

PUB # 293
2nd copy

Oregon State University

FACT BOOK

1991

Oregon State University serves the people of Oregon, the nation, and the world through education, research, and service.

OSU MISSION

Oregon State University serves the people of Oregon, the nation, and the world through education, research, and service.

Oregon State University has a long, proud tradition of instruction, research, and service to Oregon and the local community. Because we are the state's Land Grant, Sea Grant, and Space Grant (designated in early 1991) university, our programs are tightly woven into the social and economic fabric of the state.

As the symbols on the front cover map of Oregon portrays, Oregon State University's mission radiates in all directions from the campus located in Corvallis. With the goal of providing the best possible educational opportunities, research efforts that meet social, intellectual and aesthetic needs, and a wide variety of extension services, Oregon State University is continuously reaching out to the citizens of Oregon.

Today, Oregon State University manages or operates 40 Extension Service Offices (one in each county), 10 Agricultural Experiment Stations, two Forests (McDonald and Dunn), the Hatfield Marine Science Center and Aquarium (in Newport), the Seafoods Laboratory (in Astoria), and the OSU Portland Center Office. Through the Office of Continuing Higher Education, in cooperation with the Communication Media Center, the university offers credit and non-credit courses that are delivered via instructional television to students throughout the state.

Today, Oregon State University's tradition of excellence in instruction, research, and service extends far beyond county and state boundaries. As a nationally ranked and internationally respected research institution, Oregon State University is committed to providing a wide array of high quality educational programs in the sciences, liberal arts, and selected professions. These academic programs are complimented by the wealth of information contributed to world knowledge through the efforts of pure and applied research, as well as the many contributions the university provides in the area of public service--the results of which benefit not only the citizens of Oregon and the United States, but other nations of the world as well.

OREGON STATE UNIVERSITY

FACT BOOK

1991

Prepared By:

Bobbie Barnhouse

Gary Beach

Jacque Frost

Office of Budgets and Planning

Allan R. Mathany, Director

Oregon State University

Corvallis, OR 97331-2125

(503) 737-4121

March 1991

*"The frontiers are not east
or west, north or south,
but wherever a man [woman]
fronts a fact'.*

-- Henry David Thoreau

ACKNOWLEDGEMENTS

The information contained in this Fact Book reflects the contributions of many people in the university community. Special thanks to Bob Brenne, Nichol Brugato, Ellen Hamill, Patty Helvie, Julie Oliver, Donna Paulson, Kristi Trask, and Ed Zerylnick from the Office of Budgets and Planning, the staff at Archives, and faculty and staff from the many offices across campus.

TABLE OF CONTENTS

	<u>Page</u>
OSU Mission - Map	Inside Front Cover
Table of Contents	iii
 I - GENERAL INFORMATION	
Historical Background	
<i>Mission of Oregon State University</i>	1
<i>Charter Day Documents of Oregon State University</i>	2
<i>Chronological History of Oregon State University</i>	3
<i>History of Institution Name Changes</i>	5
<i>Oregon State University "Firsts"</i>	6
<i>Presidents of the Institution</i>	7
 Administrative Organization	
<i>Oregon State Board of Higher Education</i>	8
<i>Administrative Officers of the Board</i>	9
<i>OSU Central Administrative Officers</i>	9
<i>Administrative Organization of Oregon State University</i>	10
<i>Provost and Vice President for Academic Affairs</i>	11
<i>Vice President for Finance and Administration</i>	12
<i>Vice President for Research, Graduate Studies, and International Programs</i>	13
<i>Vice President for Student Affairs</i>	14
<i>Vice President for University Relations</i>	15
<i>Deans</i>	16
<i>Academic Department Chairpersons</i>	18
 Off-Campus Programs and Locations	
<i>International Education and Research Services</i>	20
<i>OSU Overseas Operations and Educational Programs: 1990-91 (Map)</i>	23
<i>OSU Off-Campus Extension Service Offices, Agricultural Experiment Stations, and Research Facilities in Oregon</i>	24
<i>OSU Extension Service, Agricultural Service, Agricultural Experiment Station, and Research Facility Locations in Oregon (Map)</i>	26
 OSU Location and Campus	
<i>Location of Oregon State University and Oregon State System of Higher Education Institutions (Map)</i>	27
<i>Oregon State University Campus (Map)</i>	28
 II - ACADEMIC INFORMATION	
Academic and Professional Accreditation	
<i>Institutional and Professional Accreditation</i>	29
 Academic Programs	
<i>Academic Programs and Degrees: 1990-91</i>	30
<i>Academic Program Summary: Types and Numbers of Program, Fall Term, 1990</i>	36
<i>Continuing Higher Education</i>	37

Table of Contents (Continued)

III - STUDENT INFORMATION**Admissions**

<i>Source of Admitted Students: Three-Year Trend</i>	39
<i>Source of Admitted Students: By Gender, Fall 1990</i>	39
<i>Source of Admitted Students: Undergraduate Transfer Students, Fall 1990</i>	39
<i>Enrolling New Students Fall Term, 1990: By Source</i>	40
<i>Enrolling New Students Fall Term, 1990: By Academic Unit</i>	41
<i>Enrolling New Students Fall Term, 1990: By Class Standing and Gender</i>	41
<i>Enrolling New Students Fall Term, 1990: By Academic Unit and Gender</i>	41
<i>Freshman Entrance Test Scores (SAT and ACT): 10-Year Trend By Gender, 1981 to 1990</i>	42
<i>Freshman High School GPA: 10-Year Trend By Residence and Gender 1981 to 1990</i>	43

Enrollment and Grade Point

<i>Enrollment, Fall End-of-Term: 1912 to 1990</i>	44
<i>Headcount Enrollment Fall Term, 1990: By Class Standing</i>	45
<i>Headcount Enrollment Fall Term, 1990: By Level and Gender</i>	45
<i>Grade Point Average Fall, 1990: Undergraduate Students by College</i>	46
<i>Grade Point Average Fall, 1990: Graduate Students by College</i>	46
<i>Grade Point Average Fall, 1990: Class Level and Gender</i>	46
<i>Enrollment By Academic Unit, Student Credit Hours and FTE: Fall Term, 1990</i>	47
<i>U.S. Minority Enrollment Fall, 1990: By Minority Status</i>	48
<i>U.S. Minority Enrollment Fall, 1990: By Gender</i>	48
<i>Course Enrollment By Class Level By College: Fall, 1990</i>	49
<i>Origin of Enrolled Students, Total University: Fall, 1990</i>	52
<i>Origin of Enrolled Students, By Level: Fall, 1990</i>	52
<i>Summer Session Enrollment: 1986-1990</i>	53
<i>Summer Session Enrollment Trend: 1985-1990</i>	53
<i>OSU Student Enrollment, Oregon County Residence: Fall Term, 1985-1990</i>	54
<i>OSU Student Enrollment By Oregon Counties: Fall Term, 1990 (Map)</i>	55
<i>OSU Student Enrollment, United States Residence (Excluding Oregon): Fall Term, 1985-1990</i>	56
<i>OSU Student Enrollment By States: Fall Term, 1990 (Map)</i>	57
<i>OSU Student Enrollment, Foreign Residence: Fall Term, 1985-1990</i>	58
<i>Foreign Student Enrollment, 10-Year Trend: 1981-82 to 1990-91</i>	61
<i>Foreign Student Enrollment By College: Fall Term, 1990</i>	61

Student Credit Hours

<i>Student Credit Hours, Three-Term Average: Academic Year 1989-90</i>	62
<i>Student Credit Hours By College - By Level: Fall Term 1990</i>	63
<i>Student Credit Hours By College - By Level: Three-Term Average 1989-90</i>	63
<i>Total Three-Term Student Credit Hours By Level: 1989-90</i>	64
<i>Three-Term Student Credit Hours: 1985-86 to 1989-90</i>	64
<i>Total Three-Term Student Credit Hours By College: 1985-86 to 1989-90</i>	65

Degrees

<i>Degrees Conferred: 10-Year Trend, 1980-81 to 1989-90</i>	66
<i>Degrees Conferred: Degree Level, 1989-90</i>	66
<i>Degrees Conferred: 1989-90</i>	67

Table of Contents (Continued)

IV - CAMPUS LIFE**Student Housing**

<i>Student Housing: Fall 1990</i>	69
<i>Residency of Students: Fall Term 1990-91</i>	70
<i>Utilization of Housing Capacity: Fall Term 1990-91</i>	70
<i>Fraternity and Sorority Membership: Academic Year 1990-91</i>	71

Intercollegiate Athletics

<i>Intercollegiate Athletic Program: 1990-91</i>	72
<i>OSU Athletic Facilities</i>	72
<i>Intercollegiate Athletic Championships Won By Oregon State University</i>	73
<i>Oregon State University Athletic Facts</i>	73

Honor and Recognition

<i>Honor and Recognition Societies</i>	74
--	----

V. FACULTY AND STAFF INFORMATION**Faculty Description**

<i>Faculty By Rank, Academic Year 1990-91: Full-Time Faculty</i>	75
<i>Faculty By Rank, Academic Year 1990-91: Part-Time Faculty</i>	75
<i>Full-Time Faculty, Mean Years of Service By College: Academic Year 1990-91</i>	76
<i>Full-Time Faculty, Mean Years of Service By Administrative/Service Units: Academic Year 1990-91</i>	77
<i>OSU Faculty Mean Years of Service, Selected Ranks: Academic Year 1990-91</i>	78
<i>Age of Faculty, Academic Year 1990-91: Years of Age</i>	79
<i>Age of Faculty, Academic Year 1990-91: Average Age By Rank</i>	79
<i>Faculty By Rank and Gender, Full-Time Faculty: Academic Year 1990-91</i>	80
<i>Faculty By Rank and Gender, Part-Time Faculty: Academic Year 1990-91</i>	80
<i>Faculty Selected Ranks By College and Gender: Academic Year 1990-91</i>	81

Faculty Tenure

<i>Tenure Status of OSU Faculty By Appointment Type and Gender, Full-Time Faculty and Part-Time: Academic Year 1990-91</i>	82
<i>Tenured Faculty By Unit, College and Administrative/Service Units: Academic Year 1990-91</i>	83

Faculty Salary

<i>Faculty Mean Salary By Rank and Status: Academic Year 1990-91</i>	84
<i>OSU Faculty Mean Salary By Rank and Unit: Academic Year 1990-91</i>	85
<i>Faculty Mean Salary By Selected Ranks and College: Academic Year 1990-91</i>	86
<i>OSU Faculty Mean Salary, Selected Ranks By Unit and Gender: Academic Year 1990-91</i>	87

Highest Degree Earned

<i>OSU Faculty Highest Degree Earned: Academic Year 1990-91</i>	88
---	----

Minority Status

<i>Ethnicity of Faculty, Academic Year 1990-91: Total Faculty Vs. Minority Faculty</i>	89
<i>Ethnicity of Faculty, Number of Ethnic/Racial Minorities By Rank</i>	89

Graduate Assistants

<i>Graduate Assistants, Academic Year 1990-91: Assistantship Type and Gender</i>	90
<i>Graduate Assistants, Academic Year 1990-91: Ethnicity and Gender</i>	90

Table of Contents (Continued)

Classified Staff

<i>Classified/Management Service Job Categories: Academic Year 1990-91</i>	91
<i>Most Common Positions: Academic Year 1990-91</i>	91
<i>Classified/Management Service Employees, Academic Year 1990-91: Job Category and Gender</i>	92
<i>Classified/Management Service Employees, Academic Year 1990-91: Ethnic Status</i>	92

VI. BUDGET, FINANCE, AND FACILITIES**Financial Highlights**

<i>Financial Highlights 1989-90</i>	93
---	----

Budget

<i>Major Source of Funds: Fiscal Year 1989-90</i>	94
<i>Major Expenditure Categories: Fiscal Year 1989-90</i>	95
<i>Current Funds Revenues By Source: FY 1986-87 to FY 1989-90</i>	96
<i>Current Funds, Expenditures, and Transfers By Function: FY 1986-87 to FY 1989-90</i>	97

Cost of Education

<i>Estimated Cost of Education: 1981-82 to 1990-91</i>	98
<i>Estimated Cost of Education: Ten Year Trend, 1981-82 to 1990-91</i>	98

Tuition and Fees

<i>Tuition and Fees for Full-Time Students: Academic Year 1989-90 and 1990-91</i>	99
<i>Tuition and Fees for Part-Time Students: Part-Time 1990-91 Term Fee - Undergraduate</i>	99

Buildings

<i>OSU Buildings Completed or Acquired Between 1889 and 1990</i>	100
<i>Age of Facilities: Number of Buildings and Gross Area</i>	102

Building Use

<i>Square Feet of Buildings By Program Classification: Fall, 1990</i>	103
<i>Number of Rooms By Basic Room Type: Fall, 1990</i>	104
<i>Usable Area By Room Type Category: Fall, 1990</i>	104
<i>Room Use Percent of Total Area: Fall, 1990</i>	105

Lands Owned in Oregon

<i>OSU Land Owned or Leased: 1989-90</i>	106
--	-----

VII. RESEARCH ACTIVITIES**Grants and Proposals**

<i>Externally Funded Research, Academic Year 1989-90: Research Monies Received</i>	107
<i>Externally Funded Research, Academic Year 1989-90: Grants and Proposals</i>	107
<i>Grants and Proposals: Trends from FY 1980 to FY 1990</i>	108
<i>Number of Grants and Proposals: Fiscal Years 1980 to 1990</i>	109
<i>Grant Monies Received and Requested: Fiscal Years 1980 to 1990</i>	109
<i>Dollars Received and Requested: Funded Research From FY 1980 to FY 1990</i>	110

Research Organizations and Facilities

<i>Research Organizations and Facilities</i>	111
--	-----

Table of Contents (Continued)

Technology Transfer

<i>Technology Transfer: Disclosures, Patents, and Licensing</i>	112
<i>Gross Annual OSU Royalty Income</i>	112

VIII. EDUCATIONAL SUPPORT SERVICES

<i>Student Financial Aid Programs: 1989-90</i>	113
<i>Library Resources: 1989 and 1990</i>	114
<i>Library Total Number of Volumes, Ten Year Trend: 1980-81 to 1989-90</i>	114
<i>Museums - Galleries - Collections</i>	115
<i>OSU Student Health Center: 1989-90</i>	116
<i>Department of Public Safety: 1990</i>	117
<i>Educational Opportunities Program: Fall Term 1990</i>	118
<i>Counseling Center: 1989-90</i>	119
<i>Career Planning and Placement Center: 1989-90 Highlights</i>	120
<i>University Computing Services</i>	120
<i>Memorial Union and Student Activities: 1989-90</i>	121
<i>LaSells Stewart Center: 1989-90</i>	122
<i>OSU Portland Center</i>	123
<i>OSU Hatfield Marine Science Center</i>	123
<i>Oregon State University Press</i>	124

IX. FOUNDATION AND ALUMNI

Foundation

<i>OSU Foundation Receipts - Fiscal Year 1989-90</i>	125
<i>OSU Foundation Expenditures - Fiscal Year 1989-90</i>	125
<i>OSU Foundation Highlights: Significant Events of 1989-90</i>	126
<i>OSU Foundation: Presidents - Chairmen of the Board - Executive Directors</i>	127

Alumni

<i>OSU Alumni: Geographic Distribution in Oregon: 1989 and 1990</i>	128
<i>OSU Alumni: Geographic Distribution in the United States: 1989 and 1990</i>	128
<i>Oregon State University Alumni Summary: 1989 and 1990</i>	128
<i>Geographic Distribution of OSU Alumni in Oregon: 1990 (Map)</i>	129
<i>Geographic Distribution of OSU Alumni in the United States: 1990 (Map)</i>	130
<i>OSU Alumni: Geographic Distribution in Other Countries - 1990</i>	131
<i>OSU Alumni in Other Countries: World Regional Summary (1990)</i>	131

X. AWARDS AND HONORS

Named Chairs

<i>Named Chairs and Professorships at Oregon State University</i>	133
---	-----

Distinguished Service and Honorary Degrees

<i>Oregon State University Distinguished Service Award</i>	134
<i>Honorary Degrees Conferred By Oregon State University</i>	135

Faculty Awards and Honors

<i>OSU Alumni Association Distinguished Professor Award</i>	136
<i>OSU Elizabeth P. Ritchie Distinguished Professor Award</i>	137
<i>OSU Distinguished Professor Award</i>	138
<i>OSU Burlington Resources Foundation Faculty Achievement Award</i>	138

Table of Contents (Continued)

OSU Dar Reese Excellence in Advising Award	139
OSU D. Curtis Mumford Faculty Service Award for Distinguished Service to the Faculty	139
OSU Outstanding Research Assistant Award	140
OSU Herbert F. Frolander Graduate Teaching Assistant Award	140
Staff Awards and Honors	
OSU Exemplary Employee Award	141
OSU Office Personnel Association Member of the Year	141
XI. COMPARATIVE ASSESSMENTS	
Students	
Oregon Public Universities, Fall Head Count Enrollment: 1960 through 1990	143
Comparison of OSU With Other Oregon Colleges and Universities, Fall Term - Fourth Week Enrollment: 1989 and 1990	144
Academic Characteristics of Entering Freshmen, Oregon Colleges and Universities: Academic Year 1989-90	145
Undergraduate Ethnicity, PAC-10 Institutions: Academic Year 1989-90	146
Student Body Distribution By Gender, PAC-10 Institutions: Fall 1989	147
Student Body Distribution By Gender, Oregon Public Universities and Colleges: Fall 1989	147
Student Tuition and Financial Aid	
Students Receiving Financial Aid, PAC-10 Institutions: Academic Year 1990-91	148
Tuition and Scholarships, PAC-10 Institutions: Undergraduate Tuition and Fees, Full-Time Academic Year 1990-91	149
Tuition and Scholarships, PAC-10 Institutions: Scholarships Awarded Per Student FTE, FY 1990	149
Faculty Salaries	
Faculty Salaries - All Ranks Combined, PAC-10 Institutions: Academic Year 1989-90	150
Faculty Salary Comparisons, PAC-10 Institutions: Academic Year 1989-90	151
Average Median Administrative Salaries, Public Universities: Academic Year 1990-91	152
Average Faculty Salaries, Category I Institutions: Academic Year 1989-90	152
Faculty Characteristics, PAC-10 Comparisons, Percent of Faculty Tenured: Academic Year 1989-90	153
Faculty Characteristics, PAC-10 Comparisons, Female Percent of Faculty: Academic Year 1989-90	153
Budgets and Finance	
Expenses in Various Categories, PAC-10 Institutions: FY 1990	154
Education and General Expenses, PAC-10 and OSU Comparison: By Category FY 1990	156
Endowments, PAC-10 Institutions: Market Value on June 30, 1990	157
Research	
Defense Department Revenue FY 89: PAC-10 Institutions	157
Research and Development Funds FY 89: PAC-10 Institutions	158
Research and Development Funds FY 89: National Rankings	158
Top 100 Institutions in Total Research-And-Development Spending FY 1989	159
Fact Book Definitions	161
Methodology	166
Index	167
OSU Seal	Inside Back Cover

I.

**G
E
N
E
R
A
L**

**I
N
F
O
R
M
A
T
I
O
N**

MISSION OF OREGON STATE UNIVERSITY

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, Sea Grant, and Space 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.

OUR VALUES AND GUIDING PRINCIPLES

Oregon State University is among the leading comprehensive teaching and research universities in the nation. Our mission as a land grant university is to serve the people of Oregon, the nation, and the world through education, research, and service. Through our dedicated teaching, through our pursuit of knowledge, and through our extended relationships to the broader society, we seek continually to improve our contributions to the general welfare.

Values

How we accomplish our mission is as important as the mission itself. The following values are fundamental to our success:

People--Our people - students, faculty, staff, and alumni - are our strength. They are the source of our creativity, they determine our reputation, and they provide our vitality.

Respect--All our people are important contributors. Respect, humanity, and integrity are required in our treatment of each other.

Openness--In the classrooms, laboratories, studios, and field stations, our efforts are open to challenge and debate.

Truth and Truths--We seek truths in our pursuit of knowledge. But we know that there is no such thing as "the truth." Understandings in the sciences, arts, and humanities change. We challenge dogma when we encounter it in our classrooms, in our laboratories and studios, and in our role of serving the broader society.

Guiding Principles

- o Students are our most important clients. The quality and completeness of their education is our top priority.
- o We have a responsibility to society to contribute to its social, aesthetic, and economic well-being.
- o Our social responsibility extends to offering informed criticism even when that criticism may not be well received. We maintain an internal environment that will nurture this important contribution.
- o Flexibility, change, and constant improvement are essential to our continued success.
- o In instruction, research, and service activities, we honor and impart principles of academic honesty, freedom, and integrity.
- o Diversity is a key to our success. Not only are our doors open to men and women alike without regard to race, ethnicity, personal belief, disability, or sexual preference, but we also have a moral obligation to open the doors wider for any groups that are under-represented or that have suffered from discrimination.

CHARTER DAY DOCUMENTS OF OREGON STATE UNIVERSITY

Oregon Legislative Act

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

Corvallis College Board of Trustees Acceptance

WHEREAS, The Legislative Assembly of the State of Oregon did on the twenty-fifth day of October A.D. 1868 pass an Act entitled an "Act to secure the location of the lands donated to the State for an Agricultural College and to establish such College" the same having been approved October 27th.

And WHEREAS, Said Legislative Assembly did designated and adopt Corvallis College as the Agricultural College in which all students sent under the provisions of said Act should be instructed in all the arts, sciences, and other studies in accordance with the requirements of the Act of Congress making such donation.

THEREFORE, Be it resolved by the Trustees of Corvallis College that said Act with all its privileges and requirements is hereby accepted; and we promise on our part to faithfully carry out the provisions of said Act.

Approved October 31, 1868

W. B. Bryan, President *pro tem*
B. R. Biddle, Secretary

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 in the areas 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; conditions accepted by the Corvallis College Board of Trustees on October 31.
- 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 as 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 Lower Campus college farm on July 2.
- On July 2, Governor Pennoyer accepted the new Administration Building (now Benton Hall) and property for the State; a gift from 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 (orange and black are generally used together traditionally).
- Athletic program, including football, established.
 - In its 25th year after designation as a state college: collegiate enrollment--184 (179 undergraduate and 5 graduate students); 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.

Chronological History of Oregon State University (Continued)

- 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).
 - Student yearbook began publication on an annual basis--entitled the "Orange"; retitled the "Beaver" in 1917.
- 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.
- OSU Bookstore founded.
- 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 the Northwest Association of Secondary and Higher Schools.
- Chapter of Phi Kappa Phi honor society 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.
- 1949 - ROTC established.
- 1951 - Pharmacy curriculum changed to 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 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 - OSU one of three universities in the nation selected to take part in the new Sea Grant program.
- 1968 - Oregon State University Centennial Celebration. In its 100th year after designation as a state college: enrollment is 15,791 (summer--4,908); degrees conferred--4,908; library collection--538,000 volumes.
- 1969 - Roy Alton Young, A.A., B.S., M.S., Ph.D., appointed acting president (June 16, 1969-June 30, 1970).

Chronological History of Oregon State University (Continued)

- 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 person to be given two unshared Nobel awards in two different areas: Chemistry and Peace) 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; implementation set for Fall Term 1990.
 - 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.
- 1989 - OSU Portland Center opens on January 9th.
- International exchange program with Kiev Polytechnical Institute in the Soviet Union initiated in September.
 - State Police begin providing law enforcement coverage for campus on November 15.
- 1990 - OSU completed and equipped a new library at the Hatfield Marine Science Center in Newport.
- A new \$1.5 million dollar Regional Fish Disease Laboratory is dedicated.
 - TQM (Total Quality Management) workshops initiated.
 - OSU hosted the 1990 NCAA Women's Gymnastics National Championships in Gill Coliseum.

Sources:

Orange and Black (1938)
Historical Perspective of Oregon State College (1959)
OSU Bulletins (General and Graduate Catalogs)
OSU This Week
 Dr. Kenneth Munford and Dr. Thomas McClintock, personal communication, 1988
 Office of Budgets 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.

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.).

Source: Office of Budgets and Planning

President John V. Byrne

OREGON STATE BOARD OF HIGHER EDUCATION

Board Member	Telephone	Term Expires
Mark S. Dodson , President 222 S. W. Columbia, Suite 1800 Portland, OR 97201	226-1191	1993
George E. Richardson, Jr. , Vice President Northwest Natural Gas 220 N.W. Second Avenue Portland, OR 97209	220-2427	1994
Robert R. Adams , Executive Committee Member P.O. Box 428 Corvallis, OR 97339	752-4271	1993
Rob Miller , Executive Committee Member P.O. Box 12708 Salem, OR 97309	363-0467	1992
Bob Bailey P.O. Box 500 The Dalles, OR 97058	298-4496	1992
Tom Bruggere Mentor Graphics 8500 S.W. Creekside Beaverton, OR 97005	626-1201	1992
Brittney S. Davis * 742 S.W. Vista, Apt. 21 Portland, OR 97205	228-6123	1991
Christopher M. Halsey * P.O. Box 585 Union, OR 97883	562-5563 962-3704	1992
Mrs. Beverly Jackson MAIL TRIBUNE P.O. Box 1108 Medford, OR 97501	776-4404	1991
Leslie M. Swanson, Jr. 975 Oak, Suite 220 Eugene, OR 97401	683-2506	1993
Ms. Janice J. Wilson First Interstate Bank Metro East Region P.O. Box 3131 Portland, OR 97208	225-2720	1991

The Oregon State System of Higher Education is governed by the Oregon State Board of Higher Education. The 11 board members are appointed by the Governor and confirmed by the Oregon Senate. Nine members are appointed for four-year terms, and two state system students (*) are appointed to two-year terms. Terms expire on June 30 of a given year.

The Oregon State Board of Higher Education operates under ORS chapter 351. Pursuant to ORS 351.075, the Board appoints a chancellor as chief executive officer.

