional Research and Planning

OSU FACULTY MEAN SALARY BY RANK ACADEMIC YEAR 1988-89

COLLEGE/SCHOOL	PROFESSOR		ASSOCIATE		ASSISTANT		SENIOR INSTRUCTOR		INSTRUCTOR		RESEARCH ASSOCIATE		SR RESEARCH ASSISTANT		RESEARCH ASSISTANT		NO RANK		TOTAL NUMBER
	Salary	No.	Salary	No.	Salary	No.	Salary	No.	Salary	No.	Salary	No.	Salary	No.	Salary	No.	Salary	No.	
Agricultural Sciences	41,542	63	34,537	40	29,794	60	29,437	10	21,736	10	19,266	32	20,934	34	16,661	93	28,934	1	343
Business	50,896	11	41,630	13	35,211	11	23,989	2	22,260	13	22,503	1	---	0	---	0	23,418	3	54
Education	42,570	5	34,233	15	25,291	13	---	0	17,795	6	---	0	---	0	---	0	20,224	2	41
Engineering	53,842	24	43,851	31	38,499	21	---	0	24,042	9	25,870	1	---	0	25,403	6	---	0	92
Forestry	44,699	18	34,881	16	28,808	16	---	0	23,339	9	21,675	6	21,213	5	17,401	60	26,057	2	132
Health & PE	43,830	3	35,328	16	27,938	11	---	0	21,469	12	---	0	---	0	18,006	1	---	0	43
Home Economics	38,951	7	35,182	7	27,692	7	---	0	23,580	5	17,633	5	---	0	16,328	1	40,912	1	33
Liberal Arts	39,560	40	32,901	56	26,419	55	23,130	2	19,924	31	---	0	---	0	18,702	1	24,958	2	187
Oceanography	50,975	21	42,327	16	32,080	14	---	0	---	0	27,545	16	25,026	14	21,356	46	---	0	127
Pharmacy	45,816	6	34,686	9	32,039	4	---	0	30,456	4	17,462	2	---	0	14,595	2	---	0	27
Science	44,749	95	34,391	51	30,030	36	28,805	4	22,122	11	18,118	41	21,656	6	16,647	41	20,225	3	288
Veterinary Medicine	47,441	2	44,161	13	38,231	9	---	0	22,154	5	---	0	22,195	5	16,852	13	---	0	47
NON-INSTRUCTIONAL UNITS																			
Academic Affairs	---	0	---	0	24,007	5	23,367	1	18,918	14	---	0	25,380	1	---	0	20,223	8	29
Admin Activities	58,698	2	36,258	3	30,886	11	---	0	24,542	8	31,683	1	32,047	1	26,334	6	25,700	31	63
Extension Service	40,397	39	31,485	70	25,432	82	28,937	4	21,929	25	---	0	20,549	1	19,484	9	---	0	230
Library	34,413	1	26,379	8	23,130	9	---	0	18,091	5	---	0	---	0	---	0	25,881	1	24
Res/Grad/Internat	54,304	10	35,522	9	29,833	7	19,744	1	21,449	26	19,983	3	29,199	3	20,735	18	27,900	3	80
Student Affairs	39,201	4	38,993	12	27,285	8	---	0	20,507	13	---	0	---	0	---	0	16,654	7	44
University Relations	---	0	---	0	37,937	1	---	0	23,230	6	---	0	---	0	14,727	1	22,488	2	10

Full-time faculty (.5 to 1 FTE) only.

Administrative faculty excluded.

All salaries converted to 9-month equivalent.

Instructor includes Lecturer and Fellow.

Forestry includes Forestry Research; Ag Science includes Experiment Station.

Source: OSU Institutional Research and Planning

OSU Faculty Mean Salary by Selected Ranks and College/School Academic Year 1988-89

*Ranks of Professor, Associate Professor,
Assistant Professor & Instructor*

*Ranks of Research Associate, Sr. Research Assistant,
Research Assistant & No Rank*

Administrators Excluded.
Salaries converted to 9-month equivalent.
Instructor includes Lecturer and Fellow.
Source: OSU Institutional Research & Planning

Forestry includes Forestry Research;
Ag Sciences includes Experiment Station.

OSU FACULTY MEAN SALARY SELECTED RANKS BY UNIT AND GENDER ACADEMIC YEAR 1988-89

COLLEGE/SCHOOL	PROFESSOR		ASSOCIATE		ASSISTANT		INSTRUCTOR		TOTAL NUMBER		% MALE								
	MALE Salary	FEMALE No.	MALE Salary	FEMALE No.	MALE Salary	FEMALE No.	MALE Salary	FEMALE No.	MALE No.	FEMALE No.									
Agricultural Sciences	41,649	62	34,913	1	34,491	38	35,399	2	30,024	53	28,050	7	25,887	16	24,386	4	169	14	92
Business	51,800	9	46,827	2	41,560	11	42,012	2	36,170	7	33,534	4	20,857	10	25,760	5	37	13	74
Education	44,244	4	35,874	1	34,393	12	33,594	3	29,383	4	23,472	9	18,198	2	17,593	4	22	17	56
Engineering	53,842	24	---	0	43,851	31	---	0	38,934	19	34,373	2	24,187	8	22,887	1	82	3	96
Forestry	44,699	18	---	0	34,930	15	34,148	1	29,095	14	26,796	2	23,088	6	23,842	3	53	6	90
Health & PE	43,830	3	---	0	36,591	11	32,549	5	27,565	5	28,248	6	20,910	6	22,028	6	25	17	60
Home Economics	41,648	3	36,927	4	33,995	2	35,656	5	---	0	27,692	11	18,000	1	24,975	4	6	24	30
Liberal Arts	39,619	39	37,251	1	33,202	44	31,798	12	26,164	34	26,830	21	19,603	16	20,604	17	133	51	72
Oceanography	51,948	19	41,732	2	42,662	15	37,309	1	32,290	13	29,356	1	---	0	---	0	47	4	92
Pharmacy	45,817	6	---	0	34,686	9	---	0	32,354	3	31,094	1	---	0	30,456	4	18	5	78
Science	44,932	92	39,118	3	34,469	50	30,483	1	30,915	25	28,021	11	24,815	8	22,848	7	175	22	89
Veterinary Medicine	47,441	2	---	0	44,755	10	42,182	3	38,257	6	38,180	3	17,702	1	23,267	4	19	10	66

NON-INSTRUCTIONAL UNITS

Academic Affairs	---	0	---	0	---	0	---	0	23,197	3	25,223	2	19,151	6	19,256	9	9	11	45
Admin Activities	58,698	2	---	0	36,259	3	---	0	30,937	8	30,751	3	28,053	4	21,030	4	17	7	71
Extension Service	41,044	35	34,739	4	31,861	51	30,479	19	26,392	51	23,852	31	25,289	15	20,331	14	152	68	69
Library	---	0	34,413	1	---	0	25,704	4	24,202	4	22,273	5	---	0	18,091	5	8	15	35
Res/Grad/Internat	54,304	10	---	0	35,096	8	38,929	1	31,338	5	26,072	2	23,915	12	19,362	15	35	18	66
Student Affairs	39,201	4	---	0	39,884	9	36,318	3	28,519	4	26,051	4	19,798	2	20,636	11	19	18	51
University Relations	---	0	---	0	---	0	---	0	37,937	1	---	0	25,338	4	19,013	2	5	2	71

Full-time faculty (.5 to 1 FTE) only.

Administrative faculty excluded.

All salaries converted to 9-month equivalent.

Instructor includes Sr. Instructor, Lecturer and Fellow.

Forestry includes Forestry Research; Ag Science includes Experiment Station.

Source: OSU Institutional Research and Planning

Ethnicity of OSU Faculty

Academic Year 1988-89

Number of Ethnic/Racial Minorities

Rank	Asian	Black	Hispanic	Native American
Professor	10	2	1	0
Associate Professor	8	1	4	0
Assistant Professor	21	4	5	1
Instructor	9	5	5	3
Research Associate	19	2	2	1
Sr. Research Asst	1	0	1	1
Research Assistant	13	0	5	2
No Rank	2	2	2	0
Total	83	16	25	8

Instructor includes Sr. Instructor, Lecturer and Fellow.
 Source: OSU Institutional Research & Planning

OSU Graduate Assistants

Academic Year 1988-89

Assistantship Type and Gender

Ethnicity and Gender

Source: OSU Institutional Research and Planning

OSU Employee Job Categories

Academic Year 1988-89

OSU Most Common Positions

Academic Year 1988-89

Filled Full-Time Positions

Secretary	228
Clerical Assistant	166
Clerical Specialist	166
Administrative Assistant	141
Management Assistant A	43
Food Service Worker 1	38
Exp Biology Technician	38
Accounting Clerk 2	32
Accounting Clerk 1	30
Word Processing Specialist	27

Filled Part-Time Positions

Clerical Assistant	47
Ticket Seller	36
Secretary	26
Clerical Specialist	23
Educ Project Aide 2	22
Human Resource Aide 1	19
Administrative Assistant	7
Registered Nurse 1	6
Laborer 2	5

Job categories - EEO-4 categories designated
by U.S. Equal Opportunity Commission.