ADMINISTRATIVE OFFICERS OF THE BOARD

Office	Officer	Office Held Since
Chancellor	Thomas A. Bartlett	February 1989
Vice Chancellor for Academic Affairs	Shirley Merritt Clark	August 1990
Associate Vice Chancellor for Academic Affairs	Holly K. Zanzville	October 1983
Assistant Vice Chancellor for Academic Affairs	Virginia R. Boushey	November 1989
Assistant Vice Chancellor for Academic Affairs	Thomas G. Coley	September 1990
Assistant Vice Chancellor for Student Services	Gary A. Christensen	July 1987
Vice Chancellor for Finance and Administration	Weldon E. Ihrig	September 1990
Associate Vice Chancellor for Budget and Fiscal Policies	Davis E. Quenzer	April 1983
Associate Vice Chancellor for Facilities Division	George P. Pernsteiner	January 1989
Associate Vice Chancellor for Administration and Information System	Richard S. Perry	January 1983
Associate Vice Chancellor for Personnel Administration	Joe Sicotte	June 1983
Assistant Vice Chancellor for Personnel Administration	Ronald L. Anderson	February 1984
Vice Chancellor for Public Affairs	Larry D. Large	August 1989
Vice Chancellor for OCATE	S. John T. Owen	August 1985
Assistant Vice Chancellor and Director of OCATE	Roger A. Olsen	September 1985
Board Secretary/Executive Assistant to the Chancellor	Virginia L. Thompson	September 1990

Source: Oregon State System of Higher Education

OSU CENTRAL ADMINISTRATIVE OFFICERS

Office	Officer	Office Held Since
President	John V. Byrne	November 1984
Provost and Vice President for Academic Affairs	Graham B. Spanier	September 1986
Associate Vice President for Academic Affairs	John M. Dunn	July 1990
Assistant Vice President for Academic Affairs: Special Programs	Miriam W. Orzech	April 1986
Assistant Vice President for Academic Affairs: Undergraduate Studies	W. Bruce Shepard	July 1990
Vice President for Finance and Administration	L. Edwin Coate	October 1986
Assistant Vice President for Finance and Administration	Kathleen Mulligan	October 1988
Vice President for Research, Graduate Studies, and International Programs	George H. Keller	January 1985
Assistant Vice President for International Research and Development	Edwin C. Price	November 1990
Vice President for Student Affairs	JoAnne J. Trow	July 1983
Associate Vice President for Student Affairs/Dean of Students	J. Roger Penn	September 1983/ July 1983
Vice President for University Relations	M. Lynn Spruill	September 1989
Assistant Vice President for University Relations/Director, News and Communication Services	Robert Bruce	November 1989

Sources: Office of Academic Affairs
Office of Budgets and Planning

Administrative Organization Oregon State University

Administration Organization
Oregon State University
(continued)

* Temporary Appointment

Source: Office of Budgets and Planning, 1/91

Administrative Organization
Oregon State University
(continued)

* Temporary Appointment

Source: Office of Budgets and Planning, 1/91

Administrative Organization
Oregon State University
(continued)

Note: The revisions on this chart are effective July 1, 1991

Source: Office of Budgets and Planning, 1/91

DEANS

College/School/Office	Name	Office Held Since
College of Agricultural Sciences		
Dean	Roy G. Arnold	September 1987
Associate Dean/Director of Academic Programs	Michael J. Burke	August 1984
Associate Dean/Director of Extension Service	Orin E. Smith	August 1980
Associate Dean/Director of Agricultural Experiment Station	Thayne R. Dutson	October 1987
Assistant Vice President/Associate Dean/International Research and Development	Edwin C. Price	February 1985
Assistant Dean and Head Advisor	Herbert E. Hansen	January 1987
College of Business		
Dean	Donald F. Parker	May 1991
College of Education		
Dean	Robert D. Barr	January 1982
Associate Dean and Chief Executive Officer	Wayne W. Haverson	May 1987/January 1991
Associate Dean for Administration	Charles E. Carpenter	April 1985
Assistant Dean for Student Services	Lance Haddon	July 1987
College of Engineering		
Dean	S. John T. Owen	January 1990
Associate Dean for Administration	W. Lee Schroeder	July 1985
Associate Dean for Research and Graduate Studies; Engineering Research Office	R. Gary Hicks	January 1990
Associate Dean for Academic and Student Affairs	Roy C. Rathja	January 1991
College of Forestry		
Dean	George W. Brown	January 1990
Associate Dean, Research	Bart A. Thielges	September 1990
Associate Dean for Instruction, Continuing Education, International Programs	Perry J. Brown	July 1988
Assistant Dean/Extension Project Leader	A. Scott Reed	October 1990
College of Health and Human Performance		
Dean	Michael G. Maksud	July 1980
Assistant Dean, Undergraduate Studies, and Head Advisor	Kathleen F. Heath	July 1984
College of Home Economics		
Dean	Kinsey B. Green	April 1984
Associate Dean/Undergraduate Academic Services and International Programs	Sandra Helmick	January 1991
Associate Dean/Extension Home Economics	Lois Goering	September 1988
Assistant Dean	Jean H. Peters	January 1991

DEANS (Continued)

College/School/Office	Name	Office Held Since
College of Liberal Arts		
Dean	B. H. Wilkins	June 1983
Associate Dean	Sally E. Malueg	July 1989
Assistant Dean for Student Services	J. Jerry O'Connor	September 1989
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 and Head Advisor	George H. Constantine	July 1985
Assistant Dean for Pharmacy Practice, OHSU	Randall L. Vanderveen	October 1988
College of Science		
Dean	Frederick H. Horne	October 1986
Associate Dean for Administration and Research	John E. Morris	September 1987
Associate Dean for Students and Curriculum; Head Advisor	Richard W. Thies	January 1987
College of Veterinary Medicine		
Dean	Loren D. Koller	July 1985
Associate Dean/Director of Instruction	Norman E. Hutton	July 1980
Assistant Dean	Pamela C. Von Matthiessen	July 1989
Graduate School		
Dean of Graduate School	Thomas J. Maresh	January 1989
Associate Dean	John C. Ringle	February 1981
Office of International Education		
Dean	John D. Van de Water	October 1989
Research Office		
Dean	Richard A. Scanlan	January 1989
Office of Student Affairs		
Dean of Students	J. Roger Penn	July 1983
Assistant Dean of Students	William J. Brennan	September 1968
Assistant Dean of Students	Nancy M. Vanderpool	September 1979

ACADEMIC DEPARTMENT CHAIRPERSONS

College/Department (Established)	Name	Office Held Since
College of Agricultural Sciences (1908)		
Agricultural and Resource Economics	Michael V. Martin (Acting)	1990
Agricultural Chemistry	Ian J. Tinsley	1990
Agricultural Education and General Agriculture	Richard L. Cole	1987
Bioresource Engineering*	Andrew G. Hashimoto	1986
Animal Sciences	Steven L. Davis	1983
Botany and Plant Pathology**	Stella M. Coakley	1988
Crop and Soil Science	Sheldon L. Ladd	1985
Entomology**	Ralph E. Berry	1984
Fisheries and Wildlife	Richard A. Tubb	1975
Food Science and Technology	Daniel F. Farkas	1990
Horticulture	Conrad J. Weiser	1973
Microbiology**	John L. Fryer	1976
Poultry Science	Harry S. Nakaue (Interim)	1989
Rangeland Resources	William C. Krueger	1981
Statistics**	Justus F. Seely	1986
* Jointly administered with the College of Engineering.		
** Jointly administered with the College of Science.		
College of Business (1945)		
Accounting	Charles A. Neyhart, Jr.	1984
Finance, Insurance, Law, and International Business	James F. Nielsen (Acting)	1990
Hotel, Restaurant, and Tourism Management	E. Alan Kluge	1986
Information Systems and Decision Sciences	William L. Harrison	1989
Management	Ronald L. Miller	1987
Marketing	Boris W. Becker	1984
College of Education (1918)		
Counselor Education and College Student Services Administration	Reese M. House	1989
Curriculum and Instruction	Kenneth Ahrendt	1989
Science, Math, and Computer Science Education	Margaret L. Niess	1989
Postsecondary and Technological Education	Warren N. Suzuki	1991
College of Engineering (1908)		
Bioresource Engineering*	Andrew G. Hashimoto	1986
Chemical Engineering	James R. Welty (Acting)	1990
Civil Engineering	Peter C. Klingeman (Acting)	1989
Computer Science	Walter G. Rudd	1985
Electrical and Computer Engineering	Gabor C. Temes	1990
Industrial and Manufacturing Engineering	Thomas M. West	1987
Mechanical Engineering	Gordon M. Reistad	1987
Nuclear Engineering	Alan H. Robinson	1986
* Jointly administered with the College of Agricultural Sciences		
College of Forestry (1913)		
Forest Engineering	William A. Atkinson	1986
Forest Products	Robert L. Ethington	1987
Forest Resources	John D. Walstad	1988
Forest Science	Logan A. Norris	1983

Academic Department Chairpersons (Continued)

College/Department (Established)	Name	Office Held Since
College of Health and Human Performance (1974)		
Exercise and Sport Science	Christian W. Zauner	1987
Public Health	Annette M. Rossignol	1989
College of Home Economics (1908)		
Apparel, Interiors, Housing, and Merchandising	Sally K. Francis	1982
Human Development and Family Sciences	Alan Acock	1990
Nutrition and Food Management	Margy J. Woodburn	1969
College of Liberal Arts (1959)		
Anthropology	John A. Young	1987
Art	David P. Hardesty	1984
Economics	Victor J. Tremblay	1990
English	Robert B. Schwartz (Acting)	1991
Foreign Languages and Literatures	Ray A. Verzasconi	1989
History	William C. Robbins (Acting)	1990
Journalism	Jon D. Franklin	1989
Music	Tharald Borgir	1987
Philosophy	Peter C. List	1975
Political Science	James C. Foster	1990
Psychology	Thomas A. Murphy (Acting)	1990
Religious Studies	Ronald O. Clarke (Acting)	1989
Sociology	Jon A. Hendricks	1988
Speech Communication	Victoria O'Donnell	1989
College of Oceanography (1972)		
College of Pharmacy (1917)		
College of Science (1932)		
Atmospheric Sciences	Steven K. Esbensen	1989
Biochemistry and Biophysics	Christopher K. Mathews	1978
Botany and Plant Pathology*	Stella M. Coakley	1988
Chemistry	Carroll W. DeKock	1985
Entomology*	Ralph E. Berry	1984
General Science	Paul L. Farber	1985
Geosciences	Cyrus W. Field	1988
Mathematics	Francis J. Flaherty	1987
Microbiology*	John L. Fryer	1976
Physics	Kenneth S. Krane	1984
Statistics*	Justus F. Seely	1986
Zoology	Jane Lubchenco	1989
* Jointly administered with the College of Agricultural Sciences.		
College of Veterinary Medicine (1975)		
Reserve Officers Training Corps		
Aerospace Studies	Col. James W. Swinyard	1989
Military Science	Lt. Col. Stephen T. Smith	1988
Naval Science	Capt. Robert E. Curtis	1989

Sources: Colleges

Office of Budgets and Planning

INTERNATIONAL EDUCATION AND RESEARCH SERVICES

Country	Institution/Location	Arrangement With
Student Exchange Programs (Agreements with OSU or OSSHE)		
AUSTRALIA	<ul style="list-style-type: none"> ▶ Charles Sturt University/Mitchell, Bathurst ▶ Roseworthy Agricultural Institute, Roseworthy ▶ University of Technology, Sydney 	College of Liberal Arts Oregon State University College of Business
PEOPLE'S REPUBLIC OF CHINA	<ul style="list-style-type: none"> ▶ Central Institute for Nationalities, Beijing ▶ Fujian Teachers University, Fuzhou ▶ Normal College of Foreign Languages, Beijing 	OSSHE OSSHE OSSHE
DENMARK	<ul style="list-style-type: none"> ▶ Aarhus Graduate School of Management, Aarhus ▶ Copenhagen School of Economics and Business Administration, Copenhagen 	College of Business College of Business
ECUADOR	<ul style="list-style-type: none"> ▶ Pontificia Católica Universidad del Ecuador, Quito (Summer) ▶ Pontificia Católica Universidad del Ecuador, Quito (Year-Long) 	Oregon State University OSSHE
ENGLAND	<ul style="list-style-type: none"> ▶ University of Lancaster, Lancaster 	College of Science
FRANCE	<ul style="list-style-type: none"> ▶ Faculté Catholique of Lyon, Lyon ▶ University of Lyon I, Lyon ▶ University of Lyon II, Lyon ▶ University of Lyon III, Lyon ▶ University of Poitiers, Poitiers 	OSSHE OSSHE OSSHE OSSHE OSSHE
GERMANY	<ul style="list-style-type: none"> ▶ Paedagogische Hochschule, Ludwigsburg ▶ University of Freiburg, Freiburg ▶ University of Heidelberg, Heidelberg ▶ University of Hohenheim, Hohenheim ▶ University of Karlsruhe, Karlsruhe ▶ University of Konstanz, Konstanz ▶ University of Mannheim, Mannheim ▶ University of Stuttgart, Stuttgart ▶ University of Tuebingen, Tuebingen ▶ University of Ulm, Ulm 	OSSHE OSSHE OSSHE OSSHE OSSHE OSSHE OSSHE OSSHE OSSHE OSSHE
HUNGARY	<ul style="list-style-type: none"> ▶ Attila József University, Szeged 	OSSHE
JAPAN	<ul style="list-style-type: none"> ▶ Aoyama Gakuin University, Tokyo ▶ Asia University, Tokyo ▶ Ritsumeikan University, Kyoto ▶ Toyo University, Tokyo ▶ Waseda University, Tokyo 	OSSHE English Language Institute English Language Institute English Language Institute OSSHE
KOREA	<ul style="list-style-type: none"> ▶ Ewha University, Seoul ▶ Yonsei University, Seoul 	OSSHE OSSHE
NEW ZEALAND	<ul style="list-style-type: none"> ▶ Lincoln College, Christchurch 	College of Forestry and College of Agricultural Sciences
SCOTLAND	<ul style="list-style-type: none"> ▶ Robert Gordon's Institute of Technology, Aberdeen 	Department of Art, College of Engineering, and College of Home Economics
U.S.S.R.	<ul style="list-style-type: none"> ▶ Kiev Polytechnic Institute, Kiev 	Oregon State University

INTERNATIONAL EDUCATION AND RESEARCH SERVICES (Continued)

Country	Institution/Location	Arrangement With
---------	----------------------	------------------

Northwest Interinstitutional Council for Study Abroad Programs (NICSA*)

ENGLAND	▶ London	Oregon State University
FRANCE	▶ Avignon	Oregon State University
GERMANY	▶ Cologne	Oregon State University
ITALY	▶ Siena	Oregon State University

International Agreements and Contracts

ARGENTINA	▶ Instituto Nacional de Tecnologia Agropecuaria (INTA), Buenos Aires	Department of Entomology
CHILE	▶ Universidad Arturo Prat, Iquique ▶ Universidad Austral de Chile, Valdivia ▶ Universidad Católica de Valparaíso, Valparaíso ▶ Universidad de Concepción, Concepción ▶ Universidad del Norte, Antofagasta ▶ Universidad de Chile, Santiago ▶ Instituto Profesional de Osorno, Osorno ▶ Instituto Hidrográfico de la Armada de Chile, Valparaíso	College of Oceanography College of Forestry College of Oceanography College of Oceanography College of Oceanography College of Oceanography College of Oceanography College of Oceanography
CHINA, PEOPLE'S REPUBLIC OF	▶ Northeastern Forestry Institute, Harbin ▶ Ocean University of Qingdao, Qingdao ▶ Shanghai Second Polytechnic University, Shanghai ▶ Zhejiang Agriculture University, Hangzhou	College of Forestry College of Oceanography College of Education College of Agricultural Sciences
COSTA RICA	▶ Instituto Tecnológico de Costa Rica, Cartago ▶ Universidad Estatal a Distancia, San José ▶ Universidad Nacional, Heredia	OSU OSU OSU
CZECHO- SLOVAKIA	▶ Charles University,	College of Health and Human Performance
DENMARK	▶ Copenhagen School of Economics and Business Administration, Copenhagen	College of Business
FRANCE	▶ L'Institut National de la Recherche Agronomique, Paris ▶ University of Rennes I, Rennes	College of Forestry College of Science
JAPAN	▶ Daido Institute of Technology, Daido	College of Engineering
KOREA	▶ Seoul National University, Department of Physical Education ▶ University of Pusan, National Fisheries	College of Health and Human Performance Department of Microbiology

INTERNATIONAL EDUCATION AND RESEARCH SERVICES (Continued)

Country	Institution/Location	Arrangement With
MOROCCO	▶ Ecole National Forestiere d'Ingenieures, Sale	Dept of Rangeland Resources
NIGERIA	▶ University of Benin, Benin City	Dept of Fisheries and Wildlife
PAKISTAN	▶ University of Peshawar, Islamabad ▶ University Grants Commission, Islamabad	Department of Geosciences College of Science
PERU	▶ La Direccion de Hidrografia y Navegacion de la Marina de Guerra del Peru, Chucuito	College of Oceanography
RWANDA	▶ L'Universite Nationale de Rwanda, Kigali	Dept of Fisheries and Wildlife
SRI LANKA	▶ University of Peradeniya, Peradeniya ▶ Department of Agriculture, Peradeniya	College of Agricultural Sciences College of Agricultural Sciences
THAILAND	▶ Kasetsart University, Bangkok ▶ Department of Physical Education, Ministry of Education, Bangkok ▶ Srinakharinwirot University, Bangkok ▶ Chiang Mai University, Chiang Mai	College of Agricultural Sciences and College of Home Economics College of Health and Human Performance College of Health and Human Performance, and College of Home Economics College of Agricultural Sciences
TURKEY	▶ University of Cukurova, Adana	Department of Entomology
U.S.S.R	▶ Far Eastern Technical Insitute, Valdivostok ▶ Lenin All-Union Academy of Agricultural Sciences, Khabarovsk	Dept of Fisheries and Wildlife College of Agricultural Sciences
YEMEN	▶ Sana'a University, Sana'a	College of Agricultural Sciences

* Northwest Interinstitutional Council for Study Abroad - Term-long study abroad opportunities offered in coordination with the American Heritage Association.

Sources: Office of International Education
Office of Research
Office of Budgets and Planning

Categories

Study Abroad Programs
NICSA
International Contracts and Agreements

TOTAL (Unduplicated)

Countries

13
4
19

27

Institutions

36
--
39

74

OREGON STATE UNIVERSITY OVERSEAS OPERATIONS AND EDUCATIONAL PROGRAMS

1990-91

Sources: Research Office, Office of International Education
Office of International Research and Development

OSU OFF-CAMPUS EXTENSION SERVICE OFFICES, AGRICULTURAL EXPERIMENT STATIONS, AND RESEARCH FACILITIES IN OREGON

Extension Service Offices

Extension Services

Baker	2610 Grove St., Baker City 97814	<i>Agriculture, 4-H, Home Economics</i>
Benton	2720 N.W. Polk St., Corvallis 97330	<i>Forestry, 4-H, Home Economics, Horticulture</i>
Clackamas	200 Warner-Milne Rd., Oregon City 97045	<i>Crops, Forestry, 4-H, Home Economics, Livestock</i>
Clatsop	2050 Marine Dr., P.O. Box 207, Astoria 97103	<i>Forestry, 4-H, Home Economics</i>
Columbia	Courthouse, St. Helens 97051 <u>Seafoods Lab</u> , Astoria 97103	<i>Agriculture, Forestry, 4-H, Home Economics, Livestock</i> <i>Marine</i>
Coos	Coos Co. Coquille Annex, 290 N. Central, Coquille 97423	<i>Forestry, 4-H, Home Econ., Horticulture, Livestock, Marine</i>
Crook	Courthouse, Prineville 97754	<i>Agriculture, Crops, 4-H, Home Economics</i>
Curry	950 S. Ellensburg, P.O. Box 488, Gold Beach 97444	<i>Community Devel., Forestry, 4-H, Horticulture, Youth at Risk</i>
Deschutes	1421 S. Hwy 97, P.O. Box 756, Redmond 97756 1128 N.W. Harriman, Bend 97701	<i>Crops, Dairy, Forestry, 4-H, Livestock</i> <i>Energy, 4-H, Home Economics</i>
Douglas	1134 S.E. Douglas Ave., P.O. Box 1165, Roseburg 97470	<i>Forestry, 4-H, Horticulture, Lightspeed, Livestock</i>
Gilliam	Courthouse, P.O. Box 707, Condon 97823	<i>Community Development, Crops, 4-H, Home Economics</i>
Grant	Courthouse, P.O. Box 69, Canyon City 97820	<i>4-H, Home Economics, Livestock</i>
Harney	Courthouse, 450 N. Buena Vista, Burns 97720	<i>Agriculture, 4-H, Home Economics</i>
Hood River	2990 Experiment Station Dr., Hood River 97031	<i>Farm Management, 4-H, Home Economics</i>
Jackson	1301 Maple Grove Dr., Medford 97501 <u>Southern Oregon Exp. Sta.</u> , 569 Hanley Rd., Medford 97501	<i>Agr., Crops, Energy, Forestry, 4-H, Home Econ., Livestock</i> <i>Horticulture</i>
Jefferson	530 "D" St., Madras 97741 <u>Warm Springs Indian Res.</u> , P.O. Box 430, Warm Springs 97761	<i>Agriculture, Community Development, 4-H, Home Economics</i> <i>Agriculture, 4-H, Home Economics</i>
Josephine	215 Ringuette St., Grants Pass 97527	<i>Agriculture, Dairy, Farm Management, 4-H, Home Economics</i>
Klamath	3328 Vandenberg Rd., Klamath Falls 97603	<i>Agr., Community Devel., 4-H, Home Economics, Livestock</i>
Lake	Courthouse, Lakeview 97630	<i>Farm Management, 4-H, Home Economics</i>
Lane	950 W. 13th Ave., Eugene 97402-3999	<i>EFNEP, Energy, FCL, Forage, For., 4-H, Home Econ., Hort.</i>
Lincoln	29 S.E. 2nd St., Newport 97365	<i>Agr., Community Devel., Forestry, 4-H, Home Econ., Marine</i>
Linn	4th and Lyons, P.O. Box 765, Albany 97321 300 Market St., Suite 204, Lebanon 97355	<i>Agriculture, Agronomy, 4-H, Home Economics</i> <i>Technical Outreach</i>
Malheur	710 S.W. 5th Ave., Ontario 97914	<i>Comm. Dev., Crops, Dairy, Farm Mgt, 4-H, Home Ec., Lvstck</i>
Marion	3180 Center St. N.E., Room 160, Salem 97301	<i>Agriculture, Crops, Dairy, 4-H, Home Economics, Marketing</i>
Morrow	430 Heppner-Lex Hwy, P.O. Box 397, Heppner 97836	<i>Agriculture, 4-H, Home Economics</i>
Multnomah	211 S.E. 80th Ave., Portland 97215 1530 S.W. Taylor, Portland 97205	<i>Admin., EFNEP, 4-H, Home Economics, Horticulture, Marine</i> <i>Energy</i>
Polk	182 S.W. Academy St., P.O. Box 640, Dallas 97338	<i>Farm Business Management, 4-H, Home Economics, Livestock</i>
Sherman	Courthouse, P.O. Box 385, Moro 97039	<i>Agriculture, 4-H, Home Economics</i>
Tillamook	2204 Fourth St., Tillamook 97141	<i>Agriculture, 4-H, Home Economics, Marine</i>
Umatilla	721 S.E. Third St., Suite 3, Pendleton 97801 <u>Hermiston A.R.&E Center</u> , P.O. Box 105, Hermiston 97838 418 N Main St., Box "E", Milton-Freewater 97862 <u>Umatilla Indian Reservation</u> , P.O. Box 638, Pendleton 97801	<i>Agriculture, 4-H/Youth, Home Economics, Livestock</i> <i>Crops, Plant Pathology</i> <i>Horticulture</i>
Union	10507 N. McAlister Rd., LaGrande 97850	<i>Agriculture, Forestry, 4-H, Home Economics, Livestock</i>
Wallowa	Courthouse, P.O. Box 280, Enterprise 97828	<i>Agr., Community Devel., 4-H, Home Economics, Livestock</i>
Wasco	207 Courthouse Annex A, 400 E. 5th St., The Dalles 97058	<i>Agriculture, 4-H, Horticulture, Livestock</i>
Washington	Courthouse, Hillsboro 97124 (mail address) Branch Co. Office Bldg., 2448 S.E. Tualatin Valley Hwy	<i>Agronomy, CPO, 4-H, Home Econ., Horticulture, Livestock</i>
Wheeler	Courthouse, P.O. Box 407, Fossil 97830	<i>Agriculture, 4-H, Home Economics</i>
Yamhill	2050 Lafayette St., McMinnville 97128	<i>Agriculture, Forestry, 4-H, Home Econ., Hort., Poultry</i>

OSU OFF-CAMPUS IN OREGON (Continued)**OSU Extension Service**

The OSU Extension Service is the university's off-campus, informal education link with the people of Oregon. Extension Service 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:	▶ Agriculture	▶ Forestry
	▶ Community Development	▶ 4-H/Youth
	▶ Energy	▶ Home Economics
	▶ Extension/Sea Grant	

Agricultural Branch Experiment Stations and Research Centers

Central Oregon Agricultural Experiment Station	1356 S.E. 1st St., P.O. Box 246, Redmond 97756-0246
Coastal Oregon Marine Experiment Station	2030 Marine Science Dr., Newport 97365
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> HC-71, 4.51 Highway 205, Burns 97720
	<u>Union Station:</u> Union 97883
Hermiston Agricultural Research and Extension Center	Hinkle Rd., P.O. Box 105, Hermiston 97838
Klamath Agricultural Experiment Station	6941 Washburn Way, Klamath Falls 97603-9365
Malheur Agricultural Experiment Station	595 Onion Ave., Ontario 97914
Mid-Columbia Agricultural Research and Extension Center	3005 Experiment Station Dr., Hood River 97031
North Willamette Research and Extension Center	15210 NE Miley Rd., Aurora 97002
Southern Oregon Agricultural Experiment Station	569 Hanley Rd., Medford 97502

Research Facilities and Agricultural Experiment Station Field Laboratories

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

Sources: Agricultural Communications
Agricultural Experiment Station Office
Extension Service Office
Office of Budgets and Planning

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

Source: Oregon State System of Higher Education

OREGON STATE UNIVERSITY CAMPUS

- | | | | |
|---|--------------------------------------|--|--|
| Administrative Services Bldg (C6, 1) | Fairbanks Hall (C4, 35) | Memorial Union Bldg (C5, 69) | Poling Hall (D4, 98) |
| Aero Engineering Lab (F3, 2) | Family Study Center (B4, 89) | Memorial Union East-Snell Hall (C6, 70) | Poultry Feeding Bldg (D2, 99) |
| Apperson Hall (B7, 5) | Finley Hall (E5, 39) | Meryfield Hall (B6, 71) | Poultry Research Facilities (D2, 100) |
| Arnold Dining Hall (E5, 6) | Forest Entomology Lab (B2, 40) | Milam Auditorium (C5, 73) | Public Safety Bldg (E5, 126) |
| Avery Lodge (C8, 7) | Forest Research Lab (F3, 41) | Milam Hall (C5, 74) | Radiation Center (C2, 101) |
| Azalea House (C8, 8) | Forestry Sciences Lab-USDA (D3, 42) | Milne Computer Center (C6, 75) | Reed Lodge (C3, 102) |
| Ballard Extension Hall (B5, 33) | Gleeson Hall (B6, 19) | Mitchell Playhouse (C6, 76) | Rogers Hall (B6, 103) |
| Batcheller Hall (B6, 9) | Gilbert Hall (B6, 43) | Moreland Hall (D5, 77) | Sackett Hall (C4, 104) |
| Beef Barn (B1, 10) | Gilbert Addition (B6, 44) | Motor Pool (B3, 78) | Seed Lab (B2, 36) |
| Benton Hall (C6, 11) | Gill Coliseum (E4, 45) | Nash Hall (C4, 79) | Sheep Barn (B1, 105) |
| Bexell Hall (B5, 12) | Gilmore Annex (B4, 46) | National Forage Seed Production Research Center (B2, 38) | Shepard Hall (B6, 106) |
| Black Cultural Center (B5, 13) | Gilmore Hall (C4, 47) | Native American Longhouse (C5, 80) | Small Animal Lab (C1, 107) |
| Bloss Hall (E5, 14) | Graf Hall (B6, 48) | Naval Armory (D5, 81) | Snell Hall-Memorial Union East (C6, 70) |
| Burt Hall (B4, 15) | Greenhouses East (B4, 49) | Oceanography Admin. Offices (B5, 21) | Social Science Hall (B5, 108) |
| Buxton Hall (C4, 16) | Greenhouses West (B3, 50) | Oceanography Core Lab (F3, 82) | Stock Judging Pavilion (B1, 109) |
| Callahan Hall (C7, 17) | Hawley Hall (C4, 51) | Oceanography Geophysics Bldg (F3, 83) | Strand Agriculture Hall (C5, 3) |
| Cauthorn Hall (D4, 18) | Heating Plant (D6, 52) | Oceanography Lab (F4, 84) | Tennis Courts (D4, 110) |
| Clark Laboratory (C3, 20) | Heckart Lodge (C4, 53) | Oceanography Shop Bldg (F4, 85) | Traffic Bldg (E5, 4) |
| College Inn (A6, 22) | Hispanic Cultural Center (E5, 54) | Oceanography Staging Bldg (E3, 86) | Veterinary Dairy Barn (D3, 111) |
| Computer Science Bldg (C4, 37) | Horner Museum (E4, 55) | Oceanography Warehouse (F4, 87) | Veterinary Research Lab (D3, 112) |
| Cordley Hall (B4, 23) | Intramural Field (D5, 59) | Orchard Court Apartments (B2, 88) | Veterinary Sheep Barn (E3, 113) |
| Corvallis Environmental Research Lab-EPA (C2, 24) | Indoor Target Range (D6, 56) | Oxford House (C8, 90) | Waldo Hall (D5, 114) |
| Covell Hall (B6, 25) | Industrial Bldg (E6, 57) | Park Terrace Child Development Center (B5, 91) | Wave Research Laboratory (D1, 115) |
| Crop Science Bldg (C3, 26) | Intramural Field (D5, 59) | Peavy Hall (D3, 93) | Weatherford Hall and Dining Hall (D4, 117) |
| Dearborn Hall (B6, 27) | Jefferson Bldg (C8, 127) | Pharmacy Bldg (C6, 94) | Weniger Hall (B5, 118) |
| Dixon Lodge (C8, 28) | Kent House (B5, 60) | Physical Plant Office-Adams Hall (E6, 95) | West International House (D4, 119) |
| Dixon Recreation Center (D5, 29) | Kerr Library (C6, 61) | Physical Plant Shops and Stores (D6, 96) | Wiegand Hall (B3, 120) |
| Dormitory Services Bldg (E2, 30) | Kidder Hall (C6, 62) | Plageman Bldg (B5, 97) | Wilkinson Hall (B4, 121) |
| Dryden Hall (D3, 31) | Lab Animal Resources Center (D3, 63) | | Wilson Hall (D7, 122) |
| Education Hall (C6, 32) | Langton Hall (C5, 64) | | Withycombe Hall (B4, 123) |
| Electrical and Computer Engineering Bldg (B6, 58) | LaSells Stewart Center (F5, 65) | | Women's Bldg (C4, 124) |
| Extension Hall Annex (B5, 34) | Magruder Hall (E3, 66) | | Women's Center (C6, 125) |
| | McAlexander Fieldhouse (D6, 67) | | |
| | McNary Hall and Dining Hall (C7, 68) | | |

II.

A C A D E M I C I N F O R M A T I O N

INSTITUTIONAL AND PROFESSIONAL ACCREDITATION

College	Department/Major	Accrediting Group	Last	Next
<i>Institutional Accreditation</i>				
Oregon State University		Commission on Colleges of the Northwest Association of Schools and Colleges (NASC)	1990	2000
<i>Professional Accreditation</i>				
Agricultural Sciences	Rangeland Resources (B,M,D)	Society for Range Management (SRM)	1987	1997
Business ¹	Business (B,MBA); Accounting (B)	American Assembly of Collegiate Schools of Business (AACSB)	1986	1996
Education	Elementary/Secondary (B,M,D); Teachers and Guidance Counselors (M,D)	National Council for Accreditation of Teacher Education (NCATE)	1986	1991
		Oregon Teacher Standards and Practices Commission (OTSPC)	1986	1991
	Counseling (M,D)	Council of Accreditation of Counseling and Related Education Programs (CACREP)	1985	1993
Engineering	Bioresource, Chemical, Civil, Computer, Electrical, Industrial, Industrial (Manufacturing), Mechanical, Nuclear (B,M,D)	Engineering Accreditation Commission of the Accreditation Board for Engineering and Technology (ABET)	1988	1991
	Construction Engineering Management (B)	American Council for Construction Education (ACCE)	1990	1996
Forestry ²	(B,M,D)	Society of American Foresters (SAF)	1990	2000
Health & Human Performance	Environmental Health (B,M)	National Environmental Health Association (NEHA)	1980	1991
	Exercise and Sport Science/ Athletic Training (B)	National Athletic Training Association (NATA)	1988	1993
	Health Care Administration (B)	Association of University Programs in Health Administration (AUPHA) ³	1991	1994
Home Economics ⁴	(B,M,D)	Council for Professional Development of the American Home Economics Association (AHEA)	1985	1995
	Nutrition and Food Management (B - Dietetic Option)	American Dietetic Association (ADA) ⁵	1990	2000
Liberal Arts	Journalism (B)	American Council on Education for Journalism and Mass Communication (ACEJMC)	1985	1992
	Music (B)	National Association of Schools of Music (NASM)	1985	1992
Pharmacy	(B,M,D)	American Council on Pharmaceutical Education (ACPE)	1986	1992
Science	Chemistry (B,M,D)	American Chemical Society (ACS)	1989	1994
Veterinary Medicine	(M,D,P)	Council on Education of the American Veterinary Medical Association (AVMA)	1988	1993
<i>Other Professional Accreditation</i>				
Student Health Service		Joint Commission on Accreditation of Healthcare Organizations (JCAHO)	1990	1993

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

² Interim accreditation review in 1995.

³ Full membership in AUPHA.

⁴ Interim accreditation review in 1990.

⁵ An ADA "approved" program.

B = Bachelors; M = Masters; D = Doctorate; P = Professional (DVM)

Sources: Colleges/Departments
Office of Academic Affairs
Office of Budgets and Planning

ACADEMIC PROGRAMS AND DEGREES

1990-91

Programs By College	Degrees			Special Programs	IPEDS [*] Code
	Bachelor	Master	Doctorate		
College of Agricultural Sciences (AGR)					
Agricultural and Resource Economics	B.S.	M.S.	Ph.D.	M.Agr., M.A.I.S.	010103
International Agricultural Development	--	--	--	M.A.I.S.	010701
Agricultural Business Management	B.S.	--	--	--	010101
Agricultural Education ¹ (ED)	--	Ed.M., M.S.	--	M.Agr., M.A.I.S.	131301
Animal Science ²	B.S.	M.S.	Ph.D.	M.Agr., M.A.I.S.	020201
Botany ³ (SCI)	B.S.	--	--	--	260301
Botany and Plant Pathology ³ (SCI)	--	M.A., M.S.	Ph.D.	M.Agr., M.A.I.S.	260301
Crop and Soil Science	B.S.	--	--	--	020402
Crop Science	--	M.S.	Ph.D.	M.Agr.	020402
Economics (FOR, LA)	--	M.A., M.S.	Ph.D.	M.A.I.S.	450601
Entomology ³ (SCI)	B.A., B.S.	M.A., M.S.	Ph.D.	M.Agr., M.A.I.S.	260702
Extension Methods (ED, HEC)	--	--	--	M.A.I.S.	131299
Fisheries Science	B.S.	M.S.	Ph.D.	M.Agr., M.A.I.S.	030301
Aquaculture	--	--	--	M.Agr.	010303
Food Science and Technology	B.S.	M.S.	Ph.D.	M.Agr.	020301
General Agriculture	B.S.	--	--	M.Agr.	020101
Horticulture	B.S.	M.S.	Ph.D.	M.Agr., M.A.I.S.	010601
Microbiology ³ (SCI)	B.S.	M.A., M.S.	Ph.D.	M.Agr., M.A.I.S.	260501
Poultry Science ^{2,4}	B.S.	M.S.	Ph.D.	M.Agr., M.A.I.S.	020209
Rangeland Resources	B.S.	M.S.	Ph.D.	M.Agr., M.A.I.S.	020409
Soil Science	--	M.S.	Ph.D.	M.Agr., M.A.I.S.	020501
Statistics ³ (SCI)	--	M.A., M.S.	Ph.D.	M.Agr., M.A.I.S.	270501
Pre-Veterinary Medicine	--	--	--	T	182001
Wildlife Science	B.S.	M.S.	Ph.D.	M.Agr., M.A.I.S.	030601
College of Business (BUS)					
Business Administration	B.A., B.S.	M.B.A.	--	M.A.I.S.	060401
Accounting ⁵	--	--	--	gC, Option	060201
Financial Management ⁵	--	--	--	Option	060397
Financial Services ⁵	--	--	--	Option	060398
General Business ⁵	--	--	--	Option	060101
International Business ⁵	--	--	--	Option	060901
Management ⁵	--	--	--	Option	060497
Management Information Systems ⁵	--	--	--	Option	061201
Marketing Management ⁵	--	--	--	Option	061401
Hotel, Restaurant, and Tourism Management	B.A., B.S.	--	--	--	060701
College of Education⁶ (ED)					
Elementary Education	--	Ed.M.	--	M.A.T., M.A.I.S., Es	131202
Secondary Education ⁷	--	Ed.M., M.A., M.S.	--	Es	131205
Advanced Mathematics Education	--	--	--	M.A.T., Es	131311
Agricultural Education (AGR)	--	Ed.M., M.S.	--	M.A.T., M.Agr., M.A.I.S., Es	131301
Biology Education	--	--	--	M.A.T., Es	131316
Business Education	--	Ed.M., M.A., M.S.	--	M.A.T., M.A.I.S., Es	131303
Chemistry Education	--	--	--	M.A.T., Es	131316

PROGRAMS AND DEGREES AT OSU: 1990-91 (Continued)

Programs By College	Degrees			Special Programs	IPEDS* Code
	Bachelor	Master	Doctorate		
Health Education (HHP)	--	Ed.M., M.S.	--	M.A.T., M.A.I.S., Es	131307
Home Economics Education (HEC)	--	Ed.M., M.A., M.S.	--	M.A.T., M.A.I.S., Es	131308
Industrial Arts Education	--	Ed.M., M.S.	--	M.A.I.S., Es	131309
Integrated Science	--	--	--	M.A.T., Es	131316
Language Arts Education	--	Ed.M.	--	M.A.T., Es	131305
Marketing Education ⁸	--	--	--	M.A.T., Es	131310
Mathematics Education	--	Ed.M., M.A., M.S.	Ed.D., Ph.D.	M.A.I.S., Es	131311
Music Education	--	--	--	M.A.T., Eb	131312
Physical Education	--	--	--	M.A.T., M.A.I.S., Es	131316
Physics Education	--	--	--	M.A.T., Es	131399
Reading	--	Ed.M.	--	Es	131315
Science Education	--	Ed.M., M.A., M.S.	Ed.D., Ph.D.	M.A.I.S., Es	131316
Social Science Education	--	Ed.M., M.S.	--	Es	131317
Teaching	--	M.A.T.	--	M.A.I.S.	131399
Technology Education	B.S.	--	--	M.A.T., Es	131309
Trade and Industrial Education	--	Ed.M., M.S.	--	Es	131320
Vocational Education	--	Ed.M., M.A., M.S.	Ed.D., Ph.D.	M.A.I.S., Es	131396
Education, General	--	Ed.M., M.A., M.S.	Ed.D., Ph.D.	M.A.I.S.	130101
Counseling	--	M.S.	Ph.D.	M.A.I.S.	131101
Guidance and Counseling	--	Ed.M.	Ed.D.	M.A.I.S., gC, Es	131199
Postsecondary and Technological Education	--	--	--	M.A.I.S.	131201
Adult Education ⁹	--	Ed.M.	Ed.D., Ph.D.	M.A.I.S.	131201
College and University Teaching	--	--	--	M.A.I.S.	131299
College Student Services Administration	--	Ed.M., M.S.	Ed.D., Ph.D.	-	130498
Community College Education ¹⁰	--	Ed.M.	Ed.D., Ph.D.	M.A.I.S.	130407
Community Education	--	--	--	M.A.I.S.	130497
Curriculum and Instruction	--	--	--	M.A.I.S.	130301
Extension Methods (AGR, HEC)	--	--	--	M.A.I.S.	131299
School Administration	--	--	--	T	130405
College of Engineering (ENGR)					
Pre-Bioresource Engineering	--	--	--	T	140302
Bioresource Engineering ¹¹	--	M.S.	Ph.D.	M.Agr., M.A.I.S.	140301
Water Resources	--	--	--	M.A.I.S.	310401
Pre-Chemical Engineering	--	--	--	T	140702
Chemical Engineering	B.S.	M.S.	Ph.D.	M.A.I.S.	140701
Pre-Civil Engineering	--	--	--	T	140802
Civil Engineering	B.S.	M.S.	Ph.D.	M.A.I.S.	140801
Civil Engineering-Forest Engineering (FOR)	B.S.	--	--	--	149997
Ocean Engineering	--	M.Oc.E.	--	--	142401
Computer Science	B.S.	M.A., M.S.	Ph.D.	M.A.I.S.	110101
Pre-Construction Engineering Management	--	--	--	T	140804
Construction Engineering Management	B.S.	--	--	--	140803
Electrical and Computer Engineering	--	M.S.	Ph.D.	M.A.I.S.	140903
Pre-Computer Engineering	--	--	--	T	140902
Computer Engineering	B.S.	--	--	--	140901
Pre-Electrical Engineering	--	--	--	T	141003
Electrical and Electronics Engineering	B.S.	--	--	--	141001
Pre-Engineering Physics	--	--	--	T	141202
Engineering Physics (SCI)	B.S.	--	--	--	141201

PROGRAMS AND DEGREES AT OSU: 1990-91 (Continued)

Programs By College	Degrees			Special Programs	IPEDS* Code
	Bachelor	Master	Doctorate		
Pre-General Engineering	--	--	--	T	140102
Geological Engineering (U of Idaho)	B.S.	--	--	--	141501
Pre-Industrial Engineering	--	--	--	T	141702
Industrial Engineering	B.S.	M.S.	Ph.D.	M.A.I.S.	141701
Industrial and Manufacturing Engineering	B.S.	--	--	--	141703
Pre-Mechanical Engineering	--	--	--	T	141902
Mechanical Engineering	B.S.	M.S.	Ph.D.	M.A.I.S.	141901
Materials Science	--	M.S.	--	M.A.I.S.	141801
Metallurgical Engineering (U of Idaho)	B.S.	--	--	T	142001
Mining Engineering (U of Idaho)	B.S.	--	--	T	142101
Pre-Nuclear Engineering	--	--	--	T	142302
Nuclear Engineering	B.S.	M.S.	Ph.D.	M.A.I.S.	142301
Radiation Health	--	M.S.	--	--	260611
College of Forestry (FOR)					
Economics (AGR, LA)	--	M.A., M.S.	Ph.D.	M.A.I.S.	450601
Forest Engineering	B.S.	M.F., M.S.	Ph.D.	M.A.I.S.	030504
Forest Engineering-Civil Engineering (ENGR)	B.S.	--	--	--	149997
Forest Management	B.S.	--	--	--	030506
Forest Products	B.S.	M.F., M.S.	Ph.D.	M.A.I.S.	030509
Forest Recreation Resources	B.S.	--	--	--	310201
Forest Resources	--	M.F., M.S.	Ph.D.	M.A.I.S.	030506
Forest Science	--	M.F., M.S.	Ph.D.	M.A.I.S.	030502
College of Health and Human Performance (HHP)					
Exercise and Sport Science	B.S.	--	--	M.A.I.S.	131314
Human Performance	--	M.S.	Ph.D.	M.A.I.S.	131314
Movement Studies for the Disabled	--	M.S.	--	M.A.I.S.	170896
Health	--	M.S.	Ph.D.	--	131307
Environmental Health and Safety	B.S.	--	--	--	150597
Environmental Health Management	--	M.S.	--	M.A.I.S.	150598
Health and Safety Administration	--	M.S.	--	M.A.I.S.	150608
Health Care Administration	B.S.	--	--	--	180701
Health Promotion and Education	B.S.	--	--	--	131307
College of Home Economics (HEC)					
Apparel, Interiors, and Merchandising	--	M.A., M.S.	--	M.A.I.S.	190998
Apparel Design	B.S.	--	--	--	190902
Housing Studies	B.S.	--	--	--	190603
Interior Merchandising	B.S.	--	--	--	190698
Merchandising Management	B.S.	--	--	--	190903
Extension Methods (AGR, ED)	--	--	--	M.A.I.S.	131299
Gerontology	--	--	--	M.A.I.S., uC	190705
Human Development and Family Studies	--	M.S.	Ph.D.	M.A.I.S.	190798
Family Finance and Consumer Studies	B.S.	--	--	--	190498
Family Resource Management	--	M.A., M.S.	Ph.D.	M.A.I.S.	190401
Family Studies	B.S.	--	--	--	190704
Home Economics	--	M.S.	--	M.A.I.S.	190101

PROGRAMS AND DEGREES AT OSU: 1990-91 (Continued)

Programs By College	Degrees			Special Programs	IPEDS* Code
	Bachelor	Master	Doctorate		
Home Economics Communication	B.S.	--	--	--	199998
Home Economics Education ¹ (ED)	--	Ed.M., M.S.	--	M.A.I.S.	131308
Human Development	B.S.	--	--	--	190701
Nutrition and Food Management	B.S.	M.S.	Ph.D.	M.A.I.S.	190501
College of Liberal Arts (LA)					
American Studies	B.A., B.S.	--	--	--	050102
Anthropology	B.A., B.S.	--	--	M.A.I.S.	450201
Applied Visual Arts	B.F.A.	--	--	--	500102
Art	B.A., B.S.	--	--	M.A.I.S.	500701
Economics ¹² (AGR, FOR)	B.A., B.S.	M.A., M.S.	Ph.D.	M.A.I.S.	450601
English ¹³	B.A.	--	--	M.A.I.S.	230101
Foreign Languages and Literatures	--	--	--	M.A.I.S.	160101
French	B.A.	--	--	--	160901
German	B.A.	--	--	--	160501
Spanish	B.A.	--	--	--	160905
History	B.A., B.S.	--	--	M.A.I.S.	450801
Human Services	--	--	--	uC	440797
Journalism (Technical) ¹³	B.A., B.S.	--	--	M.A.I.S.	090405
Latin American Affairs	--	--	--	uC	050107
Liberal Studies	B.A., B.S.	--	--	--	240101
Marine and Maritime Studies (Suspended)	--	--	--	M.A.I.S.	309996
Museum Studies	--	--	--	M.A.I.S.	250501
Music	B.A., B.S.	--	--	M.A.I.S.	500901
Northwest Studies (Suspended)	--	--	--	uC	050198
Peace Studies	--	--	--	uC	300501
Philosophy	B.A., B.S.	--	--	M.A.I.S.	380101
Political Science	B.A., B.S.	--	--	M.A.I.S.	451001
Psychology	B.A., B.S.	--	--	M.A.I.S.	420101
Religious Studies	B.A., B.S.	--	--	M.A.I.S.	380201
Russian Studies	--	--	--	uC	050110
Scientific and Technical Communication ¹³	--	M.A., M.S.	--	M.A.I.S.	231101
Sociology	B.A., B.S.	--	--	M.A.I.S.	451101
Speech Communication ¹³	B.A., B.S.	--	--	M.A.I.S.	231001
Broadcast Media Communication ¹⁴	--	--	--	Option	090701
Communication ¹⁴	--	--	--	Option	231001
Speech Pathology and Audiology ¹⁴	--	--	--	Option	180103
Theater Arts ¹⁴	--	--	--	Option	500501
Twentieth Century Studies	--	--	--	uC	309997
Women Studies	--	--	--	M.A.I.S., uC	300701
College of Oceanography (OC)					
Geophysics	--	M.A., M.S.	Ph.D.	--	400603
Marine Resource Management	--	M.A., M.S.	--	--	039997
Oceanography	--	M.A., M.S.	Ph.D.	--	400702

PROGRAMS AND DEGREES AT OSU: 1990-91 (Continued)

Programs By College	Degrees			Special Programs	IPEDS* Code
	Bachelor	Master	Doctorate		
College of Pharmacy (PHAR)					
Pre-Pharmacy	--	--	--	T	181901
Pharmacy	B.S.	M.S.	Ph.D.	M.A.I.S.	181401
College of Science (SCI)					
Atmospheric Sciences	B.S.	M.A., M.S.	Ph.D.	M.A.I.S.	400401
Biochemistry and Biophysics	B.S.	M.A., M.S.	Ph.D.	M.A.I.S.	260201
Biology	B.S.	--	--	Es	260101
Botany	B.S.	--	--	--	260301
Botany and Plant Pathology	--	M.A., M.S.	Ph.D.	M.Agr., M.A.I.S.	260301
Chemistry	B.A., B.S.	M.A., M.S.	Ph.D.	M.A.I.S., Es	400501
Pre-Dental Hygiene	--	--	--	T	170198
Pre-Dentistry	--	--	--	T	181701
Entomology	B.A., B.S.	M.A., M.S.	Ph.D.	M.Agr., M.A.I.S.	260702
General Science	B.S.	M.A., M.S.	Ph.D.	M.A.I.S., Es	300101
Genetics	--	M.A., M.S.	Ph.D.	M.A.I.S.	260703
Geography	B.A., B.S.	M.A., M.S.	Ph.D.	M.A.I.S.	450701
Geology	B.A., B.S.	M.A., M.S.	Ph.D.	M.A.I.S.	400601
Mathematical Sciences	B.S.	--	--	--	279998
Mathematics	B.S.	M.A., M.S.	Ph.D.	M.A.I.S., Es	270101
Pre-Medical Technology	--	--	--	T	170398
Medical Technology	B.S.	--	--	--	170310
Pre-Medicine	--	--	--	T	181801
Microbiology	B.S.	M.A., M.S.	Ph.D.	M.Agr., M.A.I.S.	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.	M.A.I.S., Es	400801
Pre-Podiatry	--	--	--	T	181502
Science, Technology, and Society	--	--	--	uC	309956
Statistics	--	M.A., M.S.	Ph.D.	M.Agr., M.A.I.S.	270501
Operation's Research	--	M.A., M.S.	--	M.A.I.S.	061302
Pre-Veterinary Medicine	--	--	--	T	182001
Zoology	B.A., B.S.	M.A., M.S.	Ph.D.	M.A.I.S.	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.	--	260612

PROGRAMS AND DEGREES AT OSU: 1990-91 (Continued)

Programs By College	Degrees			Special Programs	IPEDS* Code
	Bachelor	Master	Doctorate		
Reserved Officer Training Corps (ROTC)					
Aerospace Studies (Air Force)	--	--	--	T	280101
Military Science (Army)	--	--	--	T	280301
Naval Science (Navy, Marine Corps)	--	--	--	T	280401

B.A.	Bachelor of Arts	C - Certificate
B.F.A.	Bachelor of Fine Arts	uC - Undergraduate
B.S.	Bachelor of Science	gC - Graduate
M.Agr.	Master of Agriculture	E - Teaching Endorsement
M.A.	Master of Arts	Eb - Basic Teaching
M.A.I.S.	Master of Arts in Interdisciplinary Studies	Es - Standard Teaching
M.B.A.	Master of Business Administration	P - First Professional
Ed.M.	Master of Education	T - Pre-Professional/Transfer
M.F.	Master of Forestry	
M.Oc.E.	Master of Ocean Engineering	
M.S.	Master of Science	
Ed.D.	Doctor of Education	
Ph.D.	Doctor of Philosophy	
D.V.M.	Doctor of Veterinary Medicine	

* IPEDS (Integrated Postsecondary Education Data System)

Note: Option programs are listed if (1) they are recognized by OSSHE, or (2) they have an OSU "Major" code number and a course designator.

Endnotes

- ¹ The Ed.M. degree is granted through the College of Education.
- ² The Departments of Animal Science and Poultry Science will merge to become the Department of Animal Science, effective July 1, 1991.
- ³ Degrees are granted through the College of Science.
- ⁴ Effective Fall Term 1991, the undergraduate degree program (B.S.) in Poultry Science will become an option under Animal Science. The M.S. and Ph.D. degree programs will retain the title Poultry Science.
- ⁵ Diplomas are entitled Business Administration.
- ⁶ The B.A. and B.S. programs for all but Technology Education will terminate in June 1991 for Elementary and Secondary Education. Only those undergraduate students currently enrolled who can complete their degree program by the June, 1991 remain at the undergraduate level.
- ⁷ Degrees are in individual majors listed below.
- ⁸ Diplomas for the masters degree programs are entitled Business Education.
- ⁹ The doctorate programs and diploma are entitled Education.
- ¹⁰ The major and diplomas are entitled Education.
- ¹¹ The Ph.D. program was approved by OSBHE in January, 1991 and becomes effective September, 1991.
- ¹² 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.
- ¹³ 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.
- ¹⁴ Diplomas are entitled Speech Communication.

ACADEMIC PROGRAM SUMMARY

Types and Numbers of Programs Fall Term 1990

College/School	Degrees				Special Programs ¹			
	Bachelors	Masters	Doctorate	Professional	Certificate	Transfer	MAgr	MAIS
Agricultural Sciences ²	11	12	11	0	0	1	13	12
Business ³	2	1	0	0	1	0	0	1
Education ⁴	1	20	9	0	1	1	0	21
Engineering	15	11	8	0	0	13	1	10
Forestry	5	5	5	0	0	0	0	5
Health and Human Perf.	4	5	2	0	0	0	0	5
Home Economics	9	6	3	0	1	0	0	8
Liberal Arts	19	2	1	0	7	0	0	18
Oceanography	0	3	2	0	0	0	0	0
Pharmacy	1	1	1	0	0	1	0	1
Science	15	15	14	0	1	11	4	15
Veterinary Medicine	0	1	1	1	0	0	0	0
Graduate School	0	3	2	0	0	0	0	0
TOTAL	82	85	59	1	11	27	18	96

TOTAL Academic Degree Programs = 227

TOTAL Special Programs = 152

¹ Special programs include: certificate programs; pre-professional transfer programs; and interdisciplinary degree programs.

² Excludes joint College of Science programs.

³ Excludes 8 B.A., B.S. option programs.

⁴ Excludes basic and standard teaching certification programs.

Special Programs: MAgr = Master of Agriculture; MAIS = Master of Arts in Interdisciplinary Studies

III.

S T U D E N T I N F O R M A T I O N

Source of Admitted Students

Three-Year Trend

By Gender, Fall 1990

Undergraduate Transfer Students, Fall 1990

Source: Admissions Report Fall Term, 1988-89 to 1990-91

Enrolling New Students Fall Term, 1990

By Source

Source of New Student
Total = 4,251

High School Students
Total = 2,053

<u>High School</u>		<u>2,053</u>
Oregon	1,663	
Other States	358	
Foreign Countries	32	
<u>College Transfer Undergraduates</u>		<u>1,324</u>
<u>Graduate & Professional</u>		<u>616</u>
<u>Special</u>		<u>258</u>
Undergraduate	91	
Graduate	167	
GRAND TOTAL		4,251

Enrolling New Students Fall Term 1990

By Academic Unit

By Class Standing and Gender

Class Standing	%Male	%Female	Total No.	% Total
Freshmen	50	50	2,222	52
Sophomore	54	46	478	11
Junior	53	47	444	10
Senior	55	45	87	2
Postbac	52	48	146	3
Graduate				
Masters	61	39	441	10
Doctors	65	35	153	4
Professional Degree	27	73	22	
Specials	53	47	167	4
Special Undergrads	43	57	91	2
Total New Students	53%	47%	4,251	100%

By Academic Unit and Gender

Academic Unit	%Male	%Female	Total No.	%Total
Agricultural Sciences	58	42	246	6
Business	53	47	729	17
Education	25	75	88	2
Engineering	86	14	765	18
Forestry	65	35	94	2
Health and HP	35	65	124	3
Home Economics	5	95	155	4
Liberal Arts	35	65	769	18
Oceanography	74	26	19	•
Pharmacy	47	53	143	3
Science	51	49	676	16
Unclassified	55	45	210	5
Univ Exploratory	24	76	212	5
Veterinary Medicine	50	50	21	•
TOTAL New Students	53%	47%	4,251	100%

• Less than 1%

NOTE: Percentages may not add to 100% due to rounding error
Source: Admissions Report Fall Term, 1990-91

Freshman Entrance Test Scores

10-Year Trend by Gender

1981 to 1990

Mean Verbal SAT Score

Mean Math SAT Score

Mean English ACT Score

Mean Math ACT Score

Source: Admissions Report Fall Term, 1990-91

Freshman High School GPA 10-Year Trend by Residence and Gender 1981 to 1990

Oregon Residents

Non-Oregon Residents

Note: GPA entrance requirement for Fall, 1990 changed from 2.75 to 3.0.

Source: GPA Admissions Report Fall Term, 1990-91

Enrollment

Fall End-of-Term

1912 to 1990

Year	Head Count	Year	Head Count	Year	Head Count	Year	Head Count
1912-13	1,216	1932-33	2,277	1952-53	4,912	1972-73	15,209
1913-14	1,468	1933-34	1,960	1953-54	4,848	1973-74	15,521
1914-15	1,525	1934-35	2,577	1954-55	5,241	1974-75	15,946
1915-16	1,530	1935-36	3,142	1955-56	6,160	1975-76	16,601
1916-17	1,635	1936-37	3,785	1956-57	6,791	1976-77	16,236
1917-18	1,421	1937-38	4,075	1957-58	7,676	1977-78	16,511
1918-19	2,874	1938-39	4,406	1958-59	7,981	1978-79	16,666
1919-20	2,919	1939-40	4,619	1959-60	7,729	1979-80	17,206
1920-21	3,077	1940-41	4,759	1960-61	7,899	1980-81	17,689
1921-22	3,400	1941-42	4,359	1961-62	9,039	1981-82	17,485
1922-23	3,077	1942-43	4,035	1962-63	10,037	1982-83	16,764
1923-24	2,893	1943-44	1,983	1963-64	10,427	1983-84	16,124
1924-25	3,061	1944-45	2,009	1964-65	10,533	1984-85	15,636
1925-26	3,229	1945-46	3,126	1965-66	11,906	1985-86	15,261
1926-27	3,428	1946-47	7,133	1966-67	12,668	1986-87	15,220
1927-28	3,441	1947-48	7,498	1967-68	13,358	1987-88	15,220
1928-29	3,490	1948-49	7,428	1968-69	14,525	1988-89	15,639
1929-30	3,430	1949-50	6,793	1969-70	15,244	1989-90	15,965
1930-31	3,347	1950-51	5,887	1970-71	15,509	1990-91	16,048
1931-32	3,060	1951-52	5,002	1971-72	15,542		

Source: Office of Budgets and Planning

Headcount Enrollment Fall Term, 1990 By Class Standing*

*Other=Undergrad Special and Undergrad Post-Bac

By Level and Gender

*See Methodology for 'class standing' definition.