Source: Affirmative Action Office/Office of Budgets and Planning

OSU Classified Employees Academic Year 1988-89

Job Category and Gender

Job Category

Ethnic Status

Job categories - EEO-4 categories designated by
U.S. Equal Employment Opportunity Commission.
Source: Affirmative Action Office

*V. Budget and Financial
Information*

Major Source of Funds

Oregon State University

Fiscal Year 1987-88

- Auxiliary Enterprises - \$20,605,660
- County Appropriations - \$2,371,143
- Federal Appropriations - \$5,804,824
- Gifts, Grants & Contracts - \$73,535,651
- Sales & Services - \$11,097,078
- Scholarships - \$10,067,372
- State Appropriations - \$87,712,970
- Student Tuition & Fees - \$27,246,745

TOTAL UNIVERSITY BUDGET - \$238,441,443

Source: OSU Office of Budgets and Planning

Major Expenditure Categories

Oregon State University

Fiscal Year 1987-88

- Academic Support - \$16,135,055
- Auxiliary Enterprises - \$20,605,660
- Institutional Support - \$12,619,995
- Instruction - \$57,673,557
- Other (Unrestricted Gifts, Royalties) - \$729,693
- Physical Plant - \$12,635,323
- Public Service - \$31,649,839
- Research - \$70,056,779
- Scholarships - \$10,067,372
- Service Departments - \$1,267,081
- Student Services - \$5,001,089

TOTAL UNIVERSITY EXPENDITURES - \$238,441,443

Source: OSU Office of Budgets and Planning

OSU Foundation Receipts - Fiscal Year 1987-88

OSU Foundation Expenditures - Fiscal Year 1987-88

Source: OSU Foundation Financial Report 1988

OSU Estimated Cost of Education 1979-80 to 1988-89

<u>Academic Year</u>	<u>Cost of Education*</u>
1979-80	\$3,850
1980-81	\$4,350
1981-82	\$4,800
1982-83	\$5,190
1983-84	\$5,250
1984-85	\$5,250
1985-86	\$5,430
1986-87	\$5,580
1987-88	\$5,760
1988-89	\$6,210

*This estimated cost of attending OSU for an academic year is used by the Office of Financial Aid to determine aid eligibility for Oregon residents; it includes tuition, fees, room and board, books, transportation and personal expenses.

Ten Year Trend 1979-80 to 1988-89

Source: OSU Office of Financial Aid

Tuition and Fees for Full-Time Students Oregon State University

Academic Year 1987-88

Academic Year 1988-89

■ Undergrad ▨ Graduate

■ Undergrad ▨ Graduate

Tuition and Fees for Part-Time Students

Part-Time 1988-89 Term Fee Undergraduate

<u>Credit Hour</u>	<u>Resident</u>	<u>Nonresident</u>
1	\$113	\$192
2	151	309
3	189	426
4	226	542
5	264	659
6	302	776
7	340	893
8	383	1,021
9	422	1,139
10	459	1,255
11	497	1,372

Source: OSU Inst Research & Planning

STUDENT FINANCIAL AID PROGRAMS 1987-88

<u>Student Aid Program</u>	<u>No. of Awards</u>	<u>Amount</u>
SCHOLARSHIPS (no payment required)		
Institutional	1254	\$1,205,717
Private	<u>752</u>	<u>471,083</u>
Subtotal	2006	\$1,676,800
GRANTS (no payment required)		
Pell Grant	3302	\$4,962,457
Supplemental Educational Opportunity Grant	1390	960,458
State Need Grant/Cash Award	2146	1,392,679
Athletic Grant-in-Aid	<u>297</u>	<u>1,011,907</u>
Subtotal	7135	\$8,327,501
LOANS (repayable)		
Perkins National Direct Student Loan	1890	\$ 2,835,283
Guaranteed Student Loan	3585	7,302,140
Parent Loan/Supplemental Loan	627	2,002,450
Institutional Loans	<u>13</u>	<u>13,305</u>
Subtotal	6115	\$12,153,178
STUDENT EMPLOYMENT		
College Work-Study	672	\$ 401,497
Graduate Assistants	2315	9,258,758
Other Student Employment	<u>3135</u>	<u>3,876,065</u>
Subtotal	6,122	\$13,536,320
TOTAL UNIVERSITY	21,378	\$35,693,799

Source: OSU Financial Aid Office

VI. Research Activities

Externally Funded Research

Academic Year 1987-88

Oregon State University

Research Monies Received

Grants and Proposals

- Grants 1067
- Proposals 1549

Source: OSU Research Office

Grants and Proposals

Trends from FY78 to FY87

Oregon State University

Source: OSU Research Office

Number of Grants and Proposals Fiscal Years 1978 to 1987

Fiscal Year	No. of Grants	No. of Proposals
1978	502	836
1979	629	841
1980	649	836
1981	602	779
1982	583	884
1983	523	904
1984	606	954
1985	659	1061
1986	912	1299
1987	1067	1549

Grant Monies Received and Requested Fiscal Years 1978 to 1987

Fiscal Year	Grants Received	Proposals Submitted
1978	\$31,048,590	\$102,500,280
1979	\$34,929,933	\$101,134,567
1980	\$42,273,188	\$113,181,516
1981	\$46,440,244	\$134,404,309
1982	\$45,171,474	\$129,177,500
1983	\$50,494,761	\$119,635,546
1984	\$57,902,172	\$180,539,724
1985	\$62,270,735	\$229,109,584
1986	\$61,520,509	\$216,443,180
1987	\$72,819,525	\$293,137,811

Source: OSU Research Office

Dollars Received and Requested

Funded Research From 1978-79 to 1987-88
Oregon State University

—■— Grants —+— Proposals

Source: OSU Research Office

RESEARCH ORGANIZATIONS AND FACILITIES AT OREGON STATE UNIVERSITY

Name	Established	Name
Agricultural Experiment Station	1888	<u>Research Facilities</u> Advanced Waste Treatment Laboratory Agricultural Experiment Stations: Experiment Farms and Research Centers Berry Creek Controlled Environmental Stream Fish Disease Laboratory Food Toxicology and Nutrition Laboratory Forestry Sciences Laboratory (USFS) Geographic Technology Laboratory H.J. Andrews Experimental Forest (USFS) Human Performance Laboratory National Clonal Germplasm Repository (USDA) National Forage Seed Production Research Center Netarts Bay Fisheries Culture Station Oak Creek Laboratory of Biology O.H. Hinsdale Wave Research Laboratory Orchard Street Child Development Center Oregon Department of Fish and Wildlife Research and Development Laboratory OSU Research Forests (McDonald and Dunn) Pacific Cooperative Water Pollution Laboratory Plant Materials Center (USDA) Seafoods Laboratory (Astoria) University Computing Services
Engineering Experiment Station	1927	
Environmental Remote Sensing Applications Laboratory	1972	
Forest Research Laboratory	1941	
Sea Grant College Program	1968	
<u>Research Centers</u>		
Center for Advanced Materials Research	1986	
Center for Gene Research and Biotechnology	1983	
Center for the Humanities	1984	
Environmental Health Sciences Center	1967	
International Plant Protection Center	1969	
Laboratory Animal Resources Center	1972	
Marine/Freshwater Biomedical Center	1985	
Mark O. Hatfield Marine Science Center	1965	
Oregon Productivity and Technology Center	1980	
Radiation Center	1964	
Survey Research Center	1973	
Western Rural Development Center	1971	
<u>Research Consortia</u>		
Advanced Science and Technology Institute (OSU/UO)	1983	
Consortium for International Development	1975	
Consortium for International Fisheries and Aquaculture Development	1979	
Cooperative Institute for Marine Resources Studies (OSU/NOAA)	1982	
Joint Oceanographic Institutions for Deep Earth Sampling	----	
National Coastal Resources Research and Development Institute (OSU/OSSHE)	1985	
Oregon Cooperative Fishery/Wildlife Research Unit	----	
University Corporation for Atmospheric Research	1971	
<u>Research Institutes</u>		
Climatic Research Institute	1976	
Nuclear Science and Engineering Institute	1966	
Nutrition Research Institute	1965	
Transportation Research Institute	1962	
Water Resources Research Institute	1960	

Source: OSU Research Office

TECHNOLOGY TRANSFER AT OREGON STATE UNIVERSITY

Technology Transfer (Through August 1988)

- o 18 U.S. patents and 18 foreign patents issued (36 total).
- o 17 U.S. patent applications and 22 foreign patent applications pending (39 pending).
- o 25 licenses are in place with various companies.
- o On the average 30 disclosures are made by the faculty to the Patent Manager annually.

Oregon State University Royalties

GROSS ANNUAL ROYALTY INCOME (By Fiscal Year)

1977-78	\$ 653
1978-79	1,357
1979-80	36,218
1980-81	144,077
1981-82	256,013
1982-83	346,961
1983-84	237,106
1984-85	212,618
1985-86	411,916
1986-87	429,007
1987-88	364,378

Source: OSU Research Office

VII. Services

OSU Library Resources

	Total June 1987	Total June 1988
Volumes	1,075,907	1,101,964
Non-Book Materials*	1,455,475	1,605,617
Maps	174,743	177,437
Serials & Periodicals	19,010	19,032
Uncataloged Gov't Documents	315,452	318,614
Total Circulation (Fiscal Year)	201,579	299,213

.....

Library Faculty (All Ranks) Full-Time 31** Part-Time 6**

* Microfilm Reels, Microcards, Microprints, Microfiche
 ** December 1987 Data

Total Number of Volumes
 Ten Year Trend - 1978-79 to 1987-88

Source: William Jasper Kerr Library

OSU ATHLETIC PROGRAM
NCAA Pacific 10 Conference - Division I

Men's Sports	Head Coach	(1988-89)	
		Participants	Scholarships
Baseball (Northern Division)	Jack Riley	27	6.6
Basketball	Ralph Miller	19	15 ²
Crew	Dave Emigh	36	0
Football	Dave Kragthorpe	109	81 ²
Golf	Rick Garber	12	2.4
Soccer ¹	James Conway	20	0.6
Wrestling	Dale Thomas	30	5.6

Women's Sports	Head Coach	(1988-89)	
		Participants	Scholarships
Basketball	Aki Hill	20	14 ²
Crew	Dave Emigh	21	0
Golf	Odell Wood	6	1.2
Gymnastics	Jim Turpin	12	10 ²
Soccer ¹	David Oberbillig	21	0.4
Softball	Vickie Dugan	17	8.0
Swimming	Laura Worden	23	4.9
Volleyball	Guy Enriques	11	7

¹ New in 1988-89.

² Head count sports. All others are equivalent full scholarships.

Note: *Track and Field* discontinued-June 1988; *Cross Country* discontinued-November 1988.