Source: OSSHE Chancellor's Enrollment Statistics, Fall 1990

Grade Point Average Fall, 1990

Undergraduate Students By College (Mean GPA = 2.82)

Graduate Students By College (Mean GPA = 3.54)

By Class Level and Gender

<u>Class Level</u>	<u>Female</u>	<u>Male</u>	<u>Total</u>
Freshmen	2.72	2.64	2.68
Sophomore	2.82	2.74	2.77
Junior	2.90	2.80	2.85
Senior	2.97	2.86	2.91
Undergrad Special	2.57	2.31	2.47
Grad Special	3.42	2.79	3.12
Post-Baccalaureate	3.28	3.13	3.20
Masters	3.64	3.53	3.57
Doctorate	3.65	3.61	3.62
<u>Professional</u>	<u>3.30</u>	<u>2.85</u>	<u>3.11</u>
Overall GPA	2.98	2.92	2.95

Note: Cumulative GPA, end of Fall Term 1990

Source: Office of Budgets and Planning

Enrollment by Academic Unit Student Credit Hours and FTE Fall, 1990

Student Credit Hours and FTE

	Total Student Credit Hours	Student FTE	Student Enrollment
Freshmen	47,195	3,146.3	3,238
Sophomore	40,837	2,722.5	2,746
Junior	45,253	3,016.9	3,067
Senior	54,009	3,600.6	3,665
Post Bac Undergraduate	4,685	312.3	403
TOTAL UNDERGRADUATE	191,979	12,798.6	13,119
Masters	13,715	1,142.9	1,399
Doctor	10,760	1,195.6	1,042
Professional	759	70.0	70
TOTAL GRADUATE	25,234	2,408.5	2,511
Undergrad Special	1,511	100.7	122
Graduate Special	1,448	120.7	272
TOTAL SPECIAL	2,959	221.4	394
GRAND TOTAL	220,172	15,428.5	16,024

U.S. Minority Enrollment Fall, 1990

By Minority Status

By Gender

Minority status self-reported on admission's application.
Source: IPEDS Report (SIS290) Fall, 1990

Course Enrollment by Class Level By College Fall 1990

AGRICULTURAL SCIENCES

BUSINESS

EDUCATION

ENGINEERING

Source: Registrar's Reports

Course Enrollment by Class Level By College Fall 1990

FORESTRY

HEALTH & HUMAN PERFORMANCE

HOME ECONOMICS

LIBERAL ARTS

Source: Registrar's Reports

Course Enrollment by Class Level By College Fall 1990

OCEANOGRAPHY

PHARMACY

SCIENCE

VETERINARY MEDICINE

Source: Registrar's Reports

Origin of Enrolled Students

Fall, 1990

By Level

SUMMER SESSION ENROLLMENT

	1986	1987	1988	1989	1990
Headcount					
Men	2,401	2,221	2,169	2,222	2,303
Women	<u>1,874</u>	<u>1,680</u>	<u>1,775</u>	<u>1,918</u>	<u>2,069</u>
Oregon Residents	2,885	2,596	2,572	2,640	2,773
Non Residents	937	917	939	1,044	1,065
Part-Time Specials	<u>453</u>	<u>388</u>	<u>433</u>	<u>456</u>	<u>534</u>
Undergraduates	2,286	2,025	2,033	2,242	2,427
Graduates	1,423	1,309	1,290	1,275	1,256
Non-Admitted	<u>566</u>	<u>567</u>	<u>621</u>	<u>623</u>	<u>689</u>
TOTAL Headcount	4,275	3,901	3,944	4,140	4,372
FTE (Full-Time Equivalency)					
Undergraduates	1,353.8	1,210.5	1,217.4	1,397.8	1,464.0
Graduates	833.2	758.3	707.3	942.1	914.4
Non-Admitted	191.9	220.1	242.0	240.3	250.4
TOTAL FTE	2,378.9	2,188.9	2,166.7	2,580.2	2,628.8
SCH (Student Credit Hours)					
Undergraduates	20,307	18,158	18,262	20,966	21,961
Graduates	12,498	11,375	10,609	10,878	10,491
Non-Admitted	<u>2,879</u>	<u>3,301</u>	<u>3,630</u>	<u>3,411</u>	<u>3,545</u>
TOTAL SCH	35,684	32,834	32,501	35,255	35,997

Source: OSU/OSSHE Chancellors Enrollment Statistics

OSU STUDENT ENROLLMENT

OREGON COUNTY RESIDENCE

Fall Term, 1985-1990

County	1985	1986	1987	1988	1989	1990*	1 Yr - 5 Yr Change			
							(#)	(%)	(#)	(%)
Baker	58	66	60	62	66	68	+2	+3.0	+10	+17.2
Benton	2,663	2,606	2,545	2,560	2,495	2,411	-84	-3.4	-252	-9.5
Clackamas	746	710	748	777	890	951	+61	+6.9	+205	+27.5
Clatsop	96	107	95	113	119	126	+7	+5.9	+30	+31.3
Columbia	97	110	121	117	113	132	+19	+16.8	+35	+36.1
Coos	200	186	208	221	226	241	+15	+6.6	+41	+20.5
Crook	35	33	30	33	33	33	0	0.0	-2	-5.7
Curry	46	48	41	36	32	32	0	0.0	-14	-30.4
Deschutes	244	236	228	246	262	262	0	0.0	+18	+7.4
Douglas	296	298	300	277	282	281	-1	-0.4	-15	-5.1
Gilliam	11	13	13	16	12	7	-5	-41.7	-4	-36.4
Grant	37	23	18	17	26	26	0	0.0	-11	-29.7
Harney	15	20	20	21	26	26	0	0.0	+11	+73.3
Hood River	38	46	38	47	46	50	+4	+8.7	+12	+31.6
Jackson	363	352	331	323	336	301	-35	-10.4	-62	-17.1
Jefferson	42	41	40	45	42	43	+1	+2.4	+1	+2.4
Josephine	145	142	139	143	169	163	-6	-3.6	+18	+12.4
Klamath	179	183	168	173	164	153	-11	-6.7	-26	-14.5
Lake	34	42	50	55	56	51	-5	-8.9	+17	+50.0
Lane	851	792	842	860	902	952	+50	+5.5	+101	+11.9
Lincoln	147	142	152	162	152	170	+18	+11.8	+23	+15.6
Linn	743	775	730	722	698	744	+46	+6.6	+1	+0.1
Malheur	77	91	92	74	73	83	+10	+13.7	+6	+7.8
Marion	1,078	1,048	1,064	1,086	1,078	1,102	+24	+2.2	+24	+2.2
Morrow	26	20	15	23	19	15	-4	-21.1	-11	-42.3
Multnomah	2,069	1,932	1,806	1,798	1,856	1,860	+4	+0.2	-209	-10.1
Polk	175	186	170	190	200	200	0	0.0	+25	+14.3
Sherman	19	17	18	11	11	12	+1	+9.1	-7	-36.8
Tillamook	85	76	57	55	52	53	+1	+1.9	-32	-37.6
Umatilla	195	165	155	142	134	127	-7	-5.2	-68	-34.9
Union	78	84	91	70	67	61	-6	-9.0	-17	-21.8
Wallowa	28	23	21	26	23	27	+4	+17.4	-1	-3.6
Wasco	91	91	91	100	103	102	-1	-1.0	+11	+12.1
Washington	747	774	804	832	886	872	-14	-1.6	+125	+16.7
Wheeler	6	3	2	2	4	3	-1	-25.0	-3	-50.0
Yamhill	224	228	244	240	234	234	0	0.0	+10	+4.5
TOTAL	11,984	11,709	11,547	11,675	11,887	11,974	+87	+0.7	-10	-0.1

* 1990 data is plotted on the accompanying map of Oregon.

Sources: OSU/OSSHE Chancellors Enrollment Statistics
Office of Budgets and Planning

OSU STUDENT ENROLLMENT BY OREGON COUNTIES

Fall Term 1990

OSU STUDENT ENROLLMENT
UNITED STATES RESIDENCE (EXCLUDING OREGON)
 Fall Term, 1985-1990

State	1985	1986	1987	1988	1989	1990*	Change			
							1 Yr (#)	1 Yr (%)	5 Yr (#)	5 Yr (%)
Alabama (AL)	0	0	1	5	3	2	-1	-33.3	-2	-200.0
Alaska (AK)	207	222	205	205	186	194	+8	+4.3	-13	-6.3
Arizona (AZ)	14	16	14	23	22	34	+12	+54.5	+20	+142.9
Arkansas (AR)	3	0	0	1	3	2	-1	-33.3	-1	-33.3
California (CA)	499	467	448	604	620	622	+2	+0.3	+23	+24.6
Colorado (CO)	21	29	34	45	55	57	+2	+3.6	+36	+171.4
Connecticut (CT)	8	7	9	8	6	5	-1	-16.7	-3	-37.5
Delaware (DE)	3	2	1	4	2	1	-1	-50.0	-2	-33.3
District of Columbia (DC)	1	2	2	5	3	1	-2	-66.7	0	0
Florida (FL)	12	17	17	11	15	14	-1	-6.7	+2	+16.7
Georgia (GA)	3	5	3	13	11	8	-3	-27.2	+5	+166.7
Hawaii (HI)	137	157	193	249	238	225	-13	-5.5	+88	+64.2
Idaho (ID)	72	83	71	132	112	108	-4	-3.6	+36	+50.0
Illinois (IL)	22	23	29	27	28	29	+1	+3.6	+7	+31.8
Indiana (IN)	9	7	8	9	10	9	-1	-10.0	0	0
Iowa (IA)	8	8	8	6	7	8	+1	+14.3	0	0
Kansas (KS)	0	5	4	6	7	7	0	0	+7	+700.0
Kentucky (KY)	3	0	0	3	3	5	+2	+66.7	+2	+66.7
Louisiana (LA)	2	4	4	3	2	6	+4	+200.0	+4	+200.0
Maine (ME)	6	2	2	5	9	9	0	0	+3	+50.0
Maryland (MD)	11	5	7	18	12	15	+3	+25.0	+4	+36.4
Massachusetts (MA)	16	20	12	22	23	25	+2	+8.7	+9	+56.3
Michigan (MI)	17	22	16	17	21	20	-1	-4.8	+3	+17.6
Minnesota (MN)	20	25	25	28	30	32	+2	+6.7	+12	+60.0
Mississippi (MS)	1	2	1	4	3	3	0	0	+2	+200.0
Missouri (MO)	5	3	6	7	11	9	-2	-18.2	+4	+80.0
Montana (MT)	41	43	50	67	67	60	-7	-11.7	+19	+46.3
Nebraska (NE)	7	11	9	19	21	18	-3	-14.3	+11	+157.1
Nevada (NV)	34	26	33	41	43	47	+4	+9.3	+13	+26.5
New Hampshire (NH)	3	3	3	4	3	2	-1	-33.3	-1	-33.3
New Jersey (NJ)	14	19	18	15	17	18	+1	+5.9	+4	+28.6
New Mexico (NM)	13	14	9	19	18	14	-4	-22.2	+1	+7.7
New York (NY)	33	32	29	54	59	57	-2	-3.4	+24	+72.7
North Carolina (NC)	6	7	7	10	10	11	+1	+10.0	+5	+83.3
North Dakota (ND)	1	2	3	6	5	6	+1	+20.0	+5	+500.0
Ohio (OH)	14	9	10	14	13	18	+5	+38.5	+4	+28.6
Oklahoma (OK)	2	5	4	5	4	8	+4	+100.0	+6	+300.0
Pennsylvania (PA)	18	25	16	13	17	16	-1	-5.9	-2	-11.1
Rhode Island (RI)	1	3	2	3	4	4	0	0	+3	+300.0
South Carolina (SC)	2	2	2	4	5	3	-2	-40.0	+1	+50.0
South Dakota (SD)	9	7	4	5	9	8	-1	-11.1	-1	-11.1
Tennessee (TN)	3	3	2	5	4	6	+2	+50.0	+3	+100.0
Texas (TX)	19	20	17	26	23	25	+2	+8.7	+6	+31.6
Utah (UT)	17	17	18	41	37	40	+3	+8.1	+23	+135.3
Vermont (VT)	0	2	2	3	2	3	+1	+50.0	+3	+300.0
Virginia (VA)	17	15	16	33	34	31	-3	-8.8	+14	+82.4
Washington (WA)	237	254	271	436	510	555	+45	+8.8	+318	+134.2
West Virginia (WV)	3	2	5	3	1	1	0	0	-2	-66.7
Wisconsin (WI)	16	14	18	17	22	27	+5	+22.7	+11	+68.8
Wyoming (WY)	8	8	13	12	18	22	+4	+22.2	+14	+175.0
TOTAL	1,618	1,676	1,681	2,335	2,408	2,463	+55	+2.3	+845	+52.2

* 1990 data is plotted on the accompanying map of the United States.

Sources: OSU/OSSHE Chancellors Enrollment Statistics
 Office of Budgets and Planning

OSU STUDENT ENROLLMENT BY STATES

Fall Term 1990

OSU STUDENT ENROLLMENT

FOREIGN RESIDENCE

Fall Term, 1985-1990

Country	1985	1986	1987	1988	1989	1990	5-Yr Chg (#)
Algeria	11	9	6	3	2	0	-11
Antigua	0	0	0	0	1	0	-1
Argentina	4	8	11	10	10	10	+6
Australia	15	14	13	22	17	15	0
Austria	0	2	3	0	0	1	+1
Barbados	1	1	0	0	0	0	-1
Bahrain	0	1	1	2	2	1	+1
Bangladesh	10	9	15	12	13	16	+6
Bolivia	1	1	1	0	1	1	0
Botswana	3	3	2	0	0	0	-3
Brazil	3	3	3	7	7	11	+8
Brunei	2	1	1	0	0	1	-1
Burma	3	3	0	0	0	0	-3
Burundi	0	0	1	1	1	1	+1
Cameroon	2	2	1	1	0	1	-1
Canada	26	26	25	26	30	31	+5
Cape Verde	0	0	0	1	1	0	0
Central African Republic	0	0	0	1	1	0	0
Chile	16	16	15	13	18	20	+4
China (P.R.C.)	92	136	154	171	181	182	+90
China (R.O.C.)-Taiwan	107	122	123	110	101	102	-5
Colombia	13	9	4	3	2	5	-8
Costa Rica	5	7	8	8	8	5	0
Cyprus	1	1	1	2	1	1	0
Czechoslovakia	0	0	0	0	1	1	+1
Denmark	4	0	28	19	15	19	+15
Dominican Republic	2	1	0	0	0	0	-2
Ecuador	2	1	2	2	0	1	-1
Egypt	13	9	10	8	4	3	-10
El Salvador	0	1	4	5	2	1	+1
Ethiopia	5	6	4	2	4	7	+2
Finland	0	2	3	4	5	5	+5
France	18	10	13	13	15	14	-4
Gambia	0	0	0	0	0	1	+1
Germany	40	51	53	59	63	60	+20
Ghana	4	3	2	1	1	1	-3
Greece	3	2	3	2	3	3	0
Grenada	0	0	0	0	1	0	0
Guatemala	2	1	1	2	3	1	-1
Guinea	1	1	0	1	1	1	0
Honduras	3	1	7	6	6	3	0
Hong Kong	59	54	51	56	53	48	-11
Hungary	0	0	0	0	1	0	0

Foreign Student Enrollment (Continued)

Country	1985	1986	1987	1988	1989	1990	5-Yr Chg (#)
Iceland	6	4	2	2	3	3	-3
India	42	55	67	52	66	73	+31
Indonesia	110	132	150	202	210	198	+88
Iran	69	62	46	46	41	32	-37
Iraq	3	8	7	4	2	2	-1
Ireland	1	1	2	2	1	1	0
Israel	3	1	2	4	4	5	+2
Italy	1	1	1	2	3	3	+2
Ivory Coast	1	1	2	1	1	2	+1
Jamaica	2	2	2	1	0	0	-2
Japan	58	53	52	69	99	99	+41
Jordan	15	9	7	13	13	8	-7
Kenya	1	1	2	2	3	4	+3
Korea, South	122	140	139	134	123	102	-20
Kuwait	12	7	22	20	17	4	-8
Lebanon	8	15	11	9	8	8	0
Libya	2	2	1	1	1	0	-2
Macau	0	0	0	1	2	2	+2
Madagascar	0	0	0	0	2	0	0
Malawi	0	0	1	5	5	4	+4
Malaysia	62	56	56	69	81	67	+5
Mali	1	0	1	1	1	1	0
Mauritius	1	1	1	0	0	0	-1
Mauritania	0	1	0	0	0	0	0
Mexico	20	23	18	17	18	18	-2
Morocco	7	7	7	2	1	5	-2
Nepal	3	1	3	5	4	4	+1
Netherlands	2	3	6	5	3	3	+1
New Guinea	0	0	0	0	0	1	+1
New Zealand	4	9	12	7	9	9	+5
Nicaragua	0	1	1	1	1	2	+2
Niger	0	0	0	0	0	1	+1
Nigeria	10	6	8	10	9	8	-2
Norway	6	8	6	8	9	4	-2
Oman	3	4	4	2	3	2	-1
Pakistan	20	27	26	23	41	42	+22
Palestine	1	0	0	0	0	0	-1
Panama	5	4	1	0	1	2	-3
Paraguay	1	1	0	0	0	0	-1
Peru	1	3	3	3	1	0	-1
Philippines	11	11	10	11	10	11	0
Poland	0	0	0	0	1	2	+2
Portugal	0	0	0	0	1	0	0
Qatar	0	0	0	0	0	1	+1
Rwanda	0	0	0	2	2	2	+2
Saudi Arabia	26	37	37	42	36	16	-10

Foreign Student Enrollment (Continued)

Country	1985	1986	1987	1988	1989	1990	5-Yr Chg (#)
Senegal	1	0	0	0	0	0	-1
Sierra Leone	0	0	2	2	2	2	+2
Singapore	28	32	38	41	45	35	+7
Somalia	2	1	2	4	3	2	0
South Africa	2	1	1	1	0	1	-1
Spain	0	1	5	4	5	3	+3
Sri Lanka	14	15	14	14	15	15	+1
Sudan	3	6	7	6	5	5	+2
Surinam	1	1	1	1	1	0	-1
Sweden	1	1	0	2	1	4	+3
Switzerland	2	1	1	3	3	2	0
Syria	5	3	2	3	2	1	-4
Tanzania	4	1	0	0	0	0	-4
Thailand	48	50	53	75	74	72	+24
Togo	1	0	0	0	0	0	-1
Trinidad and Tobago	1	2	1	1	0	1	0
Tunisia	29	21	27	23	16	14	-15
Turkey	8	10	8	5	4	2	-6
Union Soviet Socialist Rep.	0	0	0	0	3	3	+3
United Arab Emirates	6	7	3	2	3	4	-2
United Kingdom	8	8	8	14	15	14	+6
Uruguay	3	2	0	0	0	0	-3
Venezuela	8	7	6	3	1	2	-6
Windward Islands	0	0	0	0	2	2	+2
Yemen	22	22	27	26	24	17	-5
Yugoslavia	2	2	2	4	4	5	+3
Zaire	0	0	0	0	0	1	+1
Zambia	3	1	1	2	1	0	-3
Zimbabwe	0	2	4	1	1	2	+2
TOTAL	1,313	1,411	1,498	1,590	1,637	1,534	+221
(1 Yr Chg)	(+11.8%)	(+7.5%)	(+6.2%)	(+6.1%)	(+3.0%)	(-6.3%)	(+16.8%)
Countries (118)	89	92	88	90	94	93	+4
Men	1,022 (78%)	1,118 (79%)	1,142 (76%)	1,192 (75%)	1,218 (74%)	1,133 (74%)	-4%
Women	291 (22%)	293 (21%)	356 (24%)	398 (25%)	419 (26%)	401 (26%)	+4%
Undergraduates	458 (35%)	491 (35%)	546 (36%)	645 (41%)	685 (42%)	627 (41%)	+6%
Graduates	855 (65%)	920 (65%)	952 (64%)	945 (59%)	952 (58%)	907 (59%)	-6%
Top 5 Countries	Korea, S. Indonesia Taiwan China Iran	Korea, S. China Indonesia Taiwan Iran	China Indonesia Korea, S. Taiwan India	Indonesia China Korea, S. Taiwan Thailand	Indonesia China Korea, S. Taiwan Japan	Indonesia China Korea, S. Taiwan Japan	China Indonesia Japan India Thailand

Sources: Office of International Education
Office of Budgets and Planning

Foreign Student Enrollment

10-Year Trend 1981-82 to 1990-91

By College Fall Term, 1989

Source: Office of International Education

Student Credit Hours Three-Term Average Academic Year 1989-90

Source: Registrar's Reports

Student Credit Hours By College - By Level Fall Term 1990

<u>COLLEGE</u>	<u>LOWER DIVISION</u>	<u>UPPER DIVISION</u>	<u>GRAD</u>	<u>TOTAL</u>
Agri Sciences	2,242	3,333	3,016	8,591
Business	7,805	11,113	1,803	20,721
Education	3,295	3,272	2,798	9,365
Engineering	6,622	11,945	4,481	23,048
Forestry	978	1,809	1,168	3,955
Hlth/Hum Perf	7,088	3,341	776	11,205
Home Economics	4,209	4,046	712	8,967
Liberal Arts	44,671	25,368	1,508	71,547
Oceanography	14	290	795	1,099
Pharmacy	340	3,471	234	4,045
Science	34,199	13,637	7,203	55,039
Vet Medicine	74	11	857*	942

* SCH Includes Course Level 500-799

Student Credit Hours By College - By Level Three-Term Average 1989-90

<u>COLLEGE</u>	<u>LOWER DIVISION</u>	<u>UPPER DIVISION</u>	<u>GRAD</u>	<u>TOTAL</u>
Agri Sciences	1,584	3,611	2,554	7,897
Business	7,112	12,107	1,127	20,346
Education	2,136	5,240	2,297	9,673
Engineering	3,758	9,344	2,662	15,764
Forestry	1,066	1,510	954	3,530
Hlth/Hum Perf	5,595	3,403	233	9,231
Home Economics	3,666	3,495	657	7,818
Liberal Arts	49,242	24,273	384	73,899
Oceanography	41	486	656	1,183
Pharmacy	174	3,291	227	3,692
Science	31,977	18,470	5,540	55,987
Vet Medicine	19	137	1,187	1,343

Source: Registrar's Reports

Total Three-Term Student Credit Hours By Level 1989-90

Three-Term Student Credit Hours 1985-86 to 1989-90

Source: OSU Registrar's Reports

**Total Three-Term Student Credit Hours, By College
1985-86 to 1989-90**

	<u>1985-86</u>	<u>1986-87</u>	<u>1987-88</u>	<u>1988-89</u>	<u>1989-90</u>
<u>Agricultural Sciences</u>					
Lower Division	5,362	4,720	4,305	4,289	4,752
Upper Division	13,380	11,962	11,404	11,276	10,834
Graduate	7,272	7,869	7,815	7,421	7,661
TOTAL	26,014	24,551	23,524	22,986	23,247
<u>Business</u>					
Lower Division	21,750	20,312	19,753	21,546	21,336
Upper Division	43,476	41,700	39,207	39,561	36,322
Graduate	2,045	3,202	3,464	3,470	3,381
TOTAL	67,271	65,214	62,424	64,577	61,039
<u>Education</u>					
Lower Division	4,626	3,964	4,763	5,907	6,407
Upper Division	22,520	22,525	22,051	19,301	15,721
Graduate	7,312	7,645	7,036	7,540	6,890
TOTAL	34,458	34,134	33,850	32,748	29,018
<u>Engineering</u>					
Lower Division	13,950	13,292	13,199	12,634	11,275
Upper Division	31,745	31,076	30,297	28,996	28,031
Graduate	7,746	7,966	8,501	8,569	7,986
TOTAL	53,441	52,334	51,997	50,199	47,292
<u>Forestry</u>					
Lower Division	1,834	2,058	2,632	2,799	3,197
Upper Division	4,515	3,947	3,729	3,917	4,531
Graduate	2,948	3,076	2,754	2,754	2,863
TOTAL	9,297	9,081	9,115	9,470	10,591
<u>Health & Human Performance</u>					
Lower Division	18,337	16,662	16,915	16,349	16,785
Upper Division	9,588	9,520	9,358	9,311	10,209
Graduate	152	171	484	516	700
TOTAL	28,077	26,353	26,757	26,176	27,694
<u>Home Economics</u>					
Lower Division	11,582	11,247	10,877	10,716	10,997
Upper Division	8,934	8,162	8,305	8,637	10,484
Graduate	1,616	1,589	1,729	1,724	1,971
TOTAL	22,132	20,998	20,911	21,077	23,452
<u>Liberal Arts</u>					
Lower Division	125,107	124,979	132,977	137,394	147,725
Upper Division	60,693	61,681	65,240	71,178	72,819
Graduate	602	594	515	696	1,151
TOTAL	186,402	187,254	198,732	209,268	221,695
<u>Oceanography</u>					
Lower Division	0	32	85	79	123
Upper Division	1,553	1,665	1,251	1,100	1,458
Graduate	1,933	1,837	1,929	2,037	1,968
TOTAL	3,486	3,534	3,265	3,216	3,549
<u>Pharmacy</u>					
Lower Division	252	382	346	396	522
Upper Division	8,416	9,105	9,459	9,672	9,873
Graduate	542	536	640	589	681
TOTAL	9,210	10,023	10,445	10,657	11,076
<u>Science</u>					
Lower Division	89,193	87,558	87,810	89,945	95,932
Upper Division	56,306	52,155	51,541	50,057	55,411
Graduate	14,787	15,613	16,293	16,281	16,619
TOTAL	160,286	155,326	155,644	156,283	167,962
<u>Veterinary Medicine</u>					
Lower Division	73	59	44	36	57
Upper Division	474	393	206	118	412
Graduate	3,639	3,531	3,650	3,664	3,562
TOTAL	4,186	3,983	3,900	3,818	4,031

Source: Office of Budgets & Planning

Degrees Conferred

10-Year Trend 1980-81 to 1989-90

Degree Level 1989-90

Total Degrees = 3,542

Source: Registrar's Reports 1980-81 to 1989-90
OSU Office of Budgets and Planning

Degrees Conferred

1989-90

Doctor of Education	1
Doctor of Philosophy	187
Doctor of Veterinary Medicine	35
Master of Agriculture	9
Master of Arts	1
Master of Arts (Interdisciplinary Studies)	27
Master of Business Administration	79
Master of Education	87
Master of Forestry	6
Master of Science	397
Bachelor of Arts, Business	47
Bachelor of Arts, Education	28
Bachelor of Arts, Engineering	4
Bachelor of Arts, Health & Human Performance	2
Bachelor of Arts, Home Economics	2
Bachelor of Arts, Liberal Arts	162
Bachelor of Arts, Pharmacy	1
Bachelor of Arts, Science	6
Bachelor of Fine Arts, Liberal Arts	19
Bachelor of Science, Agricultural Sciences	176
Bachelor of Science, Business	470
Bachelor of Science, Education	162
Bachelor of Science, Engineering	333
Bachelor of Science, Forestry	51
Bachelor of Science, Health & HP	119
Bachelor of Science, Home Economics	150
Bachelor of Science, Liberal Arts	520
Bachelor of Science, Pharmacy	74
Bachelor of Science, Science	387

TOTAL DEGREES CONFERRED	3,542
--------------------------------	--------------

3,458 Total Students

IV.

C
A
M
P
U
S

L
I
F
E

Student Housing

Fall 1990

University Residence Halls

	Occupancy	Capacity
Bloss (Coed)	117	324
Buxton (Women)	288	297
Callahan (Women)	282	360
Cauthorn (Coed)	146	155
Finley (Coed)	344	352
Hawley (Coed)	175	299
McNary (Coed)	267	334
Poling (Coed)	265	304
Sackett (Coed)	289	296
Weatherford (Coed)	218	227
West (Coed-Over 21)	184	250
Wilson (Men)	261	353
	2836	3551

University-Owned Cooperative Housing

	Occupancy	Capacity
Avery Lodge (Men)	44	50
Azalea House (Women)	54	54
Dixon Lodge (Coed)	47	59
Heckert Lodge (Men)	50	50
Oxford House (Women)	38	38
Reed Lodge (Men)	56	58
	289	309

University Owned (Operated by Contract)

	Occupancy	Capacity
College Inn	400	423

Privately-Owned Cooperative Housing

	Occupancy	Capacity
Beaver Lodge (Men)	24	34
Varsity House (Men)	48	48

Family Housing

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

Source: Department of Housing

Residency of Students Fall Term 1990-91

All Students

* Includes students living in Married Student Housing

Utilization of Housing Capacity Fall Term 1990-91

Source: Student Housing and Residence Programs Office

FRATERNITY AND SORORITY MEMBERSHIP

Academic Year 1990-91

FRATERNITIES

Name	Nickname	Charter Date	Membership	Occupancy*
Acacia (ACACIA)	Acacia's	1924	99	70
Alpha Gamma Rho (ΑΓΡ)	AGR's	1924	54	46
Alpha Kappa Lambda (ΑΚΛ)	AKL's	1959	40	28
Alpha Sigma Phi (ΑΣΦ)	Alpha Sig's	1920	63	42
Alpha Tau Omega (ΑΤΩ)	ATO's or Tau's	1882	54	44
Beta Theta Pi (ΒΘΠ)	Beta's	1924	86	56
Chi Phi (ΧΦ)	Chi Phi's	1931	45	44
Delta Chi (ΔΧ)	Delta Chi's	1931	48	40
Delta Tau Delta (ΔΤΔ)	Delt's	1930	108	70
Delta Upsilon (ΔΥ)	DU's	1922	97	60
Farmhouse (FARMHOUSE)	---	1964	26	20
Kappa Alpha Psi (ΚΑΨ)	Kappa's	1978	13	N/A
Kappa Delta Rho (ΚΔΡ)	KDR's	1928	31	25
Kappa Sigma (ΚΣ)	Kappa Sig's	1915	109	73
Lambda Chi Alpha (ΛΧΑ)	Lambda Chi's or Lambda's	1917	103	70
Phi Delta Theta (ΦΔΘ)	Phi Delt's	1918	70	50
Phi Gamma Delta (ΦΓΔ)	Fiji's	1921	95	58
Phi Kappa Psi (ΦΚΨ)	Phi Psi's	1948	32	27
Phi Sigma Kappa (ΦΣΚ)	Phi Sig's	1921	49	36
Pi Kappa Alpha (ΠΚΑ)	Pike's or Pika's	1920	85	47
Pi Kappa Phi (ΠΚΦ)	Pi Kapp's	1924	85	54
Sigma Alpha Epsilon (ΣΑΕ)	SAE's	1915	103	74
Sigma Chi (ΣΧ)	Sigma Chi's	1916	88	60
Sigma Nu (ΣΝ)	Sigma Nu's	1917	64	35
Sigma Phi Epsilon (ΣΦΕ)	Sig Ep's or SPE's	1918	119	83
Sigma Pi (ΣΠ)	Sigma Pi's	1924	48	27
Tau Kappa Epsilon (ΤΚΕ)	TEKE's or T.K.E.'s	1924	89	64
Theta Chi (ΘΧ)	Theta Chi's	1916	109	65
TOTAL (28)			1,999	1,368

Sources: Office of Student Affairs; Interfraternity Council

SORORITIES

Name	Nickname	Charter Date	Membership	Occupancy*
Alpha Chi Omega (ΑΧΩ)	Alpha Chi's	1915	108	56
Alpha Delta Pi (ΑΔΠ)	ADPi's	1926	76	45
Alpha Gamma Delta (ΑΓΔ)	Alpha Gam's or AGD's	1921	91	47
Alpha Omicron Pi (ΑΟΠ)	AOPi's or Alpha O's	1926	36	22
Alpha Phi (ΑΦ)	Alpha Phi's	1947	102	60
Alpha Xi Delta (ΑΞΔ)	Alpha Z's or AZD's	1919	39	26
Chi Omega (ΧΩ)	Chi O's	1917	76	46
Delta Delta Delta (ΔΔΔ)	Tri Delt's	1918	104	46
Delta Gamma (ΔΓ)	DG's	1946	98	59
Gamma Phi Beta (ΓΦΒ)	Gamma Phi's	1918	91	54
Kappa Alpha Theta (ΚΑΘ)	Theta's	1917	110	59
Kappa Delta (ΚΔ)	KD's	1926	96	46
Kappa Kappa Gamma (ΚΚΓ)	Kappa's	1924	116	58
Pi Beta Phi (ΠΒΦ)	Pi Phi's	1917	90	56
Sigma Kappa (ΣΚ)	Sigma Kappa's or Sig Kap's	1918	80	48
TOTAL (15)			1,313	728

Sources: Office of Student Affairs; Panhellenic Council

* Occupancy = Living In

INTERCOLLEGIATE ATHLETIC PROGRAM

NCAA Pacific 10 Conference - Division I 1990-91

Men's Sports	Head Coach	Participants/Scholarships	
Baseball (Northern Division)	Jack Riley	34	12.36
Basketball	Jim Anderson	17	15.00 ¹
Crew	Dave Emigh	36	0
Football	Jerry Pettibone	106	82.00 ¹
Golf	Todd Rolfes	11	2.27
Soccer	James Conway	25	6.35
Wrestling	Mark Johnson	28	5.61
		257	123.59

Women's Sports	Head Coach	Participants/Scholarships	
Basketball	Aki Hill	15	15.00 ¹
Crew	Dave Emigh	23	0
Golf	Risé Lakowske	9	1.30
Gymnastics	Jim Turpin	13	10.00 ¹
Soccer	David Oberbillig	20	4.58
Softball	Vickie Dugan	15	4.10
Swimming	Julie Saunders	23	6.16
Volleyball	Guy Enriquez	14	12.00
		132	53.14

¹ Headcount sports. All others are equivalent full scholarships.

Source: Department of Intercollegiate Athletics

OSU ATHLETIC FACILITIES

Facility	Seats	Sport
Coleman Field	3,000	Baseball
Gill Coliseum	10,400	Men's Basketball
	10,400	Women's Basketball
	9,000	Women's Gymnastics
	9,000	Women's Volleyball
	9,000	Wrestling
McAlexander Field House	--	Indoor Practice
Parker Stadium	40,593 ¹	Football
Patrick Wayne Valley Field	4,000	Track and Field/Soccer
Protho Field	--	Football Practice
Ropes Field	250	Softball
Stevens Crew House	--	Men's/Women's Crew
Trusting Tree Golf Course	--	Golf (7,014 yds, Par 72)

¹ Capacity temporarily lower due to current renovations.

Source: Department of Intercollegiate Athletics

INTERCOLLEGIATE ATHLETIC CHAMPIONSHIPS WON BY OREGON STATE UNIVERSITY

Sport	Conference	Years
Baseball	Pac-10	1938, 1940, 1943, 1951, 1952, 1958, 1962, 1963, 1975, 1982, 1983, 1985, 1986
Basketball: Men	Pac-10	1916, 1933, 1947, 1949, 1955, 1958, 1963, 1966, 1980, 1981, 1982, 1984, 1990
	Regional	1949, 1963
Basketball: Women	Region Nine	1979, 1981
	NORPAC	1983
Crew	Pac-10	1966, 1967, 1968, 1981, 1982, 1983, 1986
Cross Country	National	1961
Football	Pac-10	1941, 1956, 1964
	Rose Bowl	1942, 1957, 1965
	Liberty Bowl	1962
Gymnastics	Regional	1979, 1980, 1981, 1982, 1988
	NORPAC	1983, 1985
	Pac-10	1991
Soccer: Men	NW Collegiate Conf.	1990
Softball	Northwest Regional	1978, 1979, 1980, 1982
Swimming: Men	Pac-10	1938, 1957
Track: Men	Pac-10	1946
Wrestling	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

OREGON STATE UNIVERSITY ATHLETIC FACTS

- ▶ Oregon State's 15 sports are recognized at the Division I level of the National Collegiate Athletic Association (NCAA).
- ▶ In 1915, OSU became a charter member of the Pacific Coast (Athletic) Conference, now the Pacific-10 Conference. The "Pac-10" added women's sports to its organization in 1986.
- ▶ Oregon State's cumulative grade point average for student-athletes in all sports is 2.75 and has exceeded the general student body grade point average in recent years.
- ▶ The work done in compliance and academic services within OSU athletics has provided a model by which the NCAA is establishing computer software to handle these facets of athletic administration.
- ▶ The NCAA has also recognized the research done jointly by the OSU School of Health and Human Performance and the Athletic Department's training staff with regards to drug testing and drug education programs. OSU was one of two schools in the country awarded a substantial grant to continue this work.
- ▶ Former **baseball** pitcher Knute Buehler (1983-84) of Roseburg, OR was the first student from Oregon State to study as a Rhodes Scholar. He went on to Oxford University. **Crew** lays claim to the only other OSU graduate to earn a Rhodes Scholarship--Wes Sand.
- ▶ OSU has one of the richest collegiate **men's basketball** traditions in the nation with the fifth winningest program of all-time amongst Division I teams. Two Basketball Hall of Fame coaches, Amory "Slats" Gill and Ralph Miller, have produced the vast majority of the more than 1,400 victories.
- ▶ OSU **football** tradition has more winning seasons than losing ones and now boasts an outstanding first-year coach in Jerry Pettibone, dubbed the Best College Recruiter in America by *Sports Illustrated* in 1984. The football program has to its credit 20 former All-Americans and, in Terry Baker, a rare west coast Heisman Trophy winner and *Sports Illustrated's* 1962 Sportsman of the Year. He played for coach Tommy Prothro, who led the Beavers to three bowl games, two of them Rose Bowl appearances.
- ▶ **Women's gymnastics** drew over 16,000 fans at home during the 1990 NCAA Women's Gymnastics National Championships, and Joy Selig won two national titles at the event. The 1991 senior is a three-time national champion, five-time All-American, Academic All-American, NCAA record-holder and owns a monopoly on most OSU gymnastics standards.

HONOR AND RECOGNITION SOCIETIES

Organization	Men or Women	Date Established Nationally	Date Established at OSU	Type or Field of Interest
General Honor Societies				
Alpha Lambda Delta	Both	1924	1933	Freshmen Scholarship
Blue Key	Both	1924	1934	Senior Leadership
Cardinal Honors	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
Departmental Honor Societies				
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
Professional Fraternities				
Alpha Zeta	Both	1897	1918	Agriculture
Epsilon Sigma Phi	Both	1927	1990	Extension Services
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
Recognition Societies				
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
Other Societies				
Society American Military Engrs.	Both	1924	1980	Military
Swords of Honor	Both	-	1980	Military
Talons	Women	-	1933	Service
Thanes	Men	1918	1936	Service

V.

**F
A
C
U
L
T
Y**

&

**S
T
A
F
F**

**I
N
F
O
R
M
A
T
I
O
N**

Faculty by Rank

Academic Year 1990-91

Full-Time Faculty (.5 to 1 FTE)

Part-Time Faculty (Less Than .5 FTE)

Instructor, Research Associate and Research Assistant include Senior positions.
Source: Office of Budgets and Planning

Full-Time Faculty

Mean Years of Service by College

Academic Year 1990-91

Number of Faculty

Mean Years of Service

Associate Professors

Associate Professors

Assistant Professors

Assistant Professors

Full-Time: .5 FTE and above.
Source: Office of Budgets and Planning

Forestry includes Forestry Research;
Ag Science includes Experiment Station.

Full-Time Faculty

Mean Years of Service by Admin./Service Units Academic Year 1990-91

Number of Faculty

Mean Years of Service

Full-Time: .5 FTE and above.
Source: Office of Budgets and Planning

**OSU FACULTY MEAN YEARS OF SERVICE
SELECTED RANKS
ACADEMIC YEAR 1990-91**

COLLEGE	SENIOR INSTRUCTOR		INSTRUCTOR		RESEARCH ASSOCIATE		SR RESEARCH ASSISTANT		RESEARCH ASSISTANT		NO RANK		TOTAL NUMBER
	Mean	No.	Mean	No.	Mean	No.	Mean	No.	Mean	No.	Mean	No.	
Agricultural Sciences	19.8	10	8.8	7	3.8	30	13.5	38	3.8	106	10.8	2	193
Business	10.0	1	5.6	9	3.4	1	--	0	--	0	4.4	5	16
Education	--	0	4.2	3	--	0	--	0	--	0	6.1	3	6
Engineering	10.8	2	4.8	10	2.7	3	5.8	5	4.0	7	--	0	27
Forestry	--	0	4.3	10	3.8	12	14.1	7	3.6	50	7.0	4	83
Health & HP	--	0	5.4	10	4.3	1	--	0	2.3	1	--	0	12
Home Economics	--	0	5.3	5	7.2	1	--	0	5.8	2	2.1	2	10
Liberal Arts	12.5	7	3.3	31	5.3	1	8.3	1	1.5	2	9.7	3	45
Oceanography	--	0	--	0	6.5	7	17.0	13	5.3	34	9.9	1	55
Pharmacy	--	0	9.6	4	0.3	2	--	0	2.1	4	--	0	10
Science	21.8	3	6.8	7	3.9	32	15.2	5	3.3	46	6.7	4	97
Veterinary Medicine	--	0	6.4	4	6.1	3	12.6	3	3.9	15	--	0	25
ADMINISTRATIVE/SERVICE UNITS													
Academic Affairs	9.5	2	6.2	13	--	0	20.5	1	--	0	4.5	11	27
Admin Activities	--	0	9.4	5	24.3	1	18.5	1	10.4	5	4.9	65	77
Extension Service	13.4	2	5.4	20	3.4	1	12.3	1	5.6	11	0.3	1	36
Library	--	0	2.3	6	--	0	--	0	--	0	2.0	4	10
Res/Grad/Internat	--	0	6.6	27	2.2	3	13.9	3	6.8	18	4.4	10	61
Student Affairs	--	0	4.9	15	--	0	--	0	--	0	2.3	19	34
University Relations	--	0	6.1	5	--	0	--	0	--	0	2.7	13	18

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

Research Associate includes Sr. Research Associate.

Forestry includes Forestry Research; Ag Science includes Experiment Station.

Source: Office of Budgets and Planning

Age of Faculty

Academic Year 1990-91

Average Age of Faculty = 43.6

Average Age by Rank

Research Associate includes Sr. Research Associate
 Source: Office of Budgets and Planning

Faculty by Rank and Gender

Academic Year 1990-91

Full-Time Faculty (.5 to 1 FTE)

Total Male=1,534; 71%
Total Female=626; 29%
Total = 2,160

Part-Time Faculty (Less Than .5 FTE)

Total Male=153; 56%
Total Female=118; 44%
Total = 271

Instructor, Research Associate and Research Assistant include Senior positions.

Source: Office of Budgets and Planning

Faculty Selected Ranks by College and Gender Academic Year 1990-91

Professor

Associate Professor

Assistant Professor

Instructor

(Includes Sr. Instructor)

Full-Time (.5 to 1 FTE) only.
Source: Office of Budgets and Planning

Tenure Status of OSU Faculty

By Appointment Type and Gender

Academic Year 1990-91

Full-Time Faculty

(.5 FTE and above)

Male

Total Males 1,061

Female

Total Females 259

Part-Time Faculty

(Less than .5 FTE)

Male

Total Males 44

Female

Total Females 11

Includes ranks of Professor, Associate & Assistant only.
Source: Office of Budgets and Planning

Tenured Faculty By Unit Academic Year 1990-91

College

Administrative/Service Units

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

Includes ranks of Professor, Associate & Assistant only.

Source: Office of Budgets and Planning

Forestry includes Forestry Research;
Ag Science includes Experiment Station.

Faculty Mean Salary

By Rank and Status

Academic Year 1990-91

Administrators excluded.

Salaries converted to 9-month equivalent.

Research Associate includes Sr. Research Associate.

Source: Office of Budgets and Planning

**OSU FACULTY MEAN SALARY
BY RANK AND UNIT
ACADEMIC YEAR 1990-91**

COLLEGE	PROFESSOR		ASSOCIATE		ASSISTANT		INSTRUCTOR		RESEARCH ASSOCIATE		SR RESEARCH ASSISTANT		RESEARCH ASSISTANT		NO RANK		TOTAL No.
	Salary	No.	Salary	No.	Salary	No.	Salary	No.	Salary	No.	Salary	No.	Salary	No.	Salary	No.	
Agricultural Sci.	47,071	67	38,083	42	32,267	54	28,812	17	20,108	30	22,943	38	17,701	106	36,371	2	356
Business	53,641	8	45,926	11	44,329	10	22,780	10	27,000	1	---	0	---	0	21,596	4	44
Education	46,781	7	38,139	9	31,279	15	21,425	3	---	0	---	0	---	0	22,665	2	36
Engineering	59,985	25	49,516	38	42,020	25	28,433	12	23,727	3	33,951	5	21,024	7	---	0	115
Forestry	49,681	14	39,218	20	32,355	16	25,440	10	20,405	12	22,401	7	18,687	50	28,058	4	133
Health and HP	49,896	1	40,643	10	31,465	13	22,909	9	25,002	1	---	0	19,646	1	---	0	35
Home Economics	45,460	5	39,613	9	30,351	10	25,927	5	19,234	1	---	0	17,825	2	34,899	2	34
Liberal Arts	43,851	36	35,546	54	30,081	50	21,839	38	19,951	1	23,490	1	19,039	2	27,742	2	184
Oceanography	55,182	18	44,869	22	34,329	9	---	0	28,584	7	29,068	13	23,675	34	---	0	103
Pharmacy	49,557	8	38,052	7	32,892	7	32,675	4	19,435	2	---	0	16,401	4	---	0	32
Science	50,434	97	37,336	44	31,993	36	24,999	9	19,539	32	21,186	5	18,552	46	24,192	4	273
Veterinary Med.	53,222	5	49,152	11	41,043	9	26,168	4	26,025	3	25,213	3	17,779	15	---	0	50
ADMINISTRATIVE/SERVICE UNITS																	
Academic Affairs	---	0	---	0	26,860	4	22,149	15	---	0	27,520	1	---	0	22,085	7	27
Admin Activities	58,384	2	38,978	2	36,704	8	24,455	4	34,580	1	35,316	1	29,013	5	28,859	52	75
Extension Service	45,471	36	34,462	83	27,180	79	23,447	19	28,640	1	22,003	1	22,540	11	38,458	1	231
Library	---	0	27,028	6	24,679	9	20,923	6	---	0	---	0	0	0	26,072	2	23
Res/Grad/Internat.	56,317	7	41,065	2	37,001	5	20,010	26	24,565	3	24,827	3	21,843	18	24,483	9	73
Student Affairs	42,582	3	42,311	10	31,283	8	22,870	13	---	0	---	0	---	0	24,017	19	53
Univ. Relations	---	0	---	0	36,808	2	26,032	5	---	0	---	0	---	0	34,657	10	17

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

All salaries converted to 9-month equivalent.

Instructor and Research Associate include Senior positions.

Forestry includes Forestry Research; Ag Science includes Experiment Station.

Source: Office of Budgets and Planning

Faculty Mean Salary By Selected Ranks and College Academic Year 1990-91

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

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

Administrators Excluded.
Salaries converted to 9-month equivalent.
Instructor includes Sr. Instructor.
Source: Office of Budgets and Planning

Forestry includes Forestry Research;
Ag Sciences includes Experiment Station.

**OSU FACULTY MEAN SALARY
SELECTED RANKS BY UNIT AND GENDER
ACADEMIC YEAR 1990-91**

COLLEGE	PROFESSOR				ASSOCIATE				ASSISTANT				INSTRUCTOR				TOTAL		
	MALE	FEMALE	MALE	FEMALE	MALE	FEMALE	MALE	FEMALE	MALE	FEMALE	MALE	FEMALE	MALE	FEMALE	MALE	FEMALE	MALE		
	Salary	No.	Salary	No.	Salary	No.	Salary	No.	Salary	No.	Salary	No.	Salary	No.	Salary	No.	No.	%	
Agricultural Sciences	47,241	65	41,546	2	37,924	40	41,246	2	32,774	47	28,864	7	30,064	12	25,806	5	164	16	91%
Business	53,958	6	52,691	2	45,729	10	47,898	2	46,313	6	41,353	4	22,876	8	22,397	2	30	10	75%
Education	47,387	6	43,146	1	38,586	5	37,528	4	31,477	8	31,054	7	21,465	2	21,345	1	21	13	62%
Engineering	59,985	25	---	0	49,556	37	48,011	1	42,271	24	36,000	1	28,968	9	26,826	3	95	5	95%
Forestry	49,681	14	---	0	39,421	18	37,397	2	32,640	15	28,080	1	26,775	7	22,324	3	54	6	90%
Health & HP	49,896	1	---	0	40,395	7	41,223	3	32,621	6	30,475	7	21,787	5	24,310	4	19	14	58%
Home Economics	46,804	3	43,445	2	39,177	2	39,737	7	---	0	30,351	10	---	0	25,927	5	5	24	17%
Liberal Arts	43,830	34	44,208	2	35,703	38	35,172	16	30,179	25	29,983	25	19,988	17	23,337	21	114	64	64%
Oceanography	55,911	16	49,346	2	45,111	20	42,454	2	34,329	9	---	0	---	0	---	0	45	4	92%
Pharmacy	49,557	8	---	0	38,052	7	---	0	32,105	4	33,941	3	---	0	32,675	4	19	7	73%
Science	50,619	94	44,647	3	37,363	42	36,779	2	33,465	20	30,153	16	26,751	4	23,597	5	160	26	86%
Veterinary Medicine	53,040	4	53,951	1	49,646	8	47,834	3	41,301	7	40,142	2	---	0	26,168	4	19	10	66%

ADMINISTRATIVE/SERVICE UNITS

Academic Affairs	---	0	---	0	---	0	---	0	27,079	1	26,787	3	23,397	6	21,317	9	7	12	37%
Admin Activities	58,384	2	---	0	38,978	2	---	0	34,907	6	42,095	2	29,165	2	19,744	2	12	4	75%
Extension Service	46,438	30	40,636	6	35,251	61	32,274	22	28,289	52	25,404	27	25,404	8	22,024	11	151	66	70%
Library	---	0	35,709	1	29,147	3	24,909	3	27,226	3	23,405	6	18,900	1	21,327	5	7	15	32%
Res/Grad/Internat	56,317	7	---	0	40,755	1	41,374	1	42,264	3	29,106	2	19,290	7	20,276	19	18	22	45%
Student Affairs	42,587	3	---	0	43,170	7	40,306	3	34,177	4	28,388	4	19,129	2	23,550	11	16	18	47%
University Relations	---	0	---	0	---	0	---	0	36,808	2	---	0	27,437	4	20,412	1	6	1	86%

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

All salaries converted to 9-month equivalent.

Instructor includes Sr. Instructor.

Forestry includes Forestry Research; Ag Science includes Experiment Station.

Source: Office of Budgets and Planning

OSU FACULTY HIGHEST DEGREE EARNED ACADEMIC YEAR 1990-91

Ranks: Professor, Associate Professor, Assistant Professor

<u>College</u>	<u>Doctorate</u>		<u>Master</u>		<u>Baccalaureate</u>		<u>Other</u>		<u>Total Number</u>
	<u>No.</u>	<u>%</u>	<u>No.</u>	<u>%</u>	<u>No.</u>	<u>%</u>	<u>No.</u>	<u>%</u>	
Agricultural Sciences	190	96	8	4	--	--	--	--	198
Business	39	89	4	9	1	2	--	--	44
Education	37	97	--	--	--	--	1	3	38
Engineering	100	94	5	5	--	--	1	1	106
Forestry	60	98	0	--	1	2	--	--	61
Health & HP	26	93	2	7	--	--	--	--	28
Home Economics	27	79	6	18	1	3	--	--	34
Liberal Arts	140	83	25	15	3	2	--	--	168
Oceanography	58	100	--	--	--	--	--	--	58
Pharmacy	24	92	2	8	--	--	--	--	26
Science	201	100	--	--	--	--	--	--	201
Vet Medicine	30	100	--	--	--	--	--	--	30
TOTAL	932	94%	52	5%	6	1%	2	*	992

Administrative/Service Units

Academic Affairs	12	71	4	23	1	6	--	--	17
Administrative Activities	6	30	7	35	5	25	2	10	20
Extension Service	80	31	170	66	6	2	--	--	256
Library	1	4	22	92	--	--	1	4	24
Res/Grad/Internat	24	96	1	4	--	--	--	--	25
Student Affairs	26	77	8	23	--	3	--	--	34
University Relations	4	57	1	14	2	29	--	--	7
TOTAL	153	40%	213	56%	14	4%	3	1%	383

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

<u>College</u>	<u>Doctorate</u>		<u>Master</u>		<u>Baccalaureate</u>		<u>Other</u>		<u>Total Number</u>
	<u>No.</u>	<u>%</u>	<u>No.</u>	<u>%</u>	<u>No.</u>	<u>%</u>	<u>No.</u>	<u>%</u>	
Agricultural Sciences	35	16	75	34	112	50	1	*	223
Business	5	22	11	48	7	30	--	--	23
Education	1	9	4	36	6	55	--	--	11
Engineering	7	20	16	46	12	34	--	--	35
Forestry	16	17	49	51	31	32	--	--	96
Health & HP	3	10	16	53	8	27	3	10	30
Home Economics	3	18	10	59	4	23	--	--	17
Liberal Arts	10	15	45	65	12	17	2	3	69
Oceanography	11	15	26	35	37	50	--	--	74
Pharmacy	5	29	2	12	6	35	--	--	17
Science	46	40	35	30	33	28	4	24	116
Vet Medicine	9	33	4	15	14	52	2	2	27
TOTAL	151	20%	293	40%	282	38%	12	2%	738

Non-Instructional Units

Academic Affairs	--	--	15	47	16	5	1	13	32
Administrative Activities	3	4	33	40	40	49	6	7	82
Extension Service	3	7	16	38	20	48	3	7	42
Library	1	10	9	90	--	--	--	--	10
Res/Grad/Internat	7	7	60	61	29	30	2	2	98
Student Affairs	6	17	19	54	10	29	--	--	35
University Relations	--	--	8	42	9	47	2	--	19
TOTAL	20	6%	160	50%	124	39%	14	4%	318

*Less than 1%.

Other includes Professional, Certificate or Diploma, No degree, Other, and Unknown.
Agricultural Sciences includes Experiment Station; Forestry includes Forestry Research.
Source: Office of Budgets and Planning

Ethnicity of Faculty

Academic Year 1990-91

Number of Ethnic/Racial Minorities By Rank

Rank	Asian	Black	Hispanic	Native American
Professor	11	2	0	0
Associate Professor	10	1	3	1
Assistant Professor	19	3	6	1
Instructor	9	4	4	3
Research Associate	24	3	3	0
Sr. Research Asst	1	0	1	1
Research Assistant	14	1	8	1
No Rank	3	7	3	2
Total	91	21	28	9

Six missing values included in white category.
 Instructor includes Sr. Instructor; Research Associate includes Sr. Research Associate
 Source: Office of Budgets and Planning

Graduate Assistants

Academic Year 1990-91

Assistantship Type and Gender

GTA-Grad Teaching Assistant; GRA-Grad Research Assistant

Ethnicity and Gender

Note: Ten declined to respond to ethnicity question.
Source: Office of Budgets and Planning

Classified/Management Service Job Categories Academic Year 1990-91

Most Common Positions

Filled Full-Time Positions

Office Specialist 1	334
Office Specialist 2	98
Office Assistant 2	96
Office Coordinator	55
Accounting Technician	48

Filled Part-Time Positions

Office Specialist 1	25
Office Assistant 2	24
Educ. Program Assistant	11
Office Specialist 2	11
Seed Certification Aide	9

Total Full-Time Employees 1,662

Job categories - EEO6 categories designated by U.S. Equal Opportunity Commission.

Source: Affirmative Action Office/Office of Budgets and Planning

Classified/Management Service Employees

Academic Year 1990-91

Job Category and Gender

Ethnic Status

Full-Time Employees Only
 Job categories - EEO6 categories designated by
 U.S. Equal Employment Opportunity Commission.
 Source: Affirmative Action Office

VI.

B U D G E T F I N A N C E & F A C I L I T I E S

FINANCIAL HIGHLIGHTS 1989-90

Major Sources of Current Funds	Current Funds Expended
Tuition and Fees	\$33,921,113
State Appropriations	\$101,114,918
Contracts and Grants	\$78,694,917
Federal and County Appropriations	\$8,733,998
Major Uses of Current Funds	
Instruction and Student Support	\$62,338,813
Organized Research	\$78,657,578
Extension and Public Service	\$34,243,145
Physical Plant Operations	\$13,083,228
Auxiliary Enterprises	\$26,427,106
Endowment Net Worths	
University Endowment	\$7,149,905
OSU Foundation	\$63,797,648
OSU Ag Research Foundation	\$3,900,036
OSU Ag Engineering and Research Foundation	\$16,230
Facilities	
Expenditures for Major Renovation and New Construction	\$11,474,979
Maintenance and Alterations	\$2,482,803
Investment in Plant	
Land	\$6,936,962
Buildings	\$152,726,212
Equipment	\$158,983,399
Museum Collections	\$13,615,297
Improvements other than Buildings	\$13,085,657

Source: Finance and Administration Annual Report 1991

Major Source of Funds Fiscal Year 1989-90

- Federal Appropriations = \$6,011,711
- Gifts, Grants, & Contracts = \$78,935,435
- Sales & Services = \$13,068,159
- Scholarships = \$10,919,907
- State Appropriations = \$101,114,918
- Student Tuition & Fees = \$33,359,209
- County Appropriations = \$2,722,287
- Auxiliary Enterprises = \$26,427,106

TOTAL UNIVERSITY BUDGET - \$272,558,732

Note: These figures exclude transfers, fee remissions, and changes in fund balances (\$7,747,467).

Source: Office of Budgets and Planning

Major Expenditure Categories Fiscal Year 1989-90

- Academic Support - \$20,578,210
- Auxiliary Enterprises - \$26,427,106
- Institutional Support - \$16,297,327
- Instruction - \$63,390,866
- Other (Unrestricted Gifts, Royalties) - \$678,693
- Physical Plant - \$13,083,227
- Public Service - \$34,310,657
- Research - \$78,009,640
- Scholarships - \$10,919,907
- Service Departments - \$2,809,495
- Student Services - \$6,053,604

TOTAL UNIVERSITY BUDGET - \$272,558,732

Note: These figures exclude transfers and fee remissions (\$6,148,475).
Source: Office of Budgets and Planning

CURRENT FUNDS REVENUES BY SOURCE

SOURCE (IPEDS Format)	FY 1986/1987		FY 1987/1988		FY 1988/1989		FY 1989/1990	
	\$	%	\$	%	\$	%	\$	%
<u>Tuition and Fees</u>	27,479,117	11.96	27,643,202	11.41	30,283,862	11.92	33,921,113	12.10
<u>Government Appropriations</u>								
Federal	6,174,866	2.69	5,804,825	2.40	7,276,358	2.87	6,011,711	2.15
State	82,581,079	35.95	87,712,970	36.22	91,441,671	36.01	101,114,918	36.07
Local	2,122,015	0.92	2,371,143	0.98	2,614,110	1.03	2,722,287	0.97
<u>Government Grants and Contracts</u>								
Federal								
Unrestricted	8,595,039	3.74	8,249,237	3.41	8,365,925	3.29	9,404,740	3.36
Restricted	49,564,924	21.58	50,171,417	20.73	50,375,008	19.84	57,359,210	20.46
State								
Unrestricted	188,655	0.08	180,912	0.07	227,102	0.09	288,565	0.10
Restricted	4,552,134	1.98	4,528,638	1.87	4,468,128	1.76	4,377,489	1.56
Local								
Unrestricted	26,657	0.01	10,109	<0.01	11,232	<0.01	20,378	<0.01
Restricted	395,440	0.17	155,529	0.06	161,038	0.06	385,618	0.14
<u>Private Gifts, Grants, Contracts</u>								
Unrestricted	1,416,132	0.62	2,346,107	0.97	2,186,983	0.86	1,902,940	0.68
Restricted	10,398,592	4.53	16,501,269	6.81	16,501,566	6.50	16,572,600	5.91
<u>Endowment Income</u>								
Unrestricted	10,892	<0.01	20,788	0.01	53,857	0.02	55,448	0.02
Restricted	2,055,071	0.89	2,295,721	0.95	2,840,511	1.12	4,105,621	1.47
<u>Sales and Services of Educational Activities</u>	7,345,498	3.20	8,457,065	3.49	8,701,315	3.43	8,551,554	3.05
<u>Sales and Services of Auxiliary Enterprises</u>	22,925,122	9.98	21,775,574	8.99	24,590,322	9.68	28,561,345	10.19
<u>Other Sources</u>	3,894,755	1.70	3,955,540	1.63	3,858,906	1.52	4,950,662	1.77
TOTAL Current Funds Revenues	229,725,988	100.0	242,180,046	100.0	253,957,894	100.0	280,306,199	100.0

Note: These figures include transfers, fee remissions, and fund balance changes.