Source: OSU Department of Intercollegiate Athletics

OSU ATHLETIC FACILITIES

Coleman Field	2,000 seats	Baseball
Gill Coliseum	10,400 seats	Men's Basketball Women's Basketball Women's Gymnastics Women's Volleyball Wrestling
Parker Stadium	40,593 seats	Football

Source: OSU Department of Intercollegiate Athletics

ATHLETIC CHAMPIONSHIPS WON BY OREGON STATE UNIVERSITY

Sport	Conference	Years
<u>Baseball</u>	Pac-10	1938, 1940, 1943, 1951, 1952, 1958, 1962, 1963, 1975, 1982, 1983, 1985, 1986
<u>Basketball: Men</u>	Pac-10	1916, 1933, 1947, 1949, 1955, 1958, 1963, 1966, 1980, 1981, 1982, 1984
	Regional	1949, 1963
<u>Basketball: Women</u>	Region Nine	1979, 1981
	NORPAC	1983
<u>Crew</u>	Pac-10	1966, 1967, 1968, 1981, 1982, 1983, 1986
<u>Cross Country</u>	National	1961
<u>Football</u>	Pac-10	1941, 1956, 1964
	Rose Bowl	1942, 1957, 1965
	Liberty Bowl	1962
<u>Gymnastics</u>	Regional	1979, 1980, 1981, 1982, 1987
	NORPAC	1983, 1985
<u>Softball</u>	Northwest Regional	1978, 1979, 1980, 1982
<u>Swimming: Men</u>	Pac-10	1938, 1957
<u>Track: Men</u>	Pac-10	1946
<u>Wrestling</u>	Pac-10	1913, 1915, 1916, 1917, 1918, 1919, 1920, 1921, 1922, 1923, 1924, 1925, 1926, 1941, 1942, 1948, 1950, 1955, 1956, 1957, 1959, 1960, 1961, 1962, 1963, 1964, 1965, 1966, 1967, 1968, 1969, 1970, 1971, 1972, 1973, 1976, 1977, 1978, 1979, 1983, 1984

Source: OSU Department of Intercollegiate Athletics

OREGON STATE UNIVERSITY ATHLETIC FACTS

- o In 1915, OSU became a charter member of the Pacific Coast (Athletic) Conference, now the Pacific 10 Conference.
- o OSU football tradition has more winning seasons than losing ones, 20 All-Americans and, in Terry Baker, a rare West Coast Heisman Trophy winner and Sports Illustrated's 1962 Sportsman of the Year Award.
- o Former Oregon State baseball player Knute Buehler of Roseburg, Oregon is currently a Rhodes Scholar studying at Oxford University in England.
- o One of the richest collegiate basketball traditions in the nation is at OSU--the nation's fifth best winning record with almost 1,350 victories since 1902. Hall of Fame winners Ralph Miller (the winningest active major college coach), and Amory "Slats" Gill have combined for 937 of those victories.
- o Oregon State's cumulative grade point average for student-athletes in all sports is 2.76.

OSU Foundation Highlights

Fiscal Year 1987-88

The OSU Foundation was incorporated as a nonprofit corporation on October 15, 1947. Its purpose is to meet the need for a legally sound, inclusive, charitable agency apart from -- but working in close coordination with -- the university.

The Foundation receives gifts of cash, securities, and real and personal property, as well as deferred gifts such as bequests, life insurance, and life income agreements, to support the university's many programs.

The Office of Development builds relationships with individuals, corporations, and foundations to encourage them to support the university with contributions of both time and financial resources. The staff works with the campus community to develop fund-raising programs to maximize private financial support for the university.

Significant Events of 1987-88

- The Foundation opened the Trysting Tree Golf Club at its spring board meeting June 2. After one month's operation, average daily usage far exceeded officials' expectations.
- Glenn and Mildred Harvey of Paisley, Oregon, donated their ranch to the E.R. Jackman Foundation to benefit the programs in the College of Agricultural Sciences. The ranch will be operated by the Jackman Foundation, and an advisory board will provide long-term direction in its operation.
- The Foundation received 16 properties with a total gift value of \$2,074,649, and sold 21 properties with a total sale value of \$1,475,453.
- SOS2 - Save Oregon State Sports - was launched to improve the competitive edge for the entire athletic program and to ensure the University's place in the Pac-10 Conference.
- The College of Home Economics embarked on its Centennial Campaign to secure financing for a new 15,000 square foot Family Study Center.

Source: OSU Foundation Annual Report 1987-88

OSU FOUNDATION AFFILIATES

Construction Education Foundation - supports education, research, and public service programs in the construction industry through OSU's Civil Engineering and Construction Management programs.

E.R. Jackman Foundation - raises money for scholarship, teaching, research, extension, and international programs in the College of Agricultural Sciences.

OSU Beaver Club - encourages and solicits gifts to benefit men's and women's intercollegiate athletics.

OSU Mothers Club & OSU Dads Club - furthers the interests and welfare of OSU students mainly through raising funds for scholarships.

OSU Student Foundation - provides financial support to benefit student organizations and activities on campus.

Oregon 4-H Club Foundation - supports the wide-ranging 4-H youth education programs of the OSU Extension Service and operates the 4-H Center Southwest of Salem.

Thundering Seas Foundation - benefits the arts and crafts programs at OSU through an educational facility located on the Oregon Coast.

Source: OSU Foundation Annual Report 1987-88

OSU LASELLS STEWART CENTER

The OSU LaSells Stewart Center for Conferences and Performing Arts facility comprises 45,000 square feet of auditoriums, conference rooms, gallery space, patio, and offices. The Center provides for the cultural, performing arts, and conference needs of Oregon State University, the community, and visitors.

<u>TOTAL ATTENDANCE</u>			<u>NUMBER OF CONFERENCES</u>		
1986	1987	1988	1986	1987	1988
118,178	117,395	124,987	136	107	79

<u>PERFORMING ARTS EVENTS</u>					<u>NON-PERFORMING ARTS EVENTS</u>				
Year	OSU Event	Non-Profit	Private	Total	Year	OSU Event	Non-Profit	Private	Total
1986	56	16	2	74	1986	438	143	85	666
%	75	22	3	100	%	66	21	13	100
1987	74	20	3	97	1987	548	160	91	799
%	83	13	4	100	%	69	20	11	100
1988	54	16	2	72	1988	415	157	90	666
%	75	22	3	100	%	62	24	14	100

Performing Arts Events - Concerts, Plays, Recitals, Fashion Shows, and Variety Shows

Non-Performing Arts Events - Meetings, Conferences, Workshops, Symposiums, Movies, and Speakers.

Source: LaSells Stewart Center Annual Statistics: 1987-1988

OSU Department of Public Safety 1988

The Department of Public Safety and its divisions implement the policies of the university administration and the Oregon State Board of Higher Education. The department is charged with providing the highest level of law enforcement and security for persons and property on the OSU campus. The Police and Security Division is responsible for all law enforcement and police activity, as well as providing a wide array of services to the university. The Traffic Division provides a comprehensive parking program for the university, enforces parking regulations, and is responsible for the efficient use of available parking areas on campus.

Oregon State University's Department of Public Safety is service oriented: it provides safety escorts, motorist assists, and many other services for the campus community, visitors, and guests.

TOTAL CALLS 1988

- * Found Property, Animal Problems, Disturbances, etc.
- ** Intrusion, Fire, and Maintenance
- *** For Public, Staff, Student, Motorist, Agency

Source: Department of Public Safety

Career Planning and Placement Center

The Career Planning and Placement Center provides centralized services to students, the academic community, alumni and employers by providing information about internships; exploring employment opportunities with students; educating individuals about the job searching process; and pursuing relationships between employers and the University.

1987-88 Highlights

- ▶ over 7,000 individual student contacts
- ▶ 5,332 interviews conducted
- ▶ 9,490 job announcements received representing more than 14,870 positions
- ▶ 6,190 placement files requested and mailed
- ▶ 233 recruiter visits to the campus
- ▶ over 3,000 students in Cooperative Education Internships

Services available at the Center include: counseling, employer contacts, employment opportunities, information resources and candidate data distribution.

Source: Career Planning & Placement Center Annual Report 1987-88

University Computing Services

University Computing Services provides computational services, systems planning and development, consulting, and maintenance services for computers ranging from microcomputers to supercomputers.

The mainframe computers are a dual processor Control Data Cyber and an IBM 4381 with two attached Floating Point Systems supercomputers. Three microcomputer labs are available for use by students, faculty and staff. These labs include: 21 IBM PC/XTs, 19 IBM PS/2 Model 30s, 9 MacIntosh Plus, and 9 MacIntosh SEs, all of which are networked. In the fall term of 1988 an additional microcomputing facility was opened in Kerr Library; during its first week of operation 800 students utilized this new facility. By the end of this academic year, Kerr Library will have available 40 IBM PS/2 Model 30s, and more than 60 MacIntosh SEs. Other microcomputing facilities are available in the College of Business and the College of Science.

A broadband campuswide Local Area Network (LAN) permits direct communication between campus computing facilities and workstations. The network also supports connections to external networks and distribution of electronic mail. University Computing Services is a member of University Satellite Network. The network provides high-speed satellite communications service to the National Science Foundation NSFnet where national supercomputer centers are accessed. It is also a member of NorthWest Net which links the research universities of the Pacific Northwest to each other and to NSFnet. As the major node in the Oregon State System of Higher Education computing network, ONLINE, University Computing Services operates "front end" switching equipment which permits users to select the host computer they require.

The University Computing Center conducts workshops on a variety of software products and provides technical consulting services for the formulation and analysis of problems and for considerations of new computer systems.

Source: OSU University Computing Services

OSU Student Health Center 1987-88

How the Student Health Dollar is Used

Student Health Center Income

- Salaries, maintenance & reserves, util./energy, medical records, data processing and State assessments.
- ** 24-hour bed care, after-hours walk-in care.
- *** Gen. Medicine, gynecology, recreational sports medicine, mental health, allergy, health education.

The Student Health Center (SHC) functions to provide medical and health education services to registered students. The SHC has the capability to meet most health care needs of the students. Services provided include Outpatient Clinic, Health Education, Mental Health Clinic, GYN and Sexual Health Clinic, and a Pharmacy.