CURRENT FUNDS, EXPENDITURES, AND TRANSFERS BY FUNCTION

FUNCTION (IPEDS Format)	FY 1986/1987		FY 1987/1988		FY 1988/1989		FY 1989/1990	
	\$	%	\$	%	\$	%	\$	%
<u>Educational and General</u>								
Instruction	56,349,988	24.42	57,009,278	23.50	59,921,022	23.60	62,338,813	22.37
Research	66,377,758	28.77	70,753,047	29.16	73,815,740	29.07	78,657,578	28.22
Public Service	27,981,666	12.13	31,327,871	12.91	30,784,306	12.12	34,243,145	12.29
Academic Support (excl. Libraries)	10,530,095	4.56	10,995,780	4.53	12,223,520	4.81	14,016,226	5.03
Library Expenditures	4,860,389	2.11	5,139,275	2.12	5,409,467	2.13	6,553,164	2.35
Student Services	4,457,813	1.93	4,996,919	2.06	5,222,293	2.06	5,959,569	2.14
Institutional Support	12,973,471	5.62	13,887,076	5.72	15,558,082	6.13	19,106,823	6.86
Plant Operation & Maintenance	11,908,642	5.16	12,635,326	5.21	12,305,638	4.85	13,083,228	4.69
<u>Scholarships and Fellowships</u>								
Awards from Unrestricted Funds	341,338	0.15	397,457	0.16	458,072	0.18	561,905	0.20
Awards from Restricted Funds	10,484,578	4.54	11,090,213	4.57	11,363,628	4.47	12,173,083	4.37
<u>Non-mandatory Transfers</u>	<u>940,514</u>	<u>0.41</u>	<u>1,701,379</u>	<u>0.70</u>	<u>1,132,457</u>	<u>0.45</u>	<u>3,431,433</u>	<u>1.23</u>
<u>TOTAL Educational and General Expenditures and Transfers</u>								
	207,206,252	89.81	219,933,621	90.65	228,194,225	89.86	250,124,967	89.75
<u>Auxiliary Enterprises</u>								
(Incl. Transfers)	23,521,839	10.19	22,696,749	9.35	25,746,014	10.14	28,582,240	10.25
TOTAL Current Funds Expenditures and Transfers								
	230,728,091	100.0	242,630,370	100.0	253,940,239	100.0	278,707,207	100.0
TOTAL Salaries and Wages for Educational & General								
	109,302,474		115,514,534		120,411,679		127,628,681	
TOTAL E & G Employee Fringe Benefits								
	<u>31,641,477</u>		<u>33,860,858</u>		<u>36,889,168</u>		<u>40,450,197</u>	
TOTAL E & G Employee Compensation								
	140,943,951		149,375,392		157,300,847		168,078,878	

Estimated Cost of Education 1981-82 to 1990-91

<u>Academic Year</u>	<u>Cost of Education*</u>
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
1989-90	\$6,660
1990-91	\$7,050

*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 1981-82 to 1990-91

Source: Office of Financial Aid

Tuition and Fees for Full-Time Students

Academic Year 1989-90

Academic Year 1990-91

■ Undergrad ▨ Graduate

■ Undergrad ▨ Graduate

Tuition and Fees for Part-Time Students

Part-Time 1990-91 Term Fee

Undergraduate

<u>Credit Hours</u>	<u>Resident</u>	<u>Nonresident</u>
1	\$131	\$240
2	176	389
3	221	538
4	266	687
5	311	836
6	356	985
7	401	1,134
8	446	1,283
9	491	1,432
10	536	1,581
11	581	1,730

Source: Office of Budgets & Planning

**OSU BUILDINGS COMPLETED OR ACQUIRED
BETWEEN 1889 AND 1990**

YEAR	BUILDING NAME	GROSS AREA (SF)	REPLACEMENT VALUE*	YEAR	BUILDING NAME	GROSS AREA (SF)	REPLACEMENT VALUE*
1889	BENTON HALL	24,144	\$1,957,808	1948	SHEEP BARN	14,413	238,686
1892	BENTON ANNEX	3,362	105,793		SURPLUS PROP BLDG	6,774	188,335
	FAIRBANKS HALL	37,946	1,300,141	1949	AG ENGR QUON L	1,216	42,004
1898	MITCHELL PLAYHOUSE	20,250	1,143,396		AG ENGR QUON M	1,216	34,918
1900	APPERSON HALL	29,426	3,178,944		WEST GREENHOUSE 17-20	13,496	311,427
1902	EDUCATION HALL	40,032	5,500,352		OCEANOGRAPHY STAGING	3,482	163,836
1907	WALDO HALL	73,704	3,411,664		WEST GREENHOUSE (W21)	3,120	43,032
1909	MERRYFIELD HALL	27,329	2,253,252		WIEGAND HALL	57,957	4,150,262
1910	INDOOR TARGET RANGE	4,174	340,523		WITHYCOMBE HALL	75,368	6,550,661
1911	McALEXANDER FIELD H.	57,713	2,815,756	1950	INDUSTRIAL BLDG ANNEX	3,240	96,522
1913	BATCHELLER HALL	20,816	1,506,019		POULTRY HOUSE B	1,842	12,778
	GILMORE HALL	16,188	851,700	1951	BEACH BARN	6,525	26,230
	SOCIAL SCIENCE HALL	21,819	2,538,800		FARM SERVICE	4,940	99,015
	STRAND AG HALL	115,991	4,560,887		CREW STORAGE	800	56,272
1914	MILAM HALL	109,698	11,036,802		VET RESEARCH LAB	6,681	709,275
1915	LANGTON HALL	96,322	5,499,944	1952	AZALEA HOUSE	10,912	538,468
1917	KIDDER HALL	76,008	10,067,642		STOCK JUDGING PAV	3,208	64,158
	MORELAND HALL	28,380	2,470,080	1953	FARM SERV QUONSET	10,158	151,940
1919	COMPUTER SCI BLDG	15,364	1,100,416		FILTERING PLANT	2,722	340,044
1920	BALLARD EXT HALL	46,011	2,484,143		MATERIAL SHED	1,200	25,661
	GRAF HALL	37,572	1,959,945		MATERIAL SHED	2,400	25,661
1922	BEXELL HALL	58,600	3,733,622		MATERIAL SHED	3,800	63,867
1924	HEATING PLANT	26,192	11,177,875		POULTRY HOUSE W	1,480	13,092
	KENT HOUSE	3,903	42,896	1954	AERO ENGR LAB	3,277	87,669
	PHARMACY BUILDING	41,374	4,873,613		BROODER HOUSE F	7,165	95,921
	POULTRY HOUSE A	1,800	12,778		HECKERT LODGE	13,893	661,104
	POULTRY HOUSE D	2,800	19,877		OSU MOTOR POOL	8,188	326,889
	POULTRY HOUSE E	2,800	8,468		PARKER STADIUM	16,017	3,833,369
1926	WOMENS BUILDING	87,486	6,222,963		REED LODGE	13,628	659,025
1927	COVELL HALL	37,329	2,693,233		W. GREENHOUSE 13-16	34,606	827,819
	DRYDEN HALL	23,019	1,735,301	1955	COLEMAN FLD STORAGE	1,000	23,884
	EAST GREENHOUSE	32,341	1,339,428		GLEESON HALL	39,011	3,007,525
1928	MEMORIAL UNION BLDG	164,434	18,855,144		MOTOR POOL ANNEX	7,693	55,586
	WEATHERFORD HALL	105,090	7,080,509	1956	CORDLEY HALL	236,227	19,656,408
1929	VET DAIRY BARN	10,350	376,574		ENT. MACH STOR	2,400	39,732
1930	POULTRY HOUSE C	4,546	46,562		OCEANOGRAPHY ADMIN	8,283	285,796
1935	POULTRY FEED HOUSE	2,200	200,296		W. GREENHOUSE 8-9	16,456	515,646
1936	PLAGEMAN INFIRMARY	31,419	3,192,518	1957	CAUTHORN HALL	58,397	3,880,293
1939	GILBERT HALL	83,148	10,921,632		EXP BEEF FEED BARN	8,219	86,624
	OAK CREEK LAB	3,528	49,514		FOREST RES OFF-LAB	51,998	3,333,296
	OAK CREEK SHOP	792	27,670		FRL GARAGE 7 WHSE	11,200	92,479
1941	SHEPARD HALL	11,673	354,027		POLING HALL	57,658	3,990,462
1942	FUMIGATORIUM	1,382	27,035		WEATHERFORD CAFE.	35,056	2,531,502
1943	MACHINE STORAGE	826	9,490		W. GREENHOUSE 10	3,085	94,942
1945	PARK TER CH DEV LAB	3,196	65,075		W. GREENHOUSE-FOR.	1,080	40,206
1946	APIARY	3,031	44,882	1958	OAK CREEK CONST TEMP	674	67,305
	INDUSTRIAL BLDG	36,220	2,005,344		PHYSICAL PLANT OFF	11,573	662,687
	NAVY ROTC ARMORY	13,664	661,785		POULTRY HOUSE G	7,040	88,066
	QUONSET F-WEST	2,408	49,308		SNELL HALL	107,213	12,220,601
	QUONSET F-SOUTH	1,200	23,528		STEGMULLER VEG FARM	4,873	120,545
1947	DEARBORN HALL	64,455	6,439,085		VET SHEEP BARN	10,600	41,438
	GILL COLISEUM	218,262	12,661,396		WENIGER HALL	211,077	20,776,443
	GILMORE ANNEX	5,551	160,606		WOOL LABORATORY	3,467	137,903
	SACKETT HALL	142,272	9,980,085	1959	EXT. HALL ANNEX	5,488	137,301
1948	BEEF BARN	19,115	550,166		HAWLEY HALL	58,558	3,873,286
	FEED CENTER	6,154	751,249	1960	WEST CAFETERIA	28,749	2,018,020
	PHYS PLANT WAREHOUSE	29,520	312,076		WEST HALL	62,270	4,567,841

**OSU BUILDINGS COMPLETED OR ACQUIRED (Continued)
BETWEEN 1889 AND 1990**

YEAR	BUILDING NAME	GROSS AREA (SF)	REPLACEMENT VALUE*	YEAR	BUILDING NAME	GROSS AREA (SF)	REPLACEMENT VALUE*
1961	BUXTON HALL	61,488	3,849,513	1976	DAWES HOUSE	2,943	14,833
	FRL WAREHOUSE	2,836	36,658		DIXON RECREATION C.	57,929	3,737,428
	HOUSING SERV BLDG	15,640	710,203		LAB ANIMAL RES C.	9,976	1,078,484
	MILKING PARLOR	3,900	200,560		OCEANOGRAPHY LAB	2,400	104,596
	ORCHARD CRT APTS	66,869	3,601,466	1977	MSC LIBRARY-LAB	15,875	1,281,529
	PRESIDENT'S RESIDENCE	5,368	248,190		MSC MEET-DINING BLDG	1,618	141,304
1962	KERR LIBRARY	188,087	12,281,421	1978	SOLAR INSTRUMENT LAB	832	21,203
	McNARY DINING HALL	32,677	3,008,809	1979	GILBERT ADDITION	44,144	6,082,992
	McNARY HALL	72,594	4,671,916		MAGRUDER HALL	76,115	9,530,509
	POULTRY HOUSE H	5,676	88,938		PHYS OCEAN LAB	2,400	140,906
1963	BURT HALL	54,909	5,694,752		PHYS PLANT WHSE - 1	3,600	110,679
	CALLAHAN HALL	72,698	4,820,171		PHYS PLANT WHSE - 2	2,000	23,686
	RADIATION CENTER	47,689	6,273,632		PUBLIC SAFETY BLDG	2,868	129,078
	W. GREENHOUSE 11-12	14,547	260,808	1981	CROP SCIENCE BLDG	58,116	5,167,887
	WILSON HALL	73,105	4,737,573		LASELLS STEWART C.	43,211	5,308,587
1964	FOOD TOX & NUTR LAB	17,280	747,832		OCEANOGRAPHY BUOY LAB	2,400	105,015
	MARINE SCIENCE LAB	37,360	3,358,974	1982	BIOLOGICAL CURATION	2,400	120,227
	OAK CREEK CHEM LAB	2,146	74,773		RABBIT RES LAB I	7,394	65,028
	W. GREENHOUSE 6-7	13,893	595,394		RABBIT RES LAB II	4,852	71,242
1965	BOATHOUSE QUONSET	2,400	15,326		WASH. WAY TENNIS CRT.	28,800	581,709
	MSC DOCK SERV BLDG	4,343	219,370	1985	ANIMAL PHYSIOLOGY LAB	1,963	51,581
	OAK CR. LAB STR BLDG	1,216	8,530	1986	MSC WINTON HOUSING	6,000	365,435
	OAK CR. LAB STR BLDG	1,218	24,564		RES FOREST OFFICE BLDG	2,775	139,280
	OXFORD HOUSE	9,554	357,632		CREW FACILITY	5,725	48,834
	STEVENS CREWHOUSE	1,515	116,478	1987	FAIRBANKS ANNEX	2,040	45,408
	SWINE CENTER	15,584	352,281		VET POLE BLDG	4,320	74,247
1966	AVERY LODGE	12,229	756,735	1988	ELEC & COMP ENG BLDG	63,167	6,726,215
	DIXON LODGE	11,514	756,734	1989	SALMON DISEASE LAB	9,300	1,305,371
	ENVIR ENGR DEMO LAB	1,688	207,326		SEED CERTIFICATION LAB	10,595	436,115
	FINLEY HALL	84,751	6,115,048		CUSTODIAL SERV BLDG	1,530	26,860
	OAK CR. ENT AQUATIC	983	21,697	1990	SHEEP RESRCH FACILITY	31,000	375,030
1967	CLARK LABORATORY	7,989	892,821		PARKER END ZONE BLDG	16,148	1,237,884
	ROGERS HALL	55,341	4,466,385				
	WAREHOUSE STORAGE	6,560	100,597				
1968	DAIRY BARN	33,050	882,351				
	PEAVY LODGE	3,233	128,569				
1969	MILNE COMPUTER CNTR	23,502	2,283,911				
	NASH HALL	105,456	11,404,716				
1970	PEAVY HALL	84,020	7,139,406				
1971	ADMIN SERVICES	136,108	12,812,214				
	OCEANOGRAPHY SHOP	4,000	187,171				
1972	ARNOLD CAFETERIA	29,500	3,102,152				
	BLOSS HALL	84,755	6,067,205				
	MANCHESTER RIDE ARENA	26,700	613,557				
	ROSENFELD LABORATORY	16,236	505,272				
1973	MSC LI HOUSE	2,688	159,009				
	OCEANOGRAPHY CORE LAB	3,200	162,090				
	OCEANOGRAPHY GEOPHYS.	2,400	103,504				
	OCEANOGRAPHY WHSE	2,400	116,224				
	WILKINSON HALL	60,635	5,505,350				
	HINSDALE WAVE RES LAB	55,000	1,185,760				
1975	COLLEGE INN	120,000	7,937,211				
	MSC DORM II	1,632	110,048				
	VET ISOLATION FACIL.	19,208	1,743,148				

<u>MAJOR PROJECTS IN PLANNING OR CONSTRUCTION</u>		
		<u>EST. TOTAL PROJECT COST</u>
	CHILD CARE CENTER	\$1,210,000
	FAMILY STUDY CENTER	2,000,000
	AG SCIENCE II	24,785,000
	DIXON AQUATIC FAC. EXPANSION	5,505,000
	PARKER STADIUM IMPROVEMENTS II	5,200,000
	<u>TENTATIVE FUTURE CONSTRUCTION</u>	
	KERR LIBRARY EXPANSION	\$24,000,000

* As of June 30, 1990

Source: Building Valuation Report, OSSHE, June 30, 1990

Age of Facilities

Number of Buildings*

Gross Area by Year Building was Constructed or Acquired*

Source: OSSHE Building Valuation Report

* Incl. all buildings listed on preceding pages. Does not include minor off-campus buildings (i.e. Ag. Exp. Stations, and farm buildings).

Square Feet of Buildings By Program Classification Fall 1990

Source: OSSHE Space Inventory Report

Number of Rooms
By Basic Room Type
Fall 1990

<u>Room Type</u>	<u>Number</u>
Class Laboratories (Incl. Special Class Labs)	347
Classrooms	136
Faculty Offices*	2,882
Non-Class Laboratories	1,208
Seminar Rooms	27

* Includes offices of employed graduate students

Usable Area
By Room Type Category
Fall 1990

<u>Room Type</u>	<u>Square Feet</u>
Class Laboratory	339,291
Classroom	147,461
General Use	223,147
Health Care	39,854
Non-Assignable	1,194,550
Non-Class Laboratory	621,436
Office	744,831
Residential	890,373
Special Use	671,854
Study	172,025
Support	282,916
 Total Usable Area	 5,327,738

Source: OSSHE Space Inventory Report

Room Use Percent of Total Area Fall 1990

Type of Space

*Incl halls, restrooms, mech rooms, etc.

Source: OSSHE Space Inventory Report

OSU Land Owned or Leased 1989-90

	<u>Acres</u>	
	<u>Owned</u>	<u>Leased</u>
Main Campus	419 *	
Ag Research Lands		
Adj to West Campus	408	
Off Campus	7,809	16,768
Forests	13,274	85
Marine Science Center	257	57
Other	176	18
TOTAL	22,343	16,928
GRAND TOTAL	39,271	

* Includes the land east of 35th St. only
 Source: OSSHE Land Inventory Report

VII.

R E S E A R C H A C T I V I T I E S

Externally Funded Research

Academic Year 1989-90

Research Monies Received

Grants and Proposals

- Grants 1,144
- Proposals 1,523

Source: Research Office

Grants and Proposals

Trends from FY 1980 to FY 1990

Source: Research Office

Number of Grants and Proposals Fiscal Years 1980 to 1990

<u>Fiscal Year</u>	<u>No. of Grants</u>	<u>No. of Proposals</u>
1980	629	841
1981	649	836
1982	602	779
1983	583	884
1984	523	904
1985	606	954
1986	659	1061
1987	912	1299
1988	1067	1571
1989	1200	1534
1990	1144	1523

Grants Monies Received and Requested Fiscal Years 1980 to 1990

<u>Fiscal Year</u>	<u>Grants Received</u>	<u>Proposals Submitted</u>
1980	\$34,929,933	\$101,134,567
1981	\$42,273,188	\$113,181,516
1982	\$46,440,244	\$134,404,309
1983	\$45,171,474	\$129,177,500
1984	\$50,494,761	\$119,635,546
1985	\$57,902,172	\$180,539,724
1986	\$62,270,735	\$229,109,584
1987	\$61,520,509	\$216,443,180
1988	\$72,819,525	\$293,137,811
1989	\$70,042,608	\$268,795,036
1990	\$74,541,498	\$313,668,864

Source: Research Office

Dollars Received and Requested

Funded Research From FY 1980 to FY 1990

Source: Research Office

RESEARCH ORGANIZATIONS AND FACILITIES

Name	Established
<u>Research Organizations, Centers, Consortia, and Institutes</u>	
<u>Research Units</u>	
Agricultural Experiment Station	1888
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	1990
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 Inst. (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

Research Facilities

- Advanced Waste Treatment Laboratory
- Agricultural Experiment Stations:
 - Experiment Farms and Research Centers
- Berry Creek Controlled Environmental Stream
- Salmon 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 Production Res. Center (USDA)
- 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)
- Research Vessel *Wecoma*
- Seafoods Laboratory (Astoria)
- University Computing Services

TECHNOLOGY TRANSFER

Disclosures, Patents, and Licensing (Through December 1990)

- o On average, **20-30** disclosures are made annually by the OSU faculty to the Director of Technology Transfer in the Research Office.
- o There are **31** U.S. patent applications and **34** foreign patent applications pending (**65** total patents pending).
- o There have been **23** U.S. patents and **24** foreign patents issued (**47** total patents).
- o There are **30** licenses in place with various companies.

GROSS ANNUAL OSU ROYALTY INCOME

(By Fiscal Year)

1977-78	\$ 653	1983-84	\$237,106
1978-79	1,357	1984-85	212,618
1979-80	36,218	1985-86	411,916
1980-81	144,077	1986-87	429,007
1981-82	256,013	1987-88	364,378
1982-83	346,961	1988-89	328,862

1989-90 \$329,153

Source: Office of Research

Distribution of Royalty Income FY 1989-90

VIII.

E
D
U
C
A
T
I
O
N
A
L

S
U
P
P
O
R
T

S
E
R
V
I
C
E
S

STUDENT FINANCIAL AID PROGRAMS

1989-90

<u>Student Aid Program</u>	<u>No. of Awards</u>	<u>Amount</u>
SCHOLARSHIPS (no payment required)		
Institutional	1,550	\$1,625,800
Private	<u>1,155</u>	<u>1,441,593</u>
Subtotal	2,705	\$3,067,393
GRANTS (no payment required)		
Pell Grant	3,750	\$6,072,819
Supplemental Educational Opportunity Grant	1,727	989,195
State Need Grant/Cash Award	1,854	1,263,461
Athletic Grant-in-Aid	<u>297</u>	<u>1,182,865</u>
Subtotal	7,628	\$9,508,340
LOANS (repayable)		
Perkins National Direct Student Loan	2,522	\$ 3,892,100
Stafford Guaranteed Student Loan	3,477	9,071,644
Parent Loan/Supplemental Loan	858	2,874,404
Institutional Loans	<u>16</u>	<u>16,502</u>
Subtotal	6,873	\$15,854,650
STUDENT EMPLOYMENT		
College Work-Study	578	\$ 610,320
Graduate Assistants	1,812	11,538,909
Other Student Employment	<u>3,214</u>	<u>5,240,038</u>
Subtotal	5,604	\$17,389,267
TOTAL UNIVERSITY	22,810	\$45,819,650

Source: Financial Aid Office

Library Resources

	Total <u>June 1989</u>	Total <u>June 1990</u>
Volumes	1,122,248	1,162,943
Non-Book Materials*	1,682,169	1,692,957
Maps	181,661	184,399
Serials & Periodicals	19,034	19,047
Uncataloged Gov't Documents	320,285	328,629
Total Circulation (Fiscal Year)	291,796	218,015 **

Library Faculty (All Ranks)

Full-Time 35
Part-Time 1

- * Microfilm Reels, Microcards, Microprints, Microfiche
- ** First year on-line with computer, some unrecorded during down-time

Total Number of Volumes
Ten Year Trend - 1980-81 to 1989-90

Academic Year	Volumes
1980-81	907,199
1981-82	938,643
1982-83	965,813
1983-84	985,615
1984-85	1,013,032
1985-86	1,047,823
1986-87	1,075,907
1987-88	1,101,964
1988-89	1,122,248
1989-90	1,162,943

Source: William Jasper Kerr Library

MUSEUMS - GALLERIES - COLLECTIONS

Name	Location	Curator
<u>Mixed Natural History, Earth Sciences, and Historical Collections</u>		
<i>Horner Museum</i>	Gill Coliseum	L. Skjelstad
<i>Mark O. Hatfield Marine Science Center Museum and Aquarium</i>	Mark O. Hatfield Marine Science Center at Newport, OR	S. Pilling
<i>Peavy Arboretum</i>	McDonald Forest	J. Garver
<u>Historical Collections</u>		
<i>Archives For History of Science and Technology</i>	Weniger Hall	P. L. Farber
<i>Historic and Ethnic Costume and Textile Collection</i>	Milam Hall	L. Arthur
<i>Kerr Library - Special Collections:</i>	Kerr Library	C. Mead
<i>(1) Linus Pauling; (2) McDonald Collection</i>		
<i>Pharmacy Collections</i>	Pharmacy Building	G. H. Constantine
<i>University Archives</i>	Administrative Services Building	M. E. Holland
<u>Fine Arts Collections</u>		
<i>Art About Agriculture Collection</i>	LaSells Stewart Center	E. R. Jackman Foundation
<i>Art Slide Collection</i>	Fairbanks Hall	J. Northam
<i>Fine Art Collection</i>	Fairbanks Hall	D. Russell
<i>Memorial Union Gallery Collection</i>	Memorial Union	W. Edwards
<u>Display Facilities</u>		
<i>Fairbanks Art Gallery</i>	Fairbanks Hall	D. Russell
<i>Giustina Gallery</i>	LaSells Stewart Center	D. Russell
<i>Honors Program Gallery</i>	Bexell Hall	G. Tiedeman
<i>Memorial Union Gallery</i>	Memorial Union	W. Edwards
<i>Memorial Union East Gallery</i>	Snell Hall	W. Edwards
<u>Natural History and Earth Sciences Collections</u>		
<i>Archeological Collection</i>	Waldo Hall	D. R. Brauner and R. E. Ross
<i>Bird Collection</i>	Nash Hall	J. A. Crawford
<i>Faunal Collection</i>	Cordley Hall II	J. Beatty
<i>Forest Products Collection</i>	Peavy Hall	R. L. Krahmer
<i>Herbarium Collection</i>	Cordley Hall	A. J. Liston
<i>Herpetological Collection</i>	Nash Hall	D. Markle and R. M. Storm
<i>Human Osteology Collection and Neumann Library</i>	Waldo Hall	R. L. Hall
<i>Landsat Imagery Collection</i>	Wilkinson Hall	A. J. Kimerling
<i>Mammal Collection</i>	Nash Hall	B. J. Verts
<i>Mineralogy Collection</i>	Wilkinson Hall	E. M. Taylor
<i>Paleontology and Shell Collection</i>	Wilkinson Hall	E. Moore
<i>Silurian-Devonian Brachiopod Collection</i>	Wilkinson Hall	A. J. Boucot
<i>Systematic Entomology Laboratory</i>	Cordley Hall	J. D. Lattin

OSU Student Health Center

1989-90

Student Health Center Income

✓ Student Health Fee
1989-90: \$39.00

✓ Average of 14,934
eligible students
each term during
1989-90

✓ 3,842 eligible
students during
summer 1989

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, X-ray, Physical Therapy, Health Education, Mental Health Clinic, Gynecology, Immunization and Travel Clinic, Sexual Health Clinic, a Pharmacy, and an Infirmary. During the academic year 1989-90, 9,902 (66.3%) of eligible students used the health center for a total of 40,542 visits and 31,718 other direct services. During the summer of 1989, 674 students (17.5% of those eligible) used the facilities for a total of 1,362 visits.

Outpatient visits to the Infirmary (a 24-hour a day operation) totaled 2,107 (down 5.8% from 1988-89). Students admitted as inpatients totaled 163 during 1989-90. A small percentage, 6.7%, were admitted for mental health reasons. The average infirmary stay was 1.45 days overall.

Source: Student Health Center Annual Report

Department of Public Safety

1990

The Department of Public Safety provides security and traffic services to the Oregon State University Campus. The Security Division provides safety escorts, after hours motorist assists, medical transports and many other services for the campus community, visitors and guests. The traffic Division provides a comprehensive parking program for the university, enforces parking regulations and is responsible for the maintenance and efficient use of available parking areas on campus.

The Oregon State Police/University Patrol Office is responsible for the law enforcement function on campus. The University Police are responsible for all crime prevention, criminal investigations, traffic enforcement and many other services for the campus community, visitors and guests.

During the year 1990 the Oregon State Police/University Patrol Office responded to 909 criminal calls.

TOTAL CALLS 1990

Alarms: intrusion, fire, and maintenance

Assists: for public, staff, students, motorists, agency

Source: Department of Public Safety

Educational Opportunities Program Fall Term 1990

Oregon State University's Educational Opportunity Program (EOP) is designed to provide special assistance to those who have traditionally been denied equal access to education. EOP serves students who meet the standard University admission requirements as well as those not meeting the requirements who are recognized as having the potential to complete college successfully.

Services EOP offers include information about: financial aid, academic placement testing, tutoring, counseling, EOP classes, academic advising, and academic achievement awards. The full scope of the applicant's opportunities and responsibilities is clarified to prevent misunderstanding and to provide students with as much self-assurance as possible after official admission and acceptance into the program.

After arrival on campus, the particular needs of the individual student are identified from placement tests, academic records, and information obtained from the student. An academic plan of tutoring, counseling, and advising is developed to determine the nature of the student's participation in EOP. The plan is subject to continual reexamination and may be revised at any time by the student and staff together.

Headquarters of the Educational Opportunities Program are located in Waldo Hall 337. The Director is Lawrence Griggs.

Student Enrollment Fall 1990
By Ethnicity

Enrollment Trend Fall 1970 Through Fall 1990

Source: Educational Opportunities Program

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, NET, VAT, CBEST, and PCAT are also administered. During the 89-90 academic year, the Counseling Center administered over 4,200 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 1989-90

Fall 474 Winter 429 Spring 358

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.

1989-90 Highlights

- ▶ 9,000 individual student contacts
- ▶ 5,188 interviews conducted
- ▶ 19,861 position listings
- ▶ 5,338 placement files requested and mailed
- ▶ 262 organizations scheduled recruiting visits
- ▶ over 3,000 students participated 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 1989-90

University Computing Services

University Computing Services (UCS) provides computational services, systems planning and development, consulting, training, facilities management, installation and maintenance services for computers ranging from microcomputers to supercomputers.

UCS operates a Control Data Corporation Cyber 960, a Digital Equipment Corporation VAX 11/780, an IBM 4381 and two Floating Point supercomputers. Three laboratories, arranged for classroom use, are available for faculty, staff, and student use. Each contain 21 systems and are connected to the campus broadband network. One is IBM AT compatible based, one is IBM PS/2 based, and one is Apple Macintosh SE based. University Computing Services also operates a Faculty Development Laboratory containing state-of-the-art equipment for faculty development purposes. UCS provides facilities management services for two student microcomputer facilities. One in Kerr Library provides 24 hour per day, seven days per week accessibility. The Kerr facility contains 66 Apple Macintosh systems, 33 IBM PS/2 systems and ten laser printers. Another in Sackett Residence Hall provides microcomputer access to residence hall students ten hours per day, seven days per week. Both facilities are networked.

University Computing Services operates the campuswide broadband network permitting direct communication between campus computing facilities and workstations. The network supports connections to external networks providing access to national facilities and distribution of electronic mail. University Computing Services is a member of NorthWestNet which provides terrestrial based, high-speed network services between Pacific Northwest research institutions and also NSFnet.

Workshops are conducted by UCS on a variety of software products. Technical consulting services are provided for the formulation and analysis of problems, and consideration of new computing systems and services.

Source: University Computing Services

MEMORIAL UNION AND STUDENT ACTIVITIES

1989-90

MEMORIAL UNION BUILDING/FACILITIES USE

TOTALS

Number of Persons Attending Events

<u>1987-88</u>	<u>1988-89</u>	<u>1989-90</u>
230,903	202,205	260,625

Number of Usages of Memorial Union Facilities

<u>1987-88</u>	<u>1988-89</u>	<u>1989-90</u>
7,082	7,183	8,087

EDUCATIONAL ACTIVITIES

<u>Event Categories</u>	<u>Events (#)</u>	
	<u>1988-89</u>	<u>1989-90</u>
Concerts	1	14
Dances	40	45
Entertainment	35	56
Lectures/Symposiums/Workshops	41	80
Literature Disseminations/Surveys	56	115
Miscellaneous/General Meetings	38	36
Movies/Slide Shows	15	22
MUPC Events*	92	--
Open Houses/Parties/Rush (Greek Functions)*	18	--
Philanthropies	38	27
Recreational Events	24	12
Sales/Fundraisers	97	115
TOTAL	495	522

* Categories not used in 1989-90 Annual Report.

RECREATIONAL SPORTS

<u>Facility</u>	<u>Participation (#)</u>	
	<u>1988-89</u>	<u>1989-90</u>
Dixon Recreation Center	300,884	296,360
Gill Coliseum	0	3,165
McAlexander Fieldhouse	12,307	23,097
Memorial Union Recreation Center	142,531	146,337
Outdoor Recreation Center	9,720	11,003
Parker Stadium Courts (Indoor Climbling)	608	4,014
Sports Fields ¹	8,945	9,618
Tennis Courts	17,441	15,542
Tennis Pavilion	18,620	19,586
Off Campus ²	4,747	4,680
Other Facilities ³	12,128	10,278
TOTAL	527,931	543,685

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: Memorial Union and Student Activities Annual Report: 1989-90

ACTIVE RECREATIONAL SPORT CLUBS

Badminton • Bowling • Cycling • Equestrian • Fencing
Frisbee • Judo • LaCrosse • Mounted Drill • Pistol • Polo
Racquetball • Rifle • Rodeo • Rugby • Sailing • Skiing
Squash • Swimming • Table Tennis • Tennis • Triathlon
Volleyball • Water Polo

MEMORIAL UNION CRAFT CENTER

1989-90 Class Curriculum
70 Classes

Black and White Photography	Furniture Making
Black & White Photo (Interm.)	Japanese Shoji Screens
Cabinetmaking	Jewelry
Calligraphy	Knitting
Ceramics	Spinning
Ceramics for the Imagination	Stained Glass
Ceramics (Intermediate)	Weaving
Color Photography	Woodworking

UNIVERSITY STUDENT MEDIA

Student Publications

The Daily Barometer
Beaver Yearbook
Prism Magazine
Fussers' Guide

Broadcast Media

KBVR-FM
KBVR TV

STUDENT FEE ALLOCATION (1989-90)

Total Fee Per Student Per Term - \$104.50

<u>Allocation</u>	<u>Amount</u>	<u>Percent</u>
Health Service Fee	1,735,883	37.1
Memorial Union	1,146,044	24.5
Intercollegiate Athletics	727,532	15.6
Recreational Sports	513,501	13.1
Educational Activities	455,998	9.8
TOTAL	\$4,678,958	100.0

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 CONFERENCES¹</u>		
1987-88	1988-89	1989-90	1987-88	1988-89	1989-90
124,987	107,373 ²	123,983 ³	79	113	111

1 Conference = any event, excluding performing arts events, that are two or more days long.

2 Previous years have been "estimated" figures. 1988-89 figure is based on actual counts.

3 1989-90 figures based on actual counts of events plus an estimation of visitors to the Giustina Gallery.

PERFORMING ARTS EVENTS

Category	1987-88		1988-89		1989-90	
	#	%	#	%	#	%
OSU Event	54	75	52	75	48	79
Co-Sponsored	NA	NA	3	4	2	3
Non-Profit	16	22	12	17	8	13
Private	<u>2</u>	<u>3</u>	<u>2</u>	<u>3</u>	<u>3</u>	<u>5</u>
TOTAL	72	100	69	100	61	100

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

NON-PERFORMING ARTS EVENTS

Category	1986-87		1987-88		1988-89	
	#	%	#	%	#	%
OSU Event	415	62	583	63	557	70
Co-Sponsored	NA	NA	45	5	82	10
Non-Profit	157	24	133	15	88	10
Private	<u>90</u>	<u>14</u>	<u>159</u>	<u>17</u>	<u>87</u>	<u>10</u>
TOTAL	662	100	920	100	814	100

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

SELECTED SPECIAL EVENTS - 1990

Performing Arts Events

Jan 10	Lafayette String Quartet
Feb 10	Berlin Octet
Feb 28	Opera a la Carte - Pirates of Penzance
Mar 29	Westminster Choir
Apr 29	Portland Opera Players - Seven Dwarfs
May 13	U.S. Army Band Concert
Jul 2	An Evening of West African Poetry & Song
Nov	OSU Theater Production - Private Lives
Nov 7	Los Angeles Chamber Winds
Dec 16	Eugene Ballet Company - The Nutcracker

Lectures/Speakers

Jan 17	King Lecture - John Lewis
Feb 26	My Last Lecture - Dr. Kathleen Moore
Apr 3	Earth Day Lecture - Dr. David Wilcove
May 1	Lonseth Lecture - Serg Lang
May 22	Provost Distinguished Lecture - Carlos Fuentes
May 23	Humanities Lecture - Hubert Dreyfus
May 24	Condon Lecture - David G. Howell
Oct 10	Pauling Lecture - Mairead Corrigan Maguire
Oct 30	Convocations/Lectures - Andrei Anikin
Nov 27	Convocations/Lectures - Philip Morrison

Source: LaSells Stewart Center Annual Statistics: 1989-1990

OSU PORTLAND CENTER

The **OSU Portland Center** is the home for Oregon State University services in the Portland metropolitan area. In carrying out this role it provides services to both the public and to OSU faculty and staff.

For Oregon State's faculty and staff, the OSU Portland Center functions as a home base for their activities in the Portland area. Faculty are constantly visiting Portland to maintain OSU's close working relationships with the state's agricultural, forestry, and high-technology industries, and to strengthen its leadership in international trade and development. The OSU Portland Center serves as a home-away-from-home for such faculty, providing them with an office and rooms for meetings and small conferences.

For the public, the OSU Portland Center serves as an information center for prospective students and for citizens seeking Extension Service publications. It also provides a headquarter and activities center for OSU's 22,000 Portland-area alumni. The Center's meeting rooms support externally-focused activities of OSU's Alumni Association, Development Office, Beaver Club, and Continuing Higher Education specialists.

OSU Portland Center
837 SW First Avenue
Portland, OR 97204
(503) 725-3073

OSU HATFIELD MARINE SCIENCE CENTER

The Hatfield Marine Science Center the hub of Oregon State University's coastal research, teaching and marine extension activities. The public aquarium is a window to the ocean for over 400,000 visitors each year. Newport is home post for the National Science Foundation's 180-foot WECOMA, operated by the College of Oceanography.

The Center houses marine-related research projects of Oregon State University, the Coastal Oregon Marine Experiment Station, the Coastal Oregon Productivity Enhancement Program, National Oceanic and Atmospheric Administration, National Marine Fisheries Service, the Environmental Protection Agency, Oregon Department of Fish and Wildlife, and other state and federal agencies.

The instructional program focuses on aquaculture and marine biological aspects of tidal, estuarine and nearshore marine environments. Extension work concentrates on programs of interest to the general public and to the coastal fishing industry. Much of the research and extension work of the OSU Sea Grant College Program is conducted at the Center.

OSU Hatfield Marine Science Center
2030 Marine Science Drive
Newport, OR 97365
(503) 867-0100

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, 1990)

Gross sales of books previous 12 months : **\$119,609.00**

Number of titles published this year : **6**

Total number of titles published : **164**

Number of titles in print : **121**

Where books are marketed : **All 50 states and many foreign countries**

Source: OSU Press

IX.

**F
O
U
N
D
A
T
I
O
N

&

A
L
U
M
N
I**

OSU Foundation Receipts - Fiscal Year 1989-90

OSU Foundation Expenditures - Fiscal Year 1989-90

Source: Foundation Financial Report 1990

OSU Foundation Highlights

Fiscal Year 1989-90

The OSU Foundation was incorporated as a nonprofit corporation on October 11, 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 1989-90

- The Wayne and Gladys Valley Foundation completed funding a \$1.5 million endowment for the Wayne and Gladys Valley Professorship in Marine Biology. The fund will be used for salaries, new equipment, and laboratory renovation.
- OSU will be fundraising to expand Kerr Library's central library which is currently too small to adequately handle the volume of use by faculty, staff, and students.
- The College of Home Economics has seen the beginning construction of the Mercedes A. Bates Family Study Center. Ground breaking ceremonies were January 25, 1991 and construction is expected to be completed June, 1991.
- Several donors contributed \$1.75 million to support the construction of a new football locker room and weight training facility at the north end of Parker Stadium. The End Zone Facility will help to alleviate extremely overcrowded conditions in Gill Coliseum.

OSU FOUNDATION OFFICERS

- Incorporated October 11, 1947 -

Presidents

1	E. B. Aldrich (deceased)	March 1948 to February 1951
2	Albert Bauer	February 1951 to June 1955
3	Claude F. Palmer	July 1955 to June 1957
4	Marion T. Weatherford (deceased)	July 1957 to June 1962
5	Charles W. Fox (deceased)	July 1962 to June 1965
6	W. Del Ball (deceased)	July 1965 to June 1966
7	H. Frank Ramsey (deceased)	July 1966 to June 1969
8	John S. Brandis (deceased)	July 1969 to June 1971
9	Gilbert M. Bowe (deceased)	July 1971 to June 1973
10	Ralph D. Floberg	July 1973 to June 1975
11	Hilbert S. Johnson	July 1975 to June 1977
12	Lyman E. Seely	July 1977 to June 1979
13	N. B. Giustina	July 1979 to June 1981
14	Gene D. Knudson	July 1981 to June 1983
15	H. Dean Pape	July 1983 to June 1985
16	L. W. Buell	July 1985 to June 1987
17	John B. Fenner	July 1987 to June 1988
18	Donald Wake	July 1988 to June 1989
19	C. W. "Bill" Knodell	July 1989 to June 1990
20	Samuel C. Wheeler	July 1990 to Present

Chairmen of the Board

(Position Created June 1969)

1	H. Frank Ramsey (deceased)	July 1969 to June 1972
2	John S. Brandis (deceased)	July 1972 to June 1973
3	Gilbert M. Bowe (deceased)	July 1973 to June 1975
4	Ralph D. Floberg	July 1975 to June 1977
5	Hilbert S. Johnson	July 1977 to June 1979
6	Lyman E. Seely	July 1979 to June 1981
7	N. B. Giustina	July 1979 to June 1983
	(Position Eliminated July 1983 -- Position Reinstated July 1988)	
8	John B. Fenner	July 1988 to June 1989
9	Don H. Wake	July 1989 to June 1990
10	C.W. "Bill" Knodell	July 1990 to Present

Executive Directors

1	Brig. Gen. Joseph H. Berry, Retired (Executive Secretary)	July 16, 1954 to 1967
2	James W. Dunn (Executive Secretary)	1967 to May 1986
3	John M. Evey (Exec. Vice President)	May 1986 to March 1988
4	John W. Irving	March 1988 to Present

OSU ALUMNI GEOGRAPHIC DISTRIBUTION IN OREGON

County	1989	1990	County	1989	1990	County	1989	1990
Baker	266	274	Harney	138	139	Morrow	155	151
Benton	7,255	7,300	Hood River	334	334	Multnomah	11,998	12,316
Clackamas	5,193	5,421	Jackson	1,319	1,362	Polk	594	631
Clatsop	576	584	Jefferson	217	227	Sherman	92	86
Columbia	378	374	Josephine	445	468	Tillamook	338	366
Coos	818	851	Klamath	737	758	Umatilla	870	900
Crook	204	211	Lake	174	178	Union	463	395
Curry	184	199	Lane	3,434	3,580	Wallowa	153	155
Deschutes	1,445	1,532	Linn	773	771	Wasco	428	426
Douglas	1,129	1,157	Malheur	325	329	Washington	5,895	6,270
Gilliam	73	71	Marion	5,331	5,573	Wheeler	19	19
Grant	119	127				Yamhill	909	956

OSU ALUMNI GEOGRAPHIC DISTRIBUTION IN THE UNITED STATES

State	1989	1990	State	1989	1990	State	1989	1990
Alabama	125	132	Kentucky	89	88	North Dakota	83	82
Alaska	1,403	1,406	Louisiana	176	178	Ohio	404	423
Arizona	1,202	1,194	Maine	97	95	Oklahoma	167	171
Arkansas	83	84	Maryland	541	514	Oregon	55,191	57,219
California	16,476	16,462	Massachusetts	425	411	Pennsylvania	445	459
Colorado	1,190	1,210	Michigan	396	404	Rhode Island	77	69
Connecticut	247	242	Minnesota	386	414	South Carolina	124	120
Delaware	91	89	Mississippi	86	87	South Dakota	72	75
Dist. of Columbia	144	153	Missouri	259	257	Tennessee	167	177
Florida	653	714	Montana	488	508	Texas	1,462	1,472
Georgia	328	337	Nebraska	157	155	Utah	444	456
Hawaii	1,058	1,084	Nevada	632	655	Vermont	53	58
Idaho	1,435	1,490	New Hampshire	89	100	Virginia	864	837
Illinois	651	656	New Jersey	401	380	Washington	10,851	11,441
Indiana	225	233	New Mexico	379	391	West Virginia	37	42
Iowa	148	147	New York	1,047	1,051	Wisconsin	305	312
Kansas	200	192	North Carolina	319	332	Wyoming	164	158

OREGON STATE UNIVERSITY ALUMNI SUMMARY

(as of January 10, 1991)

	1989		1990	
	#	%	#	%
Oregon	55,191	52.2	57,107	52.5
U.S. (excluding Oregon)	47,345	44.8	48,197	44.3
U.S. (Territories)	83	0.1	88	0.1
International	3,103	2.9	3,227	3.0
Missing/Unknown	--	--	153	0.1
TOTAL	105,722	100.0	108,772	100.0

Sources: Office of Alumni Relations
Office of Budgets and Planning

GEOGRAPHIC DISTRIBUTION OF OSU ALUMNI IN OREGON

1990-91

GEOGRAPHIC DISTRIBUTION OF OSU ALUMNI IN THE U.S.

1990-91

Legend

Source: OSU Alumni Office

OSU ALUMNI GEOGRAPHIC DISTRIBUTION IN OTHER COUNTRIES

(as of January 10, 1991)

Country	1989	1990	Country	1989	1990	Country	1989	1990
Afghanistan	3	3	Haiti	3	3	Panama	5	5
Algeria	7	7	Holland	0	1	Papua New Guinea (Aus.)	4	3
Angola	1	1	Honduras	9	8	Paraguay	2	2
Argentina	9	8	Hong Kong (U.K.)	111	109	Peru	22	23
Australia	96	103	Iceland	11	11	Philippines	34	34
Austria	5	4	India	71	71	Portugal	2	2
Bahrain	1	1	Indonesia	62	77	Qatar	1	1
Bangladesh	7	8	Iran	75	69	Saudi Arabia	68	68
Belize	1	1	Iraq	6	6	Scotland	4	5
Belgium	8	7	Ireland	6	8	Senegal	3	3
Bermuda (U.K.)	1	1	Israel	11	11	Sierra Leone	1	1
Bolivia	5	5	Italy	8	6	Singapore	38	42
Botswana	5	6	Ivory Coast	3	3	Somalia	5	5
Brazil	36	38	Jamaica	1	1	South Africa	15	16
Burma	7	7	Japan	153	159	Spain	6	7
Cameroon	13	12	Jordan	7	7	Sri Lanka	5	6
Canada	684	697	Kampuchea	1	1	Sudan	17	17
Central African Republic	4	4	Kenya	24	27	Sweden	8	8
Chile	53	54	Korea, North	6	5	Switzerland	19	18
China	27	36	Korea, Rep. of South	107	118	Syria	2	3
Columbia	20	19	Kuwait	19	20	Tahiti	0	1
Congo	1	1	Lebanon	10	10	Taiwan	151	157
Costa Rica	18	20	Lesotho	2	2	Tanzania	9	8
Cyprus	1	1	Liberia	9	8	Thailand	226	235
Denmark	4	4	Libya	14	14	Togo	1	1
Dominican Republic	3	4	Madagascar	3	3	Trinidad and Tobago	3	3
Ecuador	10	11	Malaya	0	4	Tunisia	17	19
Egypt	21	22	Malaysia	45	46	Turkey	30	30
El Salvador	4	5	Mauritius	2	2	Uganda	4	4
Ethiopia	12	12	Mexico	75	78	United Arab Emirates	1	1
Finland	7	8	Micronesia	0	2	United Kingdom	49	17
Fiji	2	2	Monaco	1	1	Uruguay	3	3
France	47	56	Morocco	6	7	Venezuela	29	30
French Polynesia (Fr.)	1	0	Nepal	8	9	Vietnam	7	7
German Democratic Rep.	2	1	Netherlands	11	14	West Africa	13	13
Germany, Fed.	94	90	New Caledonia (Fr.)	1	1	West Indies	5	4
Ghana	13	13	New Zealand	40	44	Yemen	0	2
Greece	18	17	Nicaragua	3	4	Yugoslavia	3	3
Great Britain	--	38	Nigeria	43	43	Zaire	2	2
Guatemala	8	9	Norway	22	24	Zambia	0	1
Guyana	2	4	Pakistan	36	37	Zimbabwe	3	3

OSU ALUMNI IN OTHER COUNTRIES: WORLD REGIONAL SUMMARY (1990)	1989		1990	
	#	%	#	%
Africa (31)	274	8.8	280	8.7
Asia (20)	1,102	35.5	1,168	36.2
Australia and Oceania (8)	144	4.7	156	4.8
Europe (23)	335	10.8	350	10.9
Latin America (24)	330	10.6	342	10.6
Middle East (15)	234	7.6	233	7.2
North America (2)	684	22.0	698	21.6
TOTAL (123 Countries)	3,103	100.0	3,227	100.0

Sources: Office of Alumni Relations
Office of Budgets and Planning

X.

**A
W
A
R
D
S
&
H
O
N
O
R
S**

NAMED CHAIRS AND PROFESSORSHIPS AT OREGON STATE UNIVERSITY

Title	Held By	College/Department	Estab.
Tektronix Professor of Electrophysics	Dr. John R. Arthur	Engineering/ <i>Electrical and Computer Engineering</i>	1974
Tektronix Professor of Computer Science	Dr. Walter G. Rudd	Engineering/ <i>Computer Science</i>	1980
• Milton Harris Professor of Materials Science (Chair)	Dr. Arthur W. Sleight	Science/ <i>Chemistry</i>	1984
• Wheat Industry Professor of Wheat Research (Chair)	Dr. Warren E. Kronstad	Agricultural Sciences/ <i>Agricultural Experiment Station and Crop Science</i>	1987
• Wayne and Gladys Valley Professor of Marine Biology (Chair)	Dr. George N. Somero	Science/ <i>Zoology</i>	1987
• Sara Hart Kimball Dean of Business (Chair)	Dr. Donald F. Parker	Business	1988
• Donald and Delpha Cambell Director of Libraries (Chair)	Dr. Melvin R. George	Kerr Library	1989
• Alice Rohm Professor of Oceanographic Education	Dr. Jefferson J. Gonor	Oceanography	1990
• Stewart Professor of Gene Research	Dr. Kensal E. Van Holde	Science/ <i>Biochemistry and Biophysics</i>	1990
• English Department Professorship (Working Title)	(Currently Unfilled)	Liberal Arts/ <i>English</i>	1991
Hewlett-Packard Professor of Computer Beta Testing	(Currently Unfilled)	Business	1991

- Endowed Position

Note: Endowed positions followed with the designation (Chair) were funded with a minimum of \$1 million. All other endowed positions were funded with a minimum of \$500,000.

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 for the Oregon State University Distinguished Service Award. This award is given to persons, and in some cases organizations, who have made exceptional contributions, or who have rendered unusual service, to society. Contributions beyond OSU, to the state, the nation, and the world are critical. Traditionally, this is the highest recognition award given by the University. The award is presented during Commencement in June.

Year	Recipient	Year	Recipient	Year	Recipient
1964	M. Lowell Edwards Linus Pauling Ernest H. Wiegand	1973	Mercedes Allison Bates Hollis Mathews Dole Harry August Scoth Ernest Robert Sears	1981	Frank C. Tubbs Rexford A. Resler Norman E. Borlaug
1965	E. Soon Choi Oregon Wheat Growers League August L. Strand	1974	Paul Hugh Emmett Charles N. Holman Fritz Leonhardt Mabel C. Mack John Holmes Martin Phi Kappa Phi Honor Society Clarence W. Richen Howard Vollum	1982	Jack R. Borsting Bob Nixon George Hunt Weyerhaeuser
1966	Ava Milam Clark David T. Mason Charles A. Sprague	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
1967	Angus L. Bowmer Ulysses G. Dubach Helen M. Gilkey Milton Harris	1976	Charles Robert Buxton Charles W. Fox Lyle W. Hammack Mary Whitelaw Rieke Eugene C. Starr	1984	Emery Neal Castle
1968	Frank L. Ballard Wayne V. Burt Vernon Cheldelin* 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*	1977	Jackson Graham James Herbert Jensen Charles James Meechan Philip William Schneider	1985	Crossroads International Eugene Harland Fisher Gene David Knudson Roy A. Young
1969	Roland E. Dimick Bernard Malamud Wayne L. Morse George W. Peavy	1978	Stafford Hansell Elwood J. (Bud) Keema Loran L. Stewart Al Ullman	1986	CH ₂ M - Holly A. Cornell, James C. Howland, Thomas B. Hayes, Fred Merryfield Karl Heinz Oedekoven Lyman E. Seely
1971	Kirby Ernest Brumfield, Jr. Jess Wayne "Bud" Forrester, Jr. William Edmund Milne John C. Scharff Thurman James Starker	1979	Gordon W. Gilkey Joseph H. Klapenger Marion T. Weatherford	1987	Betty Eileen Hawthorne Leonard Kunzman Robert W. Schoning
1972	Edith Green Richard Walter Henzel Glenn L. Jackson Charles Taylor Parker	1980	Cecil B. Andrus A. Isabella Holt Fred A. Phillips	1988	Robert W. MacVicar
				1989	Mary Abbott Sally Hacker*
				1990	Captain R. Barry Fisher Natale B. "Nat" Giustina

* Posthumous

Sources:
Office of the President
Faculty Senate Office
Annual Commencement 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. The recipients have distinguished themselves in their selected areas of endeavor and are recognized for their eminence as national and international leaders and models. Honorary degrees are presented during Commencement in June.

(TOTAL = 71)

Year	Recipient	Degree	Year	Recipient	Degree
1923	James Knox Weatherford Clara Hamason Waldo	LL.D. D.Sc.	1940	John Harrison Belknap A. D. Taylor Elmer Ivan Applegate Brigadier General Thomas M. Robins	D.Eng. D.Sc. D.Sc. D.Eng.
1927	B.F. Irvine	LL.D.	1943	William H. Galvani William Jasper Kerr E. T. Reed Zed J. Atlee	D.Eng. LL.D. Litt.D. D.Eng.
1929	William Wallace Youngson Hopkin Jenkins Edward Christopher Allworth	LL.D. LL.D. LL.D.	1945	Melville Easthan Lucy May Lewis	D.Eng. D.Lib.Sc.
1930	Ulysses Grant McAlexander Ben Selling Edward Charles Elliott Eva Emery Dye Oakes Mortimer Plummer	LL.D. LL.D. LL.D. Litt.D. M.Agr.	1946	Edward Curf Sammons	LL.D.
1931	William Lovell Finley George B. Herington Adolphe Wolfe William Oxley Thompson	D.Sc. D.Eng. LL.D. LL.D.	1953	Stanley G. Jewett	D.Sci.
1932	Arthur Burton Cordley John Andrew Bexell Henry Joseph Berkowitz William Arthur Jensen	LL.D. LL.D. LL.D. LL.D.	1955	Douglas McKay Luang Suwan	LL.D. D.Sci.
1933	Linus C. Pauling C. A. Howard D. C. Henny	D.Sc. LL.D. E.Eng.	1956	William Justin Kroll Roger John Williams	D.Sci. D.Sci.
1934	Frederick Berchtold Louis Gaylord Clarke Conde Balcom McCullough Uberto Merson Dickey	Litt.D. LL.D. E.Eng. LL.D.	1958	Herman Oliver Norris E. Dodd	D.Sci. D.Sci.
1936	Ira N. Gabrielson R. K. Brodie J. A. Hanson	D.Sc. D.Sc. D.Sc.	1959	Wilfrid E. Johnson Yasuo Baron Goto	D.Sci. D.Sci.
1937	Gov. Charles H. Martin Warren Ellsworth Forsythe	LL.D. D.Sc.	1960	Frank H. Bartholomew Harry R. Wellman	LL.D. LL.D.
1938	Dr. E. J. Kraus Thronton T. Munger J. C. Stevens	D.Sc. D.Sc. D.Eng.	1961	Stephen Oswald Rice Ralph Alexander Chapman	D.Sci. M.E.
1939	Dr. Paul H. Emmett Dr. John C. Merriam Glen Lukens A. D. Molohon J. A. Churchill	D.Sc. D.Sc. D.Ceramics M.Agr. LL.D.	1988	Norman E. Borlaug M. S. Swaminathan Kenneth B. Clark	D.Sci. D.Sci. L.H.D.
			1989	Paul Berg W. Edwards Deming John A. Young	D.Sci. D.Sci. L.H.D.
			1990	James DePreist Jan Karski	D.F.A. L.H.D.

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

Sources: Office of Academic Affairs
Faculty Senate Office
Annual Commencement Bulletins

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. Selection criteria includes, but is not confined to: teaching ability, reputation, and quality; exceptional scholarly achievements and publications; participation in University affairs; visibility in Oregon, the United States, and the world. The OSU Alumni Association awards \$3,000 to the faculty member and \$500 to the recipient's department.