	<u>1982-83</u>	<u>1987-88</u>
Outpatient Visits	2,046	1,843
Inpatient Admits	377	186
Inpatient Days	1,048	342

Source: Student Health Center Annual Report

OREGON STATE UNIVERSITY MEMORIAL UNION AND STUDENT ACTIVITIES

1987-88

MEMORIAL UNION BUILDING/FACILITIES USE

Number of Persons Attending Events		
TOTALS		
<u>1986-87</u>		<u>1987-88</u>
209,767		230,903

EDUCATIONAL ACTIVITIES

<u>Events</u>	<u>Events (#)</u>
Concerts	7
Dances	37
Entertainment	27
General Meetings	25
Lectures/Symposiums/Workshops	45
Literature Disseminations/Surveys	48
Miscellaneous	5
Movies/Slide Shows	13
Open Houses/Parties/Rush	32
Philanthropy	11
Recreational Events	27
Sales/Fundraisers	104

RECREATIONAL SPORTS

<u>Facility</u>	<u>Participation (#)</u>	
	<u>1986-87</u>	<u>1987-88</u>
Dixon Recreation Center	248,838	148,130
McAlexander Fieldhouse	21,528	18,597
Memorial Union Recreation Center	159,307	132,512
Outdoor Recreation Center	11,014	8,691
Parker Stadium Courts	1,668	1,202
Sports Fields ¹	13,641	14,231
Tennis Courts	18,004	18,720
Tennis Pavilion	20,518	18,065
Off Campus ²	8,484	7,987
Other Facilities ³	12,379	13,082

¹ Include Peavy, Dixon, and Parker Stadium.

² Include sailing, skiing, cycling, and other club activities.

³ Include Langton Hall, Women's Building, Shooting Range, and Horse Center.

Source: OSU Memorial Union and Student Activities Annual Report: 1987-88

ACTIVE RECREATIONAL CLUBS

Badminton--Bowling--Cycling--Equestrian--Fencing--Frisbee--Judo--LaCrosse--Pistol--Racquetball--Rifle--Rodeo--Rugby--Sailing--Skiing--Soccer--Squash--Swimming--Table Tennis--Tennis--Volleyball--Water Polo

MEMORIAL UNION CRAFT CENTER

1987-88 Class Curriculum

Black and White Photography	Furniture Making
Black & White Photo (Interm.)	Jewelry
Cabinetmaking	Knitting
Calligraphy	Spinning
Ceramics	Stained Glass
Ceramics (Intermediate)	Weaving
Color Photography	Woodworking
Fabric Painting	

UNIVERSITY STUDENT MEDIA

Student Publications

The Daily Barometer
Beaver Yearbook
Prism
Fussers' Guide

Broadcast Media

KBVR-FM
KBVR TV

STUDENT FEE ALLOCATION (1987-88)

Total Fee Per Student Per Term - \$89.50
Total Allocations - \$3,939,757.

<u>Allocation</u>	<u>Amount</u>	<u>Percent</u>
Health Service Fee	1,445,807	36.7
Memorial Union	981,510	24.9
Intercollegiate Athletics	627,750	15.9
Recreational Sports	529,675	13.3
Educational Activities	376,724	9.5
LaSells Stewart Center	4,660	.1

Counseling Center

The Counseling Center provides educational-vocational and personal counseling. Students may secure help in selecting a college major or vocational goal or in deciding on a new major. Personal counseling assists students in focusing on solutions to developmental or situational problems. Help with such matters as stress management, alcohol or drug related troubles, depression and anxiety, identity difficulties, or loss and/or separation is provided.

The Counseling Center also maintains a library of information about numerous occupations and maintains a number of college catalogs. At various times throughout the academic year, counselors conduct small group sessions on topics such as bulimia and stress management. Consultation with on-campus living groups is also available on request.

Personality and interest inventory testing to help in educational and career planning is offered at a nominal cost. Several national tests such as the ACT, SAT, GRE, MCAT, TOEFL, GMAT, NTE, VAT, CBEST, and PCAT are also administered. During the 1987-88 academic year, the Counseling Center administered 3,753 tests.

The University Exploratory Studies Program (UESP) is coordinated by the Counseling Center. UESP is a non-degree granting program for lower division students who are undecided about their major field of study. Exploring several areas through a variety of classes and taking advantage of special counseling may help undecided students to make major career choices.

UESP Enrollment 1987-88

Fall 457 Winter 393 Spring 331

Special admit students are students who have been admitted to OSU by action of the Admissions Committee. They are advised by Counseling Center staff (except for those in the Educational Opportunities Program). At the end of spring term 1988, 37 students had special admit status.

**Number of Students Visiting Counselors
by Term, 4-Year Trend**

Source: OSU Counseling and Testing Center Annual Report 1987-88

OREGON STATE UNIVERSITY PRESS

The Oregon State University Press -- one of only four university presses in the Pacific Northwest -- is a publisher of scholarly books. The Press, founded in 1961, publishes books on subjects ranging from aquaculture to zoology, with a special emphasis on books of particular importance to Oregon and the Pacific Northwest.

Statistics (as of June 30, 1988)

Gross sales of books previous 12 months : \$102,429.79
Number of titles published this year : 5
Total number of titles published : 154
Number of titles in print : 112
Where books are marketed : All 50 states and many foreign countries

Source: OSU Press

The OSU Extension Service

The OSU Extension Service is the university's off-campus, informal education link with the people of Oregon. Extension's programs help people solve problems and improve skills in the areas of agriculture, forestry, marine resources, energy, community development, home economics, and youth development (4-H).

Some 170 Extension faculty are located in 40 offices around the state, including at least one office in each Oregon County. Another 90 or so are in 9 OSU Colleges where they work side-by-side with their laboratory and classroom colleagues. These professionals are the eyes and ears of the university, working closely with Oregonians in all walks of life. They listen to what Oregonians are saying, and provide feedback to the university for determining research needs.

Extension programs assist Oregon's economy by helping to keep the natural resource base strong and viable. Extension faculty help farmers, foresters, and fishers realize their potentials while operating safely and without harming the environment. They help families to reach health, nutrition, and financial goals; and they conduct programs that address family issues, such as child abuse and teenage pregnancy. They help youth master new skills and develop their leadership potential. And they help communities by building leadership and providing information used in solving complex issues.

Extension and the nearly 75,000 volunteers they recruit and train reach out to Oregonians to the tune of some 700,000 personal contacts each year via telephone, meetings, workshops, demonstrations, tours, and short courses. Oregonians benefit from the information contained in the nearly 700,000 Extension publications distributed each year. And they learn from the hundreds of slide sets, videotapes, satellite uplinks, radio programs, and news releases developed by Extension faculty.

OSU Extension has been a part of the university for more than 75 years. It was officially created in 1911 by action of the Oregon Legislature, and recognized nationally in 1914 with the Smith-Lever Act. Funding for Extension programs comes from federal, state, and county government, and from fees, grants and contracts.

PROGRAMS IN:

- ▶Agriculture
- ▶4-H/Youth
- ▶Extension/Sea Grant
- ▶Community Development
- ▶Home Economics
- ▶Forestry
- ▶Energy

Source: OSU Agricultural Communications

Oregon State University Extension Service Offices

VIII. Facilities

OSU BUILDINGS COMPLETED OR ACQUIRED BETWEEN 1889 AND 1988

YEAR	BUILDING NAME	GROSS AREA (SF)	REPLACEMENT VALUE*	YEAR	BUILDING NAME	GROSS AREA (SF)	REPLACEMENT VALUE*
1889	BENTON HALL	24,144	\$1,645,596	1949	AG ENGR QUON L	1,216	39,400
1892	BENTON ANNEX	3,362	99,268		AG ENGR QUON M	1,216	32,753
	FAIRBANKS HALL	37,946	1,210,884		OCEANOGRAPHY STAGING	3,482	153,676
1898	MITCHELL PLAYHOUSE	20,250	1,060,768		WEST GREENHOUSE (W21)	3,120	40,364
1900	APPERSON HALL	29,426	2,861,623		WIEGAND HALL	57,957	3,807,903
1902	EDUCATION HALL	40,032	5,012,560		WITHYCOMBE HALL	75,368	5,966,380
1907	WALDO HALL	73,704	3,184,588	1950	INDUSTRIAL BLDG ANNEX	3,240	90,537
1909	AG UTILITIES BLDG	22,470	683,159		POULTRY HOUSE B	1,842	11,986
	MERRYFIELD HALL	27,329	2,093,452	1951	BEACH BARN	4,760	24,603
1910	INDOOR TARGET RANGE	4,174	315,998		FARM SERVICE	4,940	92,874
1911	McALEXANDER FIELD H.	57,713	2,438,714		CREW STORAGE	1,128	48,151
1913	BATCHELLER HALL	20,816	1,332,180		VET RESEARCH LAB	6,681	665,294
	GILMORE HALL	16,188	799,048	1952	AZALEA HOUSE	10,912	505,080
	SOCIAL SCIENCE HALL	21,819	1,897,462		STOCK JUDGING PAV	3,208	60,180
	STRAND AG HALL	115,991	4,150,995	1953	FARM SERV QUONSET	10,158	142,520
1914	MILAM HALL	109,698	10,036,479		FILTERING PLANT	2,722	318,960
1915	LANGTON HALL	96,322	4,811,243		MATERIAL SHED	1,200	24,070
1917	KIDDER HALL	76,008	9,410,795		MATERIAL SHED	2,400	24,070
	MORELAND HALL	28,380	2,128,561		MATERIAL SHED	3,800	51,437
1919	COMPUTER SCI BLDG	12,826	1,024,035		POULTRY HOUSE W	1,480	12,281
1920	BALLARD EXT HALL	46,011	2,193,785		SEED LAB - 2	4,250	82,330
	GRAF HALL	37,572	1,600,718	1954	AERO ENGR LAB	3,277	82,234
1922	BEXELL HALL	58,600	3,325,179		BROODER HOUSE F	7,165	89,972
1924	HEATING PLANT	26,192	10,373,053		HECKERT LODGE	13,893	620,115
	KENT HOUSE	3,903	40,236		OSU MOTOR POOL	8,188	306,732
	PHARMACY BUILDING	41,374	4,554,011		PARKER STADIUM	16,017	3,251,014
	POULTRY HOUSE A	1,800	11,986		REED LODGE	13,628	618,164
	POULTRY HOUSE D	2,800	18,645		W. GREENHOUSE 13-16	34,606	776,667
	POULTRY HOUSE E	2,800	7,942	1955	COLEMAN FLD STORAGE	1,000	22,403
1926	WOMENS BUILDING	87,486	5,467,021		GLEESON HALL	39,011	2,775,474
1927	COVELL HALL	37,329	2,332,363		MOTOR POOL ANNEX	5,239	52,139
	DRYDEN HALL	23,019	1,522,895	1956	CORDLEY HALL	236,227	18,140,592
	EAST GREENHOUSE	32,341	1,173,883		ENT. MACH STOR	2,400	37,268
1928	MEMORIAL UNION BLDG	164,434	17,668,443		OCEANOGRAPHY ADMIN	8,283	223,990
	WEATHERFORD HALL	105,090	6,641,480		W. GREENHOUSE 8-9	16,456	483,672
1929	VET DAIRY BARN	10,350	353,226	1957	CAUTHORN HALL	58,397	3,559,738
1930	POULTRY HOUSE C	4,546	43,675		EXP BEEF FEED BARN	8,219	81,254
1935	POULTRY FEED HOUSE	2,200	187,877		FOREST RES OFF-LAB	51,998	2,928,514
1936	ORCHARD ST CH DEV C.	3,557	180,455		FRL GARAGE 7 WHSE	11,200	86,745
	PLAGEMAN INFIRMARY	31,419	2,936,243		POLING HALL	57,658	3,663,078
1939	GILBERT HALL	83,148	10,244,553		WEATHERFORD CAFE.	35,056	2,374,581
	OAK CREEK LAB	3,528	46,444		W. GREENHOUSE 10	3,085	89,056
	OAK CREEK SHOP	792	25,954		W. GREENHOUSE-FOR.	1,080	37,713
1941	SHEPARD HALL	11,673	319,582	1958	OAK CREEK CONST TEMP	674	63,132
1942	FUMIGATORIUM	1,382	25,366		PHYSICAL PLANT OFF	11,573	614,329
1943	INSECTARY	405	8,378		POULTRY HOUSE G	7,040	82,606
	MACHINE STORAGE	826	8,902		SNELL HALL	107,213	11,240,765
	WEST GREENHOUSE	13,496	292,118		STEGMULLER VEG FARM	4,873	113,070
1945	PARK TER CH DEV LAB	3,196	61,040		VET SHEEP BARN	10,600	38,869
	WYATT FARM HOUSE	673	25,029		WENIGER HALL	211,077	19,195,966
1946	APIARY	3,031	42,099		WOOL LABORATORY	3,467	129,353
	INDUSTRIAL BLDG	36,220	1,866,116	1959	EXT. HALL ANNEX	5,488	128,789
	NAVY ROTC ARMORY	13,664	620,757		HAWLEY HALL	58,558	3,553,058
	QUONSET F-WEST	2,408	44,997	1960	WEST CAFETERIA	28,749	1,892,928
	QUONSET F-SOUTH	1,200	22,069		WEST HALL	62,270	4,184,422
	SEED LAB - 1	4,468	110,996	1961	BUXTON HALL	61,488	3,530,821
1947	DEARBORN HALL	64,455	6,001,090		FRL WAREHOUSE	2,836	34,385
	GILL COLISEUM	218,262	11,612,217		HOUSING SERV BLDG	15,640	507,767
	GILMORE ANNEX	5,551	148,557		MILKING PARLOR	3,900	185,891
	SACKETT HALL	142,272	9,190,294		ORCHARD CRT APTS	66,869	3,378,141
1948	BEEF BARN	19,115	516,057		PRESIDENT'S RESIDENCE	5,368	224,887
	FEED CENTER	6,154	704,668	1962	KERR LIBRARY	188,087	11,436,179
	PHYS PLANT WAREHOUSE	29,520	293,264		McNARY DINING HALL	32,677	2,660,177
	SHEEP BARN	14,443	223,930		McNARY HALL	72,594	4,381,700
	SURPLUS PROP BLDG	6,774	153,783		POULTRY HOUSE H	5,676	83,437

**OSU BUILDINGS COMPLETED OR ACQUIRED (Continued)
BETWEEN 1889 AND 1988**

YEAR	BUILDING NAME	GROSS AREA (SF)	REPLACEMENT VALUE*	YEAR	BUILDING NAME	GROSS AREA (SF)	REPLACEMENT VALUE*
1963	BURT HALL	54,909	5,166,623	1975	COLLEGE INN	120,000	7,444,969
	CALLAHAN HALL	72,698	4,429,700		MSC DORM II	1,632	103,223
	RADIATION CENTER	47,689	5,873,287		VET ISOLATION FACIL.	19,208	1,635,035
	W. GREENHOUSE 11-12	14,547	244,636	1976	DAWES HOUSE	2,943	13,913
	WILSON HALL	73,105	4,443,137		DIXON RECREATION C.	57,929	3,225,502
1964	FOOD TOX & NUTR LAB	10,030	329,893		LAB ANIMAL RES C.	9,976	1,011,345
	LAR STORAGE BLDG	1,302	15,488		OCEANOGRAPHY LAB	2,400	98,124
	MARINE SCIENCE LAB	37,360	3,084,333	1977	MSC LIBRARY-LAB	15,875	1,200,812
	OAK CREEK CHEM LAB	2,146	70,137		MSC MEET-DINING BLDG	1,618	132,544
	W. GREENHOUSE 6-7	13,893	558,481	1978	SOLAR INSTRUMENT LAB	832	19,887
1965	BOATHOUSE QUONSET	2,400	14,750	1979	GILBERT ADDITION	44,144	5,618,251
	MSC DOCK SERV BLDG	4,343	193,347		MAGRUDER HALL	76,115	8,939,551
	OAK CR. LAB STR BLDG	1,216	8,000		PHYS OCEAN LAB	2,400	132,165
	OAK CR. LAB STR BLDG	1,218	23,041		PHYS PLANT WHSE - 1	3,600	29,967
	OXFORD HOUSE	9,554	335,504		PHYS PLANT WHSE - 2	2,000	22,217
	STEVENS CREWHOUSE	1,515	109,258		PUBLIC SAFETY BLDG	2,868	102,779
	SWINE CENTER	15,584	330,437	1981	CROP SCIENCE BLDG	58,116	4,866,785
1966	AVERY LODGE	12,229	709,805		LASELLS STEWART C.	43,211	4,979,704
	DIXON LODGE	11,514	709,804		OCEANOGRAPHY BUOY LAB	2,400	98,506
	ENVIR ENGR DEMO LAB	1,688	194,468	1982	BIOLOGICAL CURATION	2,400	112,773
	FINLEY HALL	84,751	5,732,281		RABBIT RES LAB I	7,394	60,998
	OAK CR. ENT AQUATIC	983	20,352		RABBIT RES LAB II	4,852	66,828
1967	CLARK LABORATORY	7,989	818,423		WASH. WAY TENNIS CRT.	28,800	545,646
	ROGERS HALL	55,341	4,159,453	1983	HINSDALE WAVE RES LAB	10,000	254,577
	WAREHOUSE STORAGE	6,560	58,979	1985	ANIMAL PHYSIOLOGY LAB	1,963	48,383
1968	DAIRY BARN	33,050	796,831	1986	MSC WINTON HOUSING	6,000	340,000
	DOG KENNELS	1,496	27,002		RES FOREST OFFICE BLDG	2,775	130,989
	PEAVY LODGE	3,233	120,598	1988	ELEC & COMP ENG BLDG	63,167	**7,003,259
1969	MILNE COMPUTER CNTR	23,502	2,134,093				
	NASH HALL	105,456	10,675,533				
1970	PEAVY HALL	84,020	6,670,802				
1971	ADMIN SERVICES	127,491	10,816,991				
	OCEANOGRAPHY SHOP	4,000	175,563				
1972	ARNOLD CAFETERIA	29,500	2,909,783				
	BLOSS HALL	84,755	5,687,341				
	MANCHESTER RIDE ARENA	26,700	517,020				
	ROSENFELD LABORATORY	16,236	473,936				
1973	MSC LI HOUSE	2,688	149,149				
	OCEANOGRAPHY CORE LAB	3,200	119,217				
	OCEANOGRAPHY GEOPHYS.	2,400	97,087				
	OCEANOGRAPHY WHSE	2,400	109,018				
	WILKINSON HALL	60,635	5,156,915				

MAJOR PROJECTS IN PLANNING

EST. TOTAL PROJECT COST

<u>1988-89</u>	AG SCIENCE II	\$24,785,000
	FISH DISEASE LABORATORY	913,987
	HINSDALE WAVE RES. LAB EXPANSION	557,000
<u>1989-91</u>	CHILD CARE CENTER	\$ 1,210,000
	DIXON AQUATIC FAC. EXPANSION	4,951,372
	FAMILY STUDIES CENTER	2,000,000
	KERR LIBRARY EXPANSION	24,000,000

* As of June 30, 1987

** Total Project Cost

Source: Building Valuation Report, OSSHE, June 30, 1987

Oregon State University

Age of Campus Buildings

Number of Campus* Buildings

Gross Area of Campus* Buildings

* Incl. all of Hatfield Marine Science Center and off-campus buildings listed on preceding pages.

Source: Inst Research & Planning

OSU Student Housing

Fall 1988

University Residence Halls

	Occupancy	Capacity
Bloss (Coed)	281	319
Buxton (Women)	292	298
Callahan (Women)	338	361
Cauthorn (Coed)	144	155
Finley (Coed)	309	340
Hawley (Coed)	150	150
McNary (Coed)	289	335
Poling (Coed)	281	304
Sackett (Coed)	274	296
Weatherford (Men)	236	250
West (Coed-Over 21)	226	240
Wilson (Men)	<u>284</u>	<u>354</u>
	3104	3404

University-Owned Cooperative Housing

	Occupancy	Capacity
Avery Lodge (Men)	47	60
Azalea House (Women)	54	54
Dixon Lodge (Coed)	48	59
Heckert Lodge (Men)	40	60
Oxford House (Women)	38	38
Reed Lodge (Men)	<u>52</u>	<u>58</u>
	279	329

Privately-Owned Cooperative Housing

	Occupancy	Capacity
Beaver Lodge (Men)	31	34
Varsity House (Men)	48	48

Married Student Housing

Orchard Court Apartments	94 Families
Misc. University-Owned Married Student Housing	40 Families

Source: OSU Department of Housing

Total OSU Buildings Room Use Percent of Total Area

Type of Space

*Incl halls, restrooms, mech rooms, etc.