Year	Recipient	College	Year	Recipient	College
1965	John Courtney Decius	SCI	1978	Ernst John Dornfeld	SCI
1966	Margaret Louise Fincke	HEC	1979	James George Knudsen	ENGR
1967	Chih Hsing Wang	SCI/ENGR	1980	Warren Ervind Kronstad	AGR
1968	Wayne Vincent Burt	OC	1981	Mark Ritter Sponenburgh	LA
1969	James Edmund Oldfield	AGR	1982	Robert Richard Becker	SCI
1970	Emery Neal Castle	LA	1983	George Barr Carson, Jr.	LA
1971	C. Warren Hovland	LA	1984	John Louis Fryer	SCI/AGR
1972	Carl Leonard Anderson	HHP	1985	Arnold Pierce Appleby	AGR
1973	Harold J. Evans	SCI	1986	William Appleman Williams	LA
1974	Robert Boen Walls	LA	1987	Conrad John "Bud" Weiser	AGR
1975	Kenneth Wayne Hedberg	SCI	1988	Christopher K. Mathews	SCI
1976	Charles Edward Warren	AGR		T. Darrah Thomas	SCI
1977	Kensal Edward Van Holde	SCI	1989	Kenton L. Chambers	SCI
			1990	James Leklem	HEC

Sources: Faculty Senate Office
Faculty Day/University Day Programs

**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. This is a campus-wide recognition, including fixed-term and part-time faculty. The award provides \$2,500 to the faculty member for continued development as a teacher and scholar, and \$500 to the recipient's department to support improvement of undergraduate education. Recipient of the Elizabeth P. Ritchie award is automatically nominated for the Professor of the Year award sponsored by the Council for Advancement and Support of Education (C.A.S.E.).

Year	Recipient	College	Year	Recipient	College
1972	Charles A. DeDeuwaerder	LA	1981	Jean McLeod Peters	HEC
	Thomas Clark Hogg	LA			
	John Louis Fryer	SCI	1982	Thomas Richard Meehan	LA
1973	Charles Clinton Langford	LA	1983	Leo W. Parks	SCI
1974	Gary Burt Ferngren	LA	1984	Marcus J. Borg	LA
1975	Royal Gale Jackson	FOR	1985	John Walter Lee	SCI
1976	Faith Grigsby Norris	LA	1986	J. Michael Shaughnessy	SCI
1977	Frank Richard Cross	ED	1987	Clara Collette Pratt	HEC
1978	Robert Vernon Mrazek	ENGR	1988	Ann M. Messersmith	HEC
1979	Ralph Stephen Quatrano	SCI	1989	Willard C. Potts	LA
	Austin Frederic Walter	LA			
1980	Robert Richard Becker	SCI	1990	John C. Buckhouse	AGR
	Rodney Vance Frakes	AGR			

Sources: Faculty Senate Office
Faculty Day/University Day Programs

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 as 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	1990	John L. Fryer Donald J. Reed	SCI/AGR SCI
1989	Warren E. Kronstad T. Darrah Thomas	AGR SCI	1991	Arthur J. Boucot Christopher K. Mathews	SCI SCI

Sources: Office of Academic Affairs
Affirmative Action Office

OREGON STATE UNIVERSITY BURLINGTON RESOURCES FOUNDATION FACULTY ACHIEVEMENT AWARD

The Burlington Resources Foundation Faculty Achievement Award recognizes unusually significant and meritorious achievement in teaching or in scholarship which enhances the effectiveness of instruction. The emphasis is on actual classroom instruction. The award is for full-time faculty who devote a substantial amount of their time to teaching. This includes tenured, tenure-track, and fixed-term faculty. 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 Resources Foundation.

Year	Recipient	College	Year	Recipient	College
1985	Marcus J. Borg Michael W. Schuyler Robert B. Schwartz	LA SCI LA	1988	Daniel Armstrong David A. Bella E. Julius Dasch	LA ENGR SCI
1986	Sheila Mary Cordray E. Wayne Courtney Laura Rice-Sayre	LA ED LA	1989	Linda L. Blythe La Rea Dennis Johnston Kathleen Dean Moore Henry M. Sayre	VM SCI LA LA
1987	Barbara Gail Ellis George Robert Martin	LA BUS	1990	Peter S. Dawson Lorraine T. Miller Michael F. Murphy	SCI HEC ED

Sources: Faculty Senate Office
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 \$1,000 to the faculty member.

Year	Recipient	Dept	College	Year	Recipient	Dept	College
1982	John Kenneth Ellis Roger K. Fendall	Health Crop Sci	HHP AGR	1986	Emery V. Hilderbrandt	Speech	LA
1983	Keith Floyd Oles	Geology	SCI	1987	Kenneth J. Williamson	Civil Engr	ENGR
1984	Jean Caryl Severeide Charles Edward Wicks	Elem Ed Chem Engr	ED ENGR	1988	David L. Willis	Gen Sci	SCI
1985	Henry Van Dyke	Gen Sci	SCI	1989	Donald L. Overholser	Microbiology	SCI
				1990	Wilbert Gamble	Biochem	SCI

Sources: Faculty Senate Office
Faculty Day/University Day Programs

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 primarily through its committee system. 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. The recipient receives a cash award of \$1,000.

Year	Recipient	College	Year	Recipient	College
1983	D. Curtis Mumford	AGR	1987	Robert Richard Becker	SCI
1984	No Award		1988	No Award	
1985	David B. Nicodemus	SCI/Dean of Faculty	1989	Margy J. Woodburn	HEC
1986	C. Warren Hovland	LA	1990	Thurston E. Doler	LA

Sources: Faculty Senate Office
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. The purpose of this award is to recognize outstanding persons who have chosen a career as a Research Assistant or Senior Research Assistant at OSU. Recipients are selected based on: exceptional job performance; innovativeness in work; scholarly achievements, publications, or programs; participation in University and community affairs; contributions valuable to the State of Oregon; and evidence of continued professional growth. The recipient receives a plaque and \$750.

Year	Recipient	College	Year	Recipient	College
1987	Robert Ronald Lowry	SCI/AGR	1989	Frank Isaacs	AGR
1988	Philip B. Hamm	SCI/AGR	1990	Christine Franke	SCI

Sources: Faculty Senate Office
University Day Program

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. Recipients receive a plaque and a cash award of \$300.

Year	Recipient	College	Year	Recipient	College
1987	Ewa M. Starmach	ED	1989	Thomas N. Kaye	SCI
1988	Scott Harley Ligman	SCI	1990	Tamina Toray	HEC

Sources: Faculty Senate Office
University Day Programs

OREGON STATE UNIVERSITY EXEMPLARY EMPLOYEE AWARD

This award was created to acknowledge and encourage outstanding employee performance at the University and its many affiliated programs throughout the state. The award recognizes classified and management service staff who exhibit exemplary performance of assigned duties, including the improvement of service quality, significant contributions on special projects, and worthwhile self-improvement activities. The award includes an individual plaque and a check for \$250.

Year	Recipient	College/Unit	Year	Recipient	College/Unit
1989	John Bell Kathleen Martin	Housing Liberal Arts	1990	Pamela Rogers	Hatfield Marine Science Center

Source: University Day Program

OREGON STATE UNIVERSITY OFFICE PERSONNEL ASSOCIATION MEMBER OF THE YEAR

This award, given by the Office Personnel Association, is intended to recognize excellence in quality of work and working relationships, demonstration of initiative and dependability, ability to make decisions in the best interests of the University community, and involvement in off-campus public service.

Year	Recipient	College/Unit	Year	Recipient	College/Unit
1979	Anna Moser	Agri.Chem.-AGR	1988	Irene Rau	Chemistry-SCI
1986	Jonnie M. Newman	Educ.Opport.Prog.	1989	Judith L. Brazee	Dean of Students
1987	Diane Slywczuk	English-LA	1990	Mary Perkins	Research Office

Source: University Day Program

XI.

C O M P A R A T I V E A S S E S S M E N T S

Oregon Public Universities

Fall Head Count Enrollment

1960 Through 1990

1978 Through 1990

Source: OSSHE Fourth Week Enrollment Reports

COMPARISON OF OREGON STATE UNIVERSITY WITH OTHER OREGON COLLEGES AND UNIVERSITIES

Fall Term - Fourth Week - Enrollment

Institution (Year Established)	Location	Degrees Offered	Headcount		Chg %
			1989	1990	
Oregon State System of Higher Education (OSSHE)					
Eastern Oregon State College (1929)	La Grande 97850	A,B,M	1,812	1,862	2.8
Oregon Health Sciences University (1974)	Portland 97201-3098	A,B,M,D,FP	1,317	1,355	2.9
Oregon Institute of Technology (1947)	Klamath Falls 97601-8801	A,B	2,857	2,642	-7.5
OREGON STATE UNIVERSITY (1868)	CORVALLIS 97331	B,M,D,FP	15,958	16,024	0.4
Portland State University (1946)	Portland 97201-0751	B,M,D	14,838	14,758	-0.5
Southern Oregon State College (1926)	Ashland 97520-5029	A,B,M	4,808	4,822	0.3
University of Oregon (1876)	Eugene 97403-1394	B,M,D,FP	17,821	18,141	1.8
Western Oregon State College (1856)	Monmouth 97361-1394	A,B,M	3,856	4,017	4.2
TOTAL			63,267	63,621	0.6
Oregon Independent Colleges and Universities					
Bassett College (1963)	Portland 97201	A,B	157	170	8.3
Columbia Christian College (1949)	Portland 97216	A,B	294	280	-4.8
Concordia College (1905)	Portland 97211	A,B	555	818	47.4
* Eugene Bible College (1925)	Eugene 97405	B	118	146	23.7
George Fox College (1891)	Newberg 97132	B,D	936	1,062	13.5
* ITT Technical Institute (1971)	Portland 97218	A,B	556	554	-0.4
Lewis and Clark College (1867)	Portland 97219	B,M,FP	3,422	3,525	3.0
Linfield College (1849)	McMinnville 97128	B,M	2,164	2,225	2.8
Marylhurst College For Lifelong Learning (1893)	Marylhurst 97036	B,M	1,031	1,031	0.0
Mount Angel Seminary (1887)	St. Benedict 97373	B,M,D,FP	133	149	12.0
* Multnomah School of the Bible (1936)	Portland 97220	A,B,M	659	621	-5.8
* National College of Naturopathic Medicine (1956)	Portland 97216	FP	134	154	14.9
Northwest Christian College (1895)	Eugene 97401	A,B,M	211	257	21.8
Oregon Graduate Institute of Science & Tech. (1963)	Beaverton 97006	M,D	275	298	8.4
* Oregon Polytechnic Institute (1947)	Portland 97214	A	285	234	-17.9
* Oregon School of Architecture and Design (1981)	Portland 97209	B	32	38	18.8
Pacific Northwest College of Art (1909)	Portland 97205	B	201	193	-4.0
Pacific University (1849)	Forest Grove 97116	B,M,D,FP	1,456	1,523	4.6
Reed College (1909)	Portland 97202	B,M	1,348	1,331	-1.3
University of Portland (1901)	Portland 97203	B,M	2,417	2,460	1.8
Warner Pacific College (1937)	Portland 97215	A,B,M	418	462	10.5
Western Baptist College (1935)	Salem 97301	A,B	358	417	16.5
Western Conservative Baptist Seminary (1927)	Portland 97215	M,D,FP	404	521	29.0
Western Evangelical Seminary (1945)	Milwaukie 97267	M,FP	152	155	2.0
Western States Chiropractic College (1907)	Portland 97230	B,FP	397	418	5.3
Willamette University (1842)	Salem 97301	B,M,FP	2,225	2,339	5.1
TOTAL			20,338	21,381	5.1
Oregon Community Colleges					
Blue Mountain Community College (1962)	Pendleton 97801	A	3,472	3,485	0.4
Central Oregon Community College (1949)	Bend 97701	A	5,183	5,611	8.3
Chemeketa Community College (1955)	Salem 97309	A	14,743	15,315	3.9
Clackamas Community College (1966)	Oregon City 97045	A	8,725	8,421	-3.5
Clatsop Community College (1958)	Astoria 97103	A	2,509	2,374	-5.4
Columbia Gorge Community College (1976)	The Dalles 97058	A	1,320	1,409	6.7
Lane Community College (1964)	Eugene 97405	A	13,415	13,715	2.2
Linn-Benton Community College (1966)	Albany 97321	A	11,151	13,014	16.7
Mt. Hood Community College (1965)	Gresham 97030	A	12,046	13,215	9.7
Oregon Coast Community College (1987)	Newport 97365	A	1,267	883	-30.3
Portland Community College (1961)	Portland 97219	A	34,285	34,087	-0.6
Rogue Community College (1970)	Grants Pass 97526	A	3,042	3,355	10.3
Southwestern Oregon Community College (1961)	Coos Bay 97420	A	3,253	3,408	4.8
Tillamook Bay Community College (1981)	Bay City 97107	A	810	1,000	23.5
Treasure Valley Community College (1962)	Ontario 97914	A	2,265	2,371	4.7
Umpqua Community College (1964)	Roseburg 97470	A	4,637	5,134	10.7
TOTAL			122,123	126,797	3.8
GRAND TOTAL			205,728	211,799	3.0

* Colleges/universities not accredited by the Northwest Association of Schools and Colleges, according to the 1990 Directory.

Degree Categories: A = Associate; B = Bachelors; M = Masters; D = Doctorate; FP = First Professional.

Sources: Oregon Office of Educational Policy and Planning
Office of Budgets and Planning

Academic Characteristics of Entering Freshmen Academic Year 1989-90 Oregon Colleges and Universities

Scholastic Aptitude Test Verbal

Scholastic Aptitude Test Math

Scholastic Aptitude Test
Verbal & Math

High School Grade Point Average

•State and National averages are for college-bound seniors

Source: OSSHE, Academic Performance Report First-Time Freshmen Class of 1989/90

Undergraduate Ethnicity Academic Year 1989-90 PAC-10 Institutions

Note: Arizona State and Washington State unreported.
Source: The College Board

Student Body Distribution by Gender Fall 1989 PAC-10 Institutions

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

Student Body Distribution by Gender Fall 1989 Oregon Public Universities and Colleges

Note: Percent of Headcount
Source: OSSHE Fact Book, 1991

Students Receiving Financial Aid

Academic Year 1990-91

PAC-10 Institutions

Percent of Freshmen Awarded Aid

Percent of Continuing Students With Aid

Source: College Board Annual Survey of Colleges
Academic Year 1990-91

Tuition and Scholarships

PAC-10 Institutions

Undergraduate Tuition and Fees Full-Time Academic Year 1990-91

Source: The HEP Higher Education Directory, 1991

Scholarships Awarded Per Student FTE FY 1990

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

Stanford and Washington State not included.
FTE data Fall, 1989; Financial data FY90

Faculty Salaries-All Ranks Combined

Academic Year 1989-90

PAC-10 Institutions

Source: ACADEME, March-April 1990

Faculty Salary Comparisons

Academic Year 1989-90

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 1990

Average Median Administrative Salaries

Public Universities Academic Year '90-91
Budget of 191.8 to 330.8 Million

Source: 1990-91 Administrative Compensation Survey, CUPA

Average Faculty Salaries

Academic Year 1989-90
Category I Institutions

Source: ACADEME, March-April 1990

Faculty Characteristics Academic Year 1989-90 PAC-10 Comparisons Percent of Faculty Tenured

Female Percent of Faculty Excluding Instructors

Source: ACADEME, March-April 1990

Expenses in Various Categories PAC-10 Institutions FY 1990

Instruction Expenses

Student Services Expenses

Research Expenses

Public Service Expenses

*Stanford not included for median computation.

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

Expenses in Various Categories PAC-10 Institutions FY 1990

Academic Support Expenses

Institutional Support Expenses

Library Services Expenses

Plant Operations Expenses

*Stanford not included for median computation.

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

Education and General Expenses By Category FY 1990 PAC-10* and OSU Comparison

*Does not include Stanford University
**includes expenditures for libraries

Source: U.S. Dept. of Education IPEDS Financial Statistics

Endowments
 PAC-10 Institutions
 Market Value on June 30, 1990

*Oregon State Board of Higher Education

**Did not participate

Source: NACUBO Study as reported in
 Chronicle of Higher Education, 2/13/90

Defense Department Revenue FY 89
 PAC-10 Institutions
 Receiving One Million Dollars or More

Source: US Dept of Defense as reported
 in Chronicle of Higher Educ., 6/27/90

Research and Development Funds FY 89* PAC-10 Institutions Of Top 100 Research Institutions

*Science and Engineering Only
**Not in Top 100 Institutions
Receiving R & D Funds

National Rankings

University	Nat'l. Rank
Stanford University	4
UCLA	9
Univ of Washington	10
UC Berkeley	15
Univ of Arizona	20
USC	25
OREGON STATE	54
Washington State	88
Univ. of Oregon	not ranked
Arizona State	not ranked

Source: National Science Foundation
as reported in Chronicle of Higher Education, 12/19/90

TOP 100 INSTITUTIONS IN TOTAL RESEARCH-AND-DEVELOPMENT SPENDING FY 1989

Institution	Rank	Total Funds	Institution	Rank	Total Funds
John Hopkins U.*	1	\$648,395,000	State U. of New York, Buffalo	51	\$100,291,000
Massachusetts Inst. of Technology	2	287,157,000	California Institute of Technology	52	98,731,000
Cornell U.	3	286,733,000	U. of Alabama, Birmingham	53	98,302,000
Stanford U.	4	285,994,000	OREGON STATE U.	54	91,355,000
U. of Wisconsin, Madison	5	285,982,000	U. of Miami	55	90,298,000
U. of Michigan	6	280,905,000	Case Western Reserve U.	56	86,168,000
U. of Minnesota	7	258,614,000	U. of Texas Anderson Cancer Center	57	85,903,000
Texas A&M	8	250,706,000	U. of Illinois, Chicago	58	85,237,000
U. of California, Los Angeles	9	227,828,000	U. of Utah	59	83,340,000
U. of Washington	10	221,712,000	Princeton U.	60	82,914,000
Pennsylvania State U.	11	219,930,000	Indiana U.	61	81,793,000
U. of California, San Francisco	12	219,446,000	U. of Virginia	62	81,281,000
U. of California, San Diego	13	216,991,000	U. of Texas SW Med. Center Dallas	63	79,920,000
U. of Illinois, Urbana-Champaign	14	210,590,000	State U. of New York, Stony Brook	64	79,455,000
U of California, Berkeley	15	209,967,000	U. of Maryland, Baltimore	65	75,854,000
Harvard U.	16	209,519,000	Woods Hole Oceanographic Institute	66	74,881,000
U. of Texas, Austin	17	193,337,000	Yeshiva U.	67	74,496,000
U. of California, Davis	18	180,297,000	U. of Missouri, Columbia	68	74,055,000
Georgia Institute of Technology	19	174,664,000	Rocketfeller U.	69	73,945,000
U. of Arizona	20	174,119,000	U. of Hawaii, Manoa	70	70,733,000
U. of Pennsylvania	21	173,744,000	Utah State U.	71	69,944,000
Columbia U.	22	172,145,000	U. of Cincinnati	72	69,831,000
Yale U.	23	171,139,000	U. of Kentucky	73	69,532,000
Ohio State U.	24	162,690,000	U. of Nebraska, Lincoln	74	68,281,000
U. of Southern California	25	162,013,000	U. of California, Irvine	75	66,806,000
U. of Maryland, College Park	26	149,510,000	Boston U.	76	66,325,000
U. of Georgia	27	145,953,000	Vanderbilt U.	77	65,218,000
U. of Colorado	28	143,694,000	Emory U.	78	64,713,000
Baylor College of Medicine	29	134,681,000	Colorado State U.	79	64,351,000
Duke U.	30	131,090,000	U. of South Florida	80	60,973,000
North Carolina State U.	31	128,891,000	New Mexico State U.	81	60,930,000
Washington U.	32	128,419,000	Wayne State U.	82	59,521,000
U. of Florida	33	125,770,000	U. of Kansas	83	57,111,000
U. of Tennessee System	34	124,820,000	City U. NY Mt., Sinai Sch of Med.	84	56,856,000
Rutgers U.	35	125,574,000	U. of Alaska, Fairbanks	85	56,701,000
Purdue U.	36	124,323,000	Clemson U.	86	56,699,000
U. of Rochester	37	123,997,000	Florida State U.	87	55,245,000
Louisiana State U.	38	122,357,000	Washington State U.	88	55,173,000
U. of North Carolina, Chapel Hill	39	122,097,000	U. of Medicine & Dentistry of NJ	89	54,451,000
Michigan State U.	40	121,456,000	U. of Oklahoma	90	53,956,000
Northwestern U.	41	118,991,000	Auburn U.	91	53,814,000
U. of Pittsburgh	42	111,265,000	Mississippi State u.	92	53,670,000
U. of Massachusetts	43	110,644,000	Oklahoma State U.	93	53,655,000
U. of Chicago	44	109,429,000	Georgetown U.	94	53,597,000
U. of Connecticut	45	109,328,000	U. of California, Riverside	95	53,213,000
U. of Iowa	46	105,900,000	U. of New Mexico	96	52,970,000
New York U.	47	104,451,000	Tufts U.	97	50,424,000
Virginia Polytechnic Inst. & State U.	48	104,266,000	U. of California, Santa Barbara	98	50,067,000
Iowa State U.	49	103,174,000	Kansas State U.	99	47,302,000
Carnegie Mellon U.	50	101,635,000	U. of TX Health Sci. Cen. Houston	100	46,860,000

* Includes the Applied Physics Laboratory (\$431-million).

NOTE: Figures cover only R&D expenditures in science and engineering, and exclude spending in such disciplines as the arts, education, the humanities, law, and physical education.

Source: National Science Foundation as reported in *Chronicle of Higher Education*, 12/19/90.

**T
E
R
M
S

&

M
E
T
H
O
D
O
L
O
G
Y**

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 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 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 post secondary 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 included 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

DEGREE (continued)

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.

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.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.Oc.E.	Master of Ocean Engineering
M.F.	Master of Forestry
M.A.I.S.	Master of Arts in Interdisciplinary Studies
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 fact book is .5 to 1 FTE. For non-faculty employees 1.0 FTE = 1.0 FTE.

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 or 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 United States, 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 TYPES

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.

ROOM TYPES (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 include custodial areas, circulation areas (halls, elevators, lobbies, stairs), mechanical-electrical rooms, and restrooms.

SAT

Scholastic Aptitude Test

SPACE USE PROGRAM CLASSIFICATIONS

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 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, 1990.

Age - calculated by subtracting the birth date from December 31, 1990.

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 December 31, 1990.

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

**I
N
D
E
X**

Enrollment (Con't.)

By Oregon Counties, 54-55
 By State, 56-57
 Course, by Class Level, 49-51
 End of Term 1912 to 1990, 44
 Fall Term 1990, 45
 Foreign Student, 61
 Minority, 48
 Summer Session, 53

Entrance Test Scores, 42
 Exchange Programs, 20-22
 Exemplary Employee Award, 141
 Experiment Stations, 25, 26
 Extension
 Description, 25
 Map of Locations, 26
 Offices, 24

F

Facilities

Age of Facilities, 102
 Building List, 100-101
 Future Projects, 101
 Housing of Students, 69
 Number of Rooms by Type, 104
 Room Use by Square Feet, 104
 Room Use by Type, 105
 Square Feet of Buildings by
 Program Classification, 103

Faculty

Age, 79
 Average Age by Rank, 79
 Ethnicity 1990-91, 89
 Ethnicity by Rank, 89
 Full-Time by Rank, 75, 80
 Highest Degree Earned, 88
 Mean Salary by Rank and College, 86
 Mean Salary by Rank and Status, 84
 Mean Salary by Rank and Unit, 85
 Mean Salary by Unit and Gender, 87
 Mean Years of Service
 By Administrative Unit, 77
 By College, 76
 By Selected Ranks, 78
 Part-Time by Rank, 75, 80
 Rank by College and Gender, 81
 Tenure Status by Type and Gender, 82
 Tenured Faculty by Unit, 83
 Financial Aid, 113, 148
 Finley, William A., 7
 Firsts, 6

Foreign Students, 58-60

By College, 61
 Ten-Year Trend, 61

Foundation

Board, 127
 Executive Director, 127
 Expenditure, 125
 Highlights, 126
 Presidents, 127
 Receipts, 125
 Significant Events, 126
 Fraternity Membership, 71
 Frolander, Herbert F., GTA Award, 41
 Full-Time Equivalent (FTE)
 Enrollment, Fall 1990, 47
 Summer Session, 53

G

Gatch, Thomas M., 7
 Gilfillan, Francois A., 7
 Grade Point Average
 By Academic Unit, 46
 By Gender, 46
 By Level, 46
 High School, 43
 Graduate Assistants
 By Type, 90
 Ethnicity and Gender, 90

H

Hatfield Marine Science Center, 123
 History, 3-6
 Honor and Recognition Societies, 74
 Honorary Degrees, 135

I

Intercollegiate Athletics
 Athletic Championships, 73
 Athletic Facilities, 72
 Men's-Women's Sports, 72
 International Education, 20-22

J

Jensen, James H., 7

K

Kerr, William Jasper, 7

L

Land Grant, 1
 Land Owned/Leased, 106
 LaSells Stewart Center, 122
 Letcher, John D., 7
 Library, 114

M

MacVicar, Robert W., 7
 Memorial Union, 121
 Miller, H. B., 7
 Mission, 1
 Mumford, D. Curtis, Award, 139
 Museums, 115

O

Office Personnel Association
 Member of Year Award, 141
 Oregon State Board of Higher Education
 Members, 8
 OSSHE
 Ethnicity, 146
 Gender, 147
 Head Count, 143-144
 High School GPA, 145
 Test Scores, 145
 OSU Press, 122

P

PAC-10 Comparisons
 Defense Revenue, 157
 Education and General Expenses, 154-156
 Endowments, 157
 Ethnicity, 146
 Faculty Characteristics, 153
 Faculty Salaries, 150-151
 Financial Aid, 148
 Research and Development, 158
 Scholarships, 149
 Student Body by Gender, 147
 Tuition, 146
 Peavy, George W., 7
 Portland Center, 123
 Portland State University Comparisons
 with OSU, 143-145, 147
 Location, 27
 Public Safety, 117

R

Reese, Dar, Advising Award, 139
 Research
 Dollars Received, 10-Year Trend, 110
 Grants and Proposals, 107-109
 Monies Received, 107-109,
 Organizations and Facilities, 111
 Technology Transfer, 112
 Research Assistant Award, 140
 Research Facilities, 25-26
 Ritchie, Elizabeth P., Distinguished
 Professor Award, 137

S

Sorority Membership, 71
 Space Grant, 1
 State Board of Higher Education, 8
 Strand, August L., 7
 Student Credit Hours
 Fall 1990 by College, 47, 62-63
 Fall 1989 by Level, 47, 62-63
 Summer Session, 53
 3-Term Average, 62-63
 3-Term Total, by Level, 64
 3-Term Trend 1985-90, 64
 3-Term Total by College 1985-90, 65
 Students
 By Academic Unit, 41, 47, 49-51
 By Gender, 41, 45
 By Level, 445, 47
 Degrees Conferred, 66-67
 Enrollment by Country, 58-60
 Enrollment by Oregon County, 54-55
 Enrollment by State, 56-57
 Enrollment Trend, 1912-1990, 44
 Foreign Students, 58-61
 Fraternities and Sororities, 71
 Freshmen Entrance Test Scores, 42
 Freshmen High School GPA, 43
 Grade Point Average, 46
 Headcount by Class, 45
 Housing, 69-70
 Minority Enrollment, 48
 Origin, 52
 Residency, 70
 Source of, 39-40
 Summer Session, 53
 Transfer, 39
 Student Health Center, 116

T

Trends

- Cost of Education, 98
- Credit Hours, 64-65
- Degrees Conferred, 66
- Enrollment by County, 54
- Enrollment by Country, 58-60
- Enrollment by State, 56
- Enrollment, End of Term, 44
- EOP Enrollment, 118
- Fall Headcount, 143
- Foreign Students, 61
- Freshmen Entrance Test Scores, 42
- Freshmen High School GPA, 43
- Grants and Proposals, 108-109
- Grant Monies, 109-110
- Summer Session Enrollment, 53

Tuition and Fees, 99

U

- University Computing Services, 120
- University of Oregon
 - Comparisons with OSU, 143-151, 153-155, 157-158
 - Location, 27
 - University Press, 124

V

- Vice Presidents, 9
 - Organizational Charts, 10-15

Y

Young, Roy A., 7

OSU SEAL

The **Oregon State University Seal** was adopted by the State Agricultural College of Oregon Board of Regents on June 21, 1888. The seal is basically the same as the State of Oregon seal except that the legend which encircles the escutcheon, or shield, has been changed to "OREGON STATE UNIVERSITY...1868". In addition, the OSU seal uses a wreath of Oregon holly (Oregon grape) rather than the 33 stars used in the State of Oregon seal.

Originally, the seal was to be used to affix ownership and/or receipt of all official deeds, papers, and documents directed by the Board; and only in the presence of and signed by the President and Secretary of the Board of Regents (Article VIII, Board of Regents By-Laws).

The elements in common with the State of Oregon seal include the following:

- ▶ a central escutcheon that is divided by an ordinary, or ribbon, with the inscription "The Union";
- ▶ above the legend there are represented; mountains, the seashore, pine trees (forests), an elk with branching antlers, and a covered emigrant wagon being pulled westward by two oxen;
- ▶ the Pacific Ocean, with a British man-of-war departing signifying the departure of British influence in the region, an American merchant steamer arriving signifying the rise of American power and commerce, and the setting sun in the distant horizon (a westward view toward the Pacific Basin);
- ▶ below the ordinary there is a quartering with a sheaf of grain (wheat), a plow, and a pickax which represent Oregon's mining and agricultural resources;
- ▶ the crest is the American (Bald) Eagle.