Source: OSU Inst Research & Planning

OSU Campus - 1988

Number of Rooms by Basic Room Type

<u>Room Use</u>	<u>Number</u>
Classrooms	125
Seminar Rooms	20
Class Laboratories	220
Special Laboratories	177
Faculty/Staff Offices	833
Non-Class Laboratories	1,198

OSU Buildings by Room Use

Usable Area (Square Feet)

<u>Room Use</u>	<u>Square Feet</u>
Classroom	142,239
Laboratory	946,568
Office	702,286
Study	163,395
Special Use	638,135
General Use	219,550
Support	272,310
Health Care	39,790
Residential	885,279
Non-Assignable	1,161,627
Total Usable Area	5,171,179

Source: OSU Institutional Research & Planning

Total OSU Buildings By Program Classification

Area (Square Feet)

Source: OSU Inst Research & Planning

OSU LAND LOCATED OFF-CAMPUS USED FOR EDUCATIONAL PURPOSES

#	Land Parcel Identification	#	Land Parcel Identification
1.	Seafoods Laboratory	13.	Smith Farm
2.	Blodgett Tract (Forestry)		Vegetable Farm
3.	Netarts Laboratory (Fisheries)		Averill Farm
4.	Hatfield Marine Science Center		Fish Research Center
5.	North Willamette Experiment Station		Botany & Plant Pathology Farm
6.	Berry Creek Farm		Beach Farm
7.	Paul Dunn Forest	14.	Lewis Brown Farm
8.	Soap Creek Farm	15.	Spaulding Tract (Forestry)
9.	McDonald Forest	16.	Southern Oregon Experiment Station
10.	Oak Creek Laboratory	17.	Klamath Experiment Station
	Narnia (OSU Foundation)	18.	Mid-Columbia Experiment Station
	Wilson Farm	19.	Columbia Basin Ag Research Center, Sherman
	Hill Farm	20.	Central Oregon Exp Station, Madras Site
	Turkey Farm	21.	Central Oregon Exp Station, Powell Butte Site
11.	South Farm	22.	Central Oregon Exp Station, Redmond Site
12.	Hyslop Agronomy Farm	23.	Columbia Basin Ag Research Center, Umatilla
	Schmidt Farm	24.	Columbia Basin Ag Research Center, Pendleton
	Fairplay Farm	25.	Eastern Oregon Exp Station, Union
		26.	Eastern Oregon Exp Station, Hall Ranch
		27.	Eastern Oregon Exp Station, Squaw Butte
		28.	Eastern Oregon Exp Station, Section Five
		29.	Malheur Experiment Station

(Excludes owned land without active programs for educational purposes)

Source: OSBHE

OSU Land Owned or Leased Acres

	<u>Owned</u>	<u>Leased</u>
Main Campus	422 *	
Ag Research Lands		
Adj to West Campus	404	
Off Campus	7,809	16,744
Forests	13,216	85
Marine Science Center	258	61
Other	173	18
TOTAL	22,282	16,908
GRAND TOTAL		39,190

• Includes the land east of 35th St. only
 Source: OSU Office of Business Affairs

*IX. Comparative
Assessments*

New Admissions Fall Term Oregon Public Universities 1980 to 1987

New Admissions From High School

Transfers from Other Institutions

Source: OSSHE
Fourth Week Enrollment Reports

Oregon Public Universities

Fall Head Count Enrollment

1960 Through 1987

1978 Through 1987

Source: OSSHE
Fourth Week Enrollment Reports

**COMPARISON OF OREGON STATE UNIVERSITY
WITH OTHER COLLEGES AND UNIVERSITIES IN OREGON**
Fall Term - Fourth Week - Enrollment

Institution	Location	Headcount		Change %
		1987	1988	
<u>Oregon State System of Higher Education</u>				
Eastern Oregon State College	La Grande 97850	1,613	1,775	10.0
Oregon Health Sciences University	Portland 97201	1,256	1,288	2.5
Oregon Institute of Technology	Klamath Falls 97601	2,906	2,829	-2.6
OREGON STATE UNIVERSITY	CORVALLIS 97331	15,199	15,637	2.9
Portland State University	Portland 97201	15,829	16,279	2.8
Southern Oregon State College	Ashland 97520	4,714	4,848	2.8
University of Oregon	Eugene 97403	17,677	18,526	4.8
Western Oregon State College	Monmouth 97361	<u>3,653</u>	<u>3,985</u>	<u>9.1</u>
Total		62,847	65,167	3.7
<u>Oregon Independent Colleges and Universities</u>				
Bassist College	Portland 97201	258	208	-19.4
* Columbia Christian College	Portland 97216	268	280	4.5
* Concordia College	Portland 97211	357	450	26.1
Eugene Bible College	Eugene 97405	123	122	-0.8
* George Fox College	Newberg 97132	731	828	13.3
ITT Technical Institute	Portland 97266	656	648	-1.2
* Lewis and Clark College	Portland 97219	2,956	3,225	9.1
* Linfield College	McMinnville 97128	1,946	2,035	4.6
* Marylhurst College	Marylhurst 97036	902	1,005	11.4
* Mount Angel Seminary	St. Benedict 97373	114	105	-7.9
Multnomah School of the Bible	Portland 97220	698	710	1.7
* Northwest Christian College	Eugene 97401	301	218	-27.6
* Oregon Graduate Center	Beaverton 97006	204	245	20.1
Oregon Polytechnic Institute	Portland 97214	329	332	0.9
Oregon School of Design	Portland 97209	37	38	2.7
* Pacific Northwest College of Art	Portland 97205	198	203	2.5
* Pacific University	Forest Grove 97116	1,318	1,364	3.5
* Reed College	Portland 97202	1,302	1,286	-1.2
* University of Portland	Portland 97203	2,421	2,367	-2.2
* Warner Pacific College	Portland 97215	378	354	-6.3
* Western Baptist College	Salem 97301	288	328	13.9
* Western Conservative Baptist Seminary	Portland 97215	664	423	-36.3
* Western Evangelical Seminary	Portland 97267	155	121	-21.9
Western States Chiropractic College	Portland 97230	405	399	-1.5
* Willamette University	Salem 97301	<u>2,043</u>	<u>2,089</u>	<u>2.3</u>
Total		19,052	19,383	1.7
<u>Community Colleges</u>				
Blue Mountain Community College	Pendleton 97801	2,752	2,719	-1.2
Central Oregon Community College	Bend 97701	4,425	5,023	13.5
Chemeketa Community College	Salem 97309	12,411	15,427	24.3
Clackamas Community College	Oregon City 97045	7,800	8,076	3.5
Clatsop Community College	Astoria 97103	2,488	2,502	0.6
Lane Community College	Eugene 97405	11,992	12,136	1.2
Linn-Benton Community College	Albany 97321	9,563	10,288	7.6
Mt. Hood Community College	Gresham 97030	10,925	11,430	4.6
Oregon Coast Community College	Newport 97365	1,079	1,840	70.5
Portland Community College	Portland 97219	29,649	32,698	10.3
Rogue Community College	Grants Pass 97526	3,114	3,214	3.2
Southwestern Oregon Community College	Coos Bay 97420	3,967	3,031	-23.6
Tillamook Bay Community College	Tillamook Bay 97107	849	924	8.8
Treasure Valley Community College	Ontario 97914	1,699	1,810	6.5
Treaty Oak Community College	The Dalles 97058	1,314	1,344	2.3
Umpqua Community College	Roseburg 97470	<u>4,462</u>	<u>4,272</u>	<u>-4.3</u>
Total		108,489	116,734	7.6
Grand Total		190,388	201,284	5.7

* Independent college accredited by the Northwest Association of Schools and Colleges; according to the 1985-86 Oregon School Directory.

Source: Oregon Office of Educational Policy and Planning

Ethnicity of Student Body

Academic Year 1987-88

PAC-10 Institutions

Percent Black

Percent Hispanic

Percent Native American

Percent Asian

Source: Chronicle of Higher Education, July 6, 1988

Student Body Distribution by Gender Academic Year 1985-86 PAC-10 Institutions

Source: U. S. Department of Education
HEGIS Opening Fall Enrollment

Student Body Distribution by Gender Fall Term 1986 Oregon Public Universities and Colleges

Source: OSSHE Fourth Week Enrollment

Academic Characteristics of Entering Freshmen

Academic Year 1987-88

Oregon Colleges and Universities

Scholastic Aptitude Test Verbal

Scholastic Aptitude Test Math

Test of Standard Written English

High School Grade Point Average

•State and National averages are for college-bound seniors
 Source: OSSHE, Academic Performance Report
 New Freshmen Class of 1987/88

Average Administrative Salaries

Public Universities Academic Year '87-88
Budget Greater Than 169 Million

Source: 1987-88 Administrative Compensation Survey, CUPA

Average Faculty Salaries

Academic Year 1987-88
Category I Institutions

Source: ACADEME, March-April 1988

Faculty Salaries All Ranks Combined

Academic Year 1987-88

PAC-10 Institutions

Source: ACADEME, March-April 1988

Faculty Salary Comparisons

Academic Year 1987-88

PAC-10 Institutions

Full Professors

Associate Professors

Assistant Professors

Instructors

Includes only universities with instructor rank

All salaries are mean nine month salaries

Source: ACADEME, March-April 1988

Faculty Characteristics

Academic Year 1987-88

PAC-10 Comparisons

Percent of Faculty Tenured

Female Percent of Faculty Excluding Instructors

Source: ACADEME, March-April 1988

Education and General Expenses By Category FY 1986 PAC-10 and OSU Comparison *

Average PAC-10 Institutions

Oregon State University

*All dollars are per student FTE

Source: U. S. Department of Education
HEGIS Financial Statistics

Expenses in Various Categories

PAC-10 Institutions FY 1986

Instruction Expenses
Per Student FTE

Student Services Expenses
Per Student FTE

Research Expenses
Per Student FTE

Public Service Expenses
Per Student FTE

Source: U. S. Department of Education
HEGIS Financial Statistics

Expenses in Various Categories PAC-10 Institutions FY 1986

Academic Support Expenses
Per Student FTE

Institutional Support Expenses
Per Student FTE

Library Services Expenses
Per Student FTE

Plant Operations Expenses
Per Student FTE

Source: U. S. Department of Education
HEGIS Financial Statistics

Tuition and Scholarships

PAC-10 Institutions

Undergraduate Tuition and Fees Full-Time Academic Year 1987-88

Source: The HEP Higher Education Directory, 1988

Scholarships Awarded Per Student FTE FY 1986

Source: U. S. Department of Education
HEGIS Financial Statistics

Students Receiving Financial Aid

Academic Year 1986-87

PAC-10 Institutions

Percent of Freshmen Awarded Aid

Percent of Continuing Students With Aid

Source: The College Board Annual Survey of Colleges
Academic Year 1986-87

Federal Research and Development Funds

Fiscal Year 1986

PAC-10 Institutions

National Rankings

University	Nat'l. Rank
Stanford University	3
Univ. of Washington	4
UCLA	7
Berkeley	16
USC	19
Univ. of Arizona	36
OREGON STATE	54
Washington State	96
Univ. of Oregon	111
Arizona State	not ranked

*Arizona State information not available

Source: National Science Foundation as reported
Chronicle of Higher Education, Dec 9, 1987

Federal Funds Received FY86

Top Ten Public Universities Without Medical or Law Schools

Source: National Science Foundation
as reported in Chronicle of Higher
Education, 12/9/87

Endowments

Market Value on June 30, 1987
PAC-10 Institutions

*Includes all Univ of Calif Institutions
Source: NACUBO Business Officer, 6/88

Defense Department Revenue FY 87

Greater than One Million Dollars
PAC-10 Institutions

*includes all Univ of Calif institutions
Source: US Dept of Defense as reported
in Chronicle of Higher Education, 4/88

*Definition of Terms
and Methodology*

OREGON STATE UNIVERSITY

Fact Book Definitions

ACADEMIC YEAR

The time period containing the academic sessions held during consecutive Fall, Spring, and Winter terms. (currently September through June)

ACT

American College Test.

CBEST

California Basic Education Skills Test.

CENTER

An administrative structure established for the promotion of research on selected topics in a subject area, discipline, or field of study.

CERTIFICATE

An approved academic award given in conjunction with the satisfactory completion of an instructional program which indicates one has adequate training or competence to pass a qualifying exam in a given field or has attained professional standing and may officially practice or hold a position in the field.

Graduate Certificate: An approved academic award given in conjunction with the satisfactory completion of an instructional program requiring one year or more of significant achievement beyond a baccalaureate degree which indicates adequate training or competence to pass a qualifying exam in a given field, or practice a particular trade/profession or hold a position in that field. The conditions of the award and its conferral are governed by the faculty and ratified by the Oregon State Board of Higher Education.

Undergraduate Certificate: An approved academic award given in conjunction with the satisfactory completion of an instructional program requiring one year or more but less than four years of full-time equivalent postsecondary level work which indicates adequate training or competence to pass a qualifying exam in a given field, or practice a particular trade/profession or hold a position in that field. The conditions of the award and its conferral are governed by the faculty and ratified by the Oregon State Board of Higher Education.

COURSE

An organized unit of instruction or research within a discipline or subject area or one of the instructional subdivisions of a discipline or subject area.

CUPA

College and University Personnel Association.

DEGREE

An academic award granted upon satisfactory completion of a set of collegiate level educational requirements through an instructional program which includes the following: (1) institutional general education requirements; (2) major area of study requirements; and may include (3) minor, supporting area, or elective requirements.

Baccalaureate Degree: An approved academic award given for the satisfactory completion of an instructional program requiring at least four but not more than five years of full-time equivalent college level academic work. The conditions and conferral of the award are governed by the faculty and ratified by the Oregon State Board of Higher Education.

Fact Book Definitions (continued)

DEGREE

Doctoral Degree: An approved academic award given as a sign of proficiency in scholarship and for the satisfactory completion of an instructional program requiring at least three years of full-time equivalent academic work beyond the baccalaureate degree, the completion of which signifies recognized competence, original research and/or the capacity to do independent advanced graduate level analysis. The conditions and conferral of the award are governed by the faculty and ratified by the Oregon State Board of Higher Education.

First Professional Degree: An academic award granted for an instructional program the completion of which (1) signifies completion of the academic requirements to begin practice in the profession, (2) requires at least two years of full time equivalent college level work prior to entrance, and (3) usually requires a total of at least five years of full-time equivalent academic work to complete the degree program, including prior required college level work plus the length of the professional program itself (example, D.V.M. in Veterinary Medicine). The conditions and conferral of the award are governed by the faculty and ratified by the Oregon State Board of Higher Education.

Master's Degree: An approved academic award given as a mark of proficiency in scholarship and for the satisfactory completion of an instructional program requiring at least one but not more than two years of full-time equivalent academic work beyond the baccalaureate degree. The conditions and conferral of the award are governed by the faculty and ratified by the Oregon State Board of Higher Education.

Types of Degrees offered at OSU:

B.Agr.	Bachelor of Agriculture
B.A.	Bachelor of Arts
B.S.	Bachelor of Science
B.F.A.	Bachelor of Fine Arts
M.A.	Master of Arts
M.S.	Master of Science
M.Agr.	Master of Agriculture
Ed.M.	Master of Education
M.B.A.	Master of Business Administration
M.Mat.S.	Master of Materials Sciences
M.Oc.E.	Master of Ocean Engineering
M.F.	Master of Forestry
M.A.I.S.	Master of Arts in Interdisciplinary Studies
M.Mus.Ed.	Master of Music Education
Ph.D.	Doctor of Philosophy
Ed.D.	Doctor of Education
D.V.M.	Doctor of Veterinary Medicine

FISCAL YEAR

The 12-month period from July 1 through the following June 30.

FTE

Student: Student FTE is defined in the Methodology.

Employee: A numerical designator for an appointment based on 100% for full time. Full-time faculty for analysis purpose in this factbook is .5 to 1 FTE. For non-faculty employees, 1 FTE = 1 FTE.

Fact Book Definitions (continued)

GMAT

Graduate Management Admission Test.

GRE

Graduate Record Examination.

HEGIS

Higher Education General Information Survey (U.S. Dept. of Health, Education, and Welfare).

HEP

Higher Education Publications, Inc.

INSTITUTE

An academic association of persons or organizations that collectively constitute a technical or professional authority in an area or field of study.

IPEDS

Integrated Post-secondary Education Data System. A federal government system.

MCAT

Medical College Admission Test.

NON-RESIDENT ALIEN

A person who is not a citizen or national of the U. S. and who is in this country on a temporary basis and does not have the right to remain indefinitely.

NTE

National Teacher Examination.

OSBHE

Oregon State Board of Higher Education.

OSSHE

Oregon State System of Higher Education.

PCAT

Pharmacy College Admission Test.

PROGRAM: INSTRUCTIONAL

One or more structured learning experiences designed to accomplish a predetermined objective or set of allied objectives, such as preparation for advanced study, qualification for an occupation or range of occupations, or solely to increase a student's knowledge or understanding of a subject or discipline.

QUARTER

An academic calendar term which typically has a 10 week period of instruction.

ROOM USE

Classroom Facilities: Classroom facilities are those types of spaces that are subject to regular assignment by the Registrar and are a necessary part of the instructional facilities. Included in this category are classrooms, seminar rooms, and areas directly serving a classroom, such as projection booths, closets, prep rooms and stockrooms.

Fact Book Definitions (continued)

ROOM USE (continued)

Laboratory Facilities: Laboratory facilities are those types of spaces that are equipped for a special purpose such that they are not normally used for regular classrooms. Included in this category are class laboratories, special class laboratories, studios, individual study labs, student practice rooms, non-class laboratories, and service areas, such as photo darkrooms, animal quarter, prep rooms, refrigeration rooms, and stockrooms.

Office Facilities: Office facilities are those types of spaces that consist of rooms or suites of rooms with office type equipment that are assigned to one or more persons primarily for the performance of administrative, clerical, or faculty duties other than the meeting of classes. Included are administrative offices, faculty offices, staff offices, graduate student offices, office-laboratories and related areas, such as conference rooms, workrooms, file rooms and waiting-reception areas.

Study Facilities: Study facilities are those types of spaces used for the collection, storage, circulation and use of books, periodicals, manuscripts and other reading or reference materials. Examples of this type of space include study rooms, listening rooms, reading rooms, library stacks, library processing rooms, and card catalogue areas.

Special Use Facilities: Special use facilities are those types of spaces that are generally thought of and referred to as instructional related space. Their main function is to support the instructional programs of an institution. These types of spaces include athletic-physical education facilities, audio-visual, radio, TV facilities, clinic facilities - non-medical (speech, hearing, reading rooms), agriculture field buildings, and greenhouses.

General Use Facilities: General Use Facilities are those types of spaces generally associated with student related activities. These general use facilities are the supporting services for the general student body. Typical spaces include auditoriums, theaters, cafeterias, snack bars, lounges, bookstore space, recreation facilities, and meeting rooms.

Support Facilities: Support facilities are those types of spaces that generally support the entire institution by providing the necessary services and facilities for the day-to-day operation of the institution. Types of space generally include computer facilities, shop facilities, warehouse storage, and vehicle storage.

Health Care Facilities: Health care facilities are those types of spaces that are associated with student health facilities and veterinary facilities. Typical spaces include patient rooms, surgical rooms, examining rooms, and diagnostic rooms.

Residential Facilities: Residential Facilities are those spaces used to house undergraduate students and occasionally faculty or staff members. This category does not include residences that are occupied by non-institutional personnel. Included in this category are sleep-study rooms, guest rooms, food service facilities in residence facilities, and resident lounges.

Nonassignable Areas: Non-assigned areas are those types of spaces that are necessary for the general use and operation of a building but are not assigned to any organizational unit. These areas include custodial areas, circulation areas (halls, elevators, lobbies, stairs), mechanical-electrical rooms, and restrooms.

SAT

Scholastic Aptitude Test.

Fact Book Definitions (continued)

SPACE USE CLASSIFICATION

Instruction: Includes principal use codes - General and/or Lower Division Formal Instruction, Upper Division and/or Graduate Formal Instruction, Physical Education and Recreation, Formal Instructional Support, and Separately Sponsored Instruction.

Organized Research: Includes principal use codes - Ag Experiment Station, Forest Research Laboratory, Departmental Research, Separately Sponsored Research.

Public Service: Includes principal use codes - Federal Cooperative Extension and Public Service.

Academic Support: Includes principal use codes - Museum, Centralized Services, Library Reader Space, Stacks, Audio-Visual Services, Library Services and Administration, and Archives.

Student Services: Includes principal use codes - Student Services, Health Services - Student, Student Union and/or Activities, Food Service, Bookstore, Intercollegiate Athletics, Residential, Recreational, and Auxiliary Enterprises - Other.

Institutional Support: Includes principal use codes - General Administration, Physical Plant, and Miscellaneous.

Independent Operations: Includes principal use codes - Non-Institutional Administration, US Department of Agriculture, and Inactive.

STUDENT CREDIT HOUR

Number of credits per course multiplied by the number of students enrolled in the course.

TENURE

A status given to university faculty who have demonstrated high ability and achievement in their dedication to the growth of human knowledge.

TOEFL

Test of English as a Foreign Language.

VAT

Veterinary Aptitude Test.

METHODOLOGY

Faculty

Source of data - mid-fiscal year operational file. The individual records are identical to those used to generate the annual Academic Staff Statistic reports. All data is taken from the OSSHE Honeywell Personnel Database files which were downloaded in December, 1988.

Age - calculated by subtracting the birth date year from 88.

Degree groupings (as reported in OSBHE Financial Administration Standard Operating Manual) -

Doctorate: PHD, DED, DSC, MD, MD-PHD, DMD/DDS, DMD/DDS - MS, DMD/DDS - PHD, doctoral - other.

Master: MA, MS, MS-RN, master - other.

Baccalaureate: BA, BS, bachelor - other.

Other degree: certificate or diploma, no degree, unknown - other.

Salary rates - 12 month base annual salary rates have been converted to 9-month by dividing salary rate by 1.222222.

Tenured - those faculty holding indefinite tenure.

Years of service - calculated by subtracting the service anniversary date year from 88.

Unit groupings - are listed on the following pages. The associated budget account numbers are the major account codes assigned to each faculty member.

Students

Course enrollment by class level - number of seniors includes post-baccalaureates. Undergraduate specials and graduate specials are excluded from graphs. A special student status is given to those students who are not planning to complete degree requirements or who do not meet regular admission requirements.

Class standings -

Freshman - students with fewer than 45 hours of credit.

Sophomore - students with at least 45 hours of credit and fewer than 90 hours of credit.

Junior - students with at least 90 hours credit and fewer than 135 hours of credit or students with 135 or more credits and a grade point average of less than 2.0.

Senior - students with at least 135 hours of credit and a grade point average of at least 2.0.

FTE - Student FTE is calculated by dividing total student credit hours for a given class level by a constant. These constants by class level are:

▶ Undergraduate	15 credit hours
▶ Post-baccalaureate Non-graduate	15 credit hours
▶ Master	12 credit hours
▶ Doctoral	9 credit hours
▶ Post-baccalaureate Graduate	12 credit hours
▶ Doctor of Veterinary Medicine	1 headcount = 1 FTE
▶ Non-admitted Undergraduate	15 credit hours
▶ Non-admitted Graduate	12 credit hours

BUDGET ACCOUNT GROUPINGS FOR COLLEGE/SCHOOL

AGRICULTURE

AES COMMUNICAT RSD INST
AG CHEMISTRY RE
AG ECON RESIDENT INS
AG EDUC RESIDENT INS
AG ENGINEERING RESEARCH
AG ENGINEERING RSD INST
AG & RES ECON
AGRONOMIC CROP SCI RSD INST
ANIMAL SCI RESEARCH
ANIMAL SCI RESIDENT
AURORA-NO WILLAMETTE
BOTANY & PLANT RESEARCH
BURNS-EAST OR RESEARCH
COL BASIN AG RES CEN
CROP SCI RESEARCH
DEAN AG ADMINISTRATION
ENTOMOLOGY RESEARCH
EOSC AG ECONOMICS
EOSC CROP SCIENCE
FISH & WILDLIFE RSD INST
FISHERIES & WILDLIFE
FOOD SCI & TECHNOLOGY
HERM RES/EXT CENTER
HORTICULTURE RESEARCH
HORTICULTURE RESIDENT INST
KLAMATH BASIN RES
MEDFORD S OR RES
MID-COL RES/EXT
NITROGEN FIXATION RES
ONTARIO MALHEUR CO RES
POULTRY SCIENCE RESEARCH
RANGELAND RESOURCES
REDMOND CENTRAL OR RES
SEED TESTING RES LAB
SOIL SCI RESEARCH
SOIL TESTING LAB
SOILS SCI RESIDENT INST
STATISTICS RESEARCH
UNION EASTERN OR RES

BUSINESS

BUSINESS
SUMMER SES BUSINESS

EDUCATION

DEAN ED ADMINISTRATION
EDUCATION
SUMMER SESSION EDUCATION

ENGINEERING

CHEMICAL ENGINEERING
CIVIL ENGINEERING
DEAN ENGR ADMINISTRATION
ELE & CHEM ENGINEERING
INDUS & GENERAL ENGR
MECHANICAL ENGINEERING
NUCLEAR ENGINEERING

FORESTRY

FOR MGMT RESEARCH
DEAN FORESTRY ADM
DIR FRL ADMINISTRATION
FOR ENGINEERING RESEARCH
FOR PRODUCTS RESEARCH
FOR SCIENCE RESEARCH
FORESTRY
RESOURCE RECREATION

HEALTH & PE

HEALTH & PE

HOME ECONOMICS

APPAREL, INTER & MERCHAND
DEAN HOME EC ADMINISTRATION
FAMILY RESOURCE MGMT
FOOD SYSTEMS MGMT
FOODS & NUTRITION
HEC COMM & EDUC
HOME EC. CHILD DEV.
HUMAN DEV & FAM STUDIES

LIBERAL ARTS

ECONOMICS
ANTHROPOLOGY
ART
COMMUNICATION SKILLS
DEAN LA ADMINISTRATION

ENGLISH

FOREIGN LANG & LITS
GEOGRAPHY/LA
HISTORY
JOURNALISM
MUSIC
PHILOSOPHY
POLITICAL SCIENCE
PSYCHOLOGY
RELIGIOUS STUDIES
SOCIOLOGY
SPEECH COMMUNICATION
WOMEN STUDIES

OCEANOGRAPHY

OCEANOGRAPHY

PHARMACY

DEAN PHARMCY ADMINISTRATION
PHARMACY

SCIENCE

ATMOSPHERIC SCIENCE
BIOCHEM/BIOPHYSICS
BIOLOGY PROGRAM
BOTANY
CHEMISTRY
COMPUTER SCIENCE
DEAN SCI ADMINISTRATION
ENTOMOLOGY
GENERAL SCIENCE
GENETICS PROGRAM
GEOGRAPHY/SCIENCE
GEOLOGY
MATHEMATICS
MICROBIOLOGY
PHYSICS
STATISTICS
ZOOLOGY

VETERINARY MEDICINE

DEAN DVM PROGRAM
DVM PROGRAM INST

BUDGET ACCOUNT GROUPINGS FOR NON-INSTRUCTIONAL UNITS

ACADEMIC AFFAIRS

COMMUNICATION MEDIA
EDUC OPPORTUNITIES
HORNER MUSEUM
OFFICE OF REGISTRAR
OSU CONT. ED. OFFICE
UPWARD BOUND
VP ACADEMIC AFFAIRS

ADMINISTRATIVE ACTIVITIES

ADMINISTRATIVE COMPUTING
ADMINISTRATION & STORES
AFFIRMATIVE ACTION OFFICE
BUDGETS & PLANNING
BUSINESS AFFAIRS
FACILITIES PLANNING
INTERCOLLEGIATE ATHLETICS
PERSONNEL SERVICES
PRESIDENT'S OFFICE
PRINTING
RADIATION CENTER
RADIATION SAFETY
UNIV. DP MANAGEMENT
VP FINANCE & ADMINISTRATION

EXTENSION SERVICE

EXT ADM DIRECTOR
EXT ADM-FISCAL
EXT AG CHEMISTRY
EXT AG ECONOMICS
EXT AG ENGINEERING
EXT ANIMAL HEALTH
EXT ANIMAL SCIENCE
EXT CROP SCIENCE
EXT ENTOMOLOGY
EXT FISHERIES & WILD
EXT FOOD TECHNOLOGY
EXT HORTICULTURE
EXT PLANT PATHOLOGY
EXT POULTRY SCIENCE
EXT PRG 4-H YOUTH
EXT PRG COMMUNICATION
EXT PRG COMMUNITY DEVELOP
EXT PRG ENERGY
EXT PRG FAMILY LIVING

EXT PRG FOR AGRICULTURE
EXT PRG FORESTRY
EXT PRG OR COUNTIES
EXT PRG SEA GRANT
EXT RANGELAND RESOURCES
EXT SOIL SCIENCE
PEST MANAGEMENT
PESTICIDE IMPACT PROGRAM
RENEWABLE RESOURCES
SEED CERTIFICATION

LIBRARY

LIBRARY

RESEARCH/GRAD/INTER

CLIMATIC RESEARCH INSTITUTE
DIR RES & RES PROJ
ENGLISH LANG INSTITUTE
ENVIR HEALTH SCI CENTER
FOREIGN STUDENT ADVISING
GRADUATE SCHOOL
INTERNATIONAL EDUCATION
INTERNATIONAL R & D
LAB ANIMAL SERVICE
MARINE RESOURCES INS
MSC AQUARIUM & MUSEUM
MSC RESEARCH ADM.
SEA GRANT RESEARCH
VP FOR RESEARCH

STUDENT AFFAIRS

ADMISSIONS
ADVISING & NEW STUDENTS
CENTRALIZED PLACEMENT
COUNSELING CENTER
DEAN OF STUDENTS
MEMORIAL ACTIVITIES
MEMORIAL UNION DINING
RECREATIONAL SPORTS
RESIDENT & DINING HALLS
STUDENT FINANCIAL AID
STUDENT HEALTH
UNIVERSITY PUBLICATIONS
VP FOR STUDENT AFFAIRS

UNIVERSITY RELATIONS

ALUMNI RECORDS
DEPT. OF INFORMATION
DEVELOPMENT OFFICE
STEWART CENTER SCHEDULE
VP UNIV RELATIONS

NOTES

