

OREGON STATE UNIVERSITY

1999 FACT BOOK

Cover

Top Photo

Linus C. Pauling

Oregon State University's most distinguished alumnus came to what was then Oregon Agricultural College in 1917 after dropping out of Portland's Washington High School upon learning that he had been accepted to OAC. He studied chemical engineering and became highly regarded for his intellectual prowess; after his sophomore year he taught quantitative chemistry for the Chemistry Department. Pauling graduated from OAC in 1922, and in 1925 received a Ph.D. in chemistry from the California Institute of Technology.

Pauling taught at Cal Tech for more than 40 years. In 1954 he won the first of two Nobel Prizes for his research on the nature of the chemical bond in molecules and its use in understanding the structure of complex substances such as proteins and antibodies. Pauling received a second Nobel Peace Prize in 1962 for his efforts that resulted in the banning of atmospheric nuclear tests, making him the only person to ever win two unshared Nobel Prizes. During his career, Pauling published hundreds of papers on a range of subjects, from chemistry to quantum mechanics. For many years before his death in 1994, he ardently promoted large doses of vitamin C as a treatment for colds and cancer.

Pauling's legacy at OSU continues today through the Ava Helen & Linus Pauling Papers, housed at the Valley Library's Special Collections, and the Linus Pauling Institute of Science and Medicine. The Pauling Papers, donated to OSU in 1986, contain the Paulings' personal and scientific papers, notebooks, and correspondence from 1916 to the present. Founded in 1973, the Pauling Institute is well known for its research in the areas of aging, virology, physiology, nutrition, immunology, heart disease, genetics and cancer. In 1996 the institute completed its move to Corvallis from Palo Alto, California. Balz Frei, associate professor of medicine and biochemistry at the Boston University School of Medicine and an expert on the role of antioxidants in atherosclerosis and heart disease, was named director of the institute in early 1997.

Middle Photo

Bruce Menge and Jane Lubchenco

Marine ecologists with a special interest in rocky intertidal habitats, Bruce Menge and Jane Lubchenco have collaborated on research projects from New England to New Zealand and the Oregon Coast to the Bay of Panama focusing on how fragile coastal ecosystems function and can suffer from human impacts such as pollution, overfishing, habitat destruction, and even scavenging tourists. Menge studies community structure, patterns of recruitment, the effects of environmental stress, and other biotic interactions among both tropical and temperate intertidal species. Lubchenco has special interests in biodiversity, global change, and sustainable ecological systems.

Lubchenco has been honored frequently in recent years for her accomplishments in research, student education, the promotion of better use of science in policy and management, and innovative leadership of some of the nation's leading science organizations. She has served as president of the 143,000-member American Association for the Advancement of Science and of the Ecological Society of America and been named a MacArthur Fellow, Pew Scholar, and Oregon Scientist of the Year. She was a leading national spokesperson for the Sustainable Biosphere Initiative, an international effort to address some of the Earth's more pressing environmental problems by bringing the most current scientific information and the best scientists together with citizens, policymakers, and resource managers to jointly craft sustainable resource policies and practices at the regional level.

Menge and Lubchenco joined the OSU Department of Zoology in 1976; Lubchenco became chair of the Zoology Department in 1989, a position she held until 1992. They have been co-holders of the Gladys and Wayne Valley Professorship of Marine Biology since 1995.

Bottom Photo

Bruce Mate

One of the sure signs of spring in Oregon is the annual trek of Oregonians to the coast to watch the migration of California gray whales from their winter home in Baja California to the Bering Sea in the Arctic. At various sites along the Oregon coast, viewers can learn about the whales from trained volunteers who are part of the Oregon Coast Whale Watch Program. The volunteers are trained by Bruce Mate, Professor of Fisheries and Wildlife at Oregon State University. The program, begun in the early 1980s with just a few volunteers, today utilizes more than 400 volunteers at 29 sites along the Oregon coast and is a major boon to tourism in many coastal communities.

Mate, a world renowned expert on whales and other marine mammals who works at OSU's Hatfield Marine Science Center in Newport, Oregon, came to OSU in 1972. He earned B.S. (1968) and Ph.D. (1973) degrees from the University of Oregon. Mate is well known in marine biology circles for his "high tech" migratory tracking of whales. Individual whales are "tagged" with transmitters that relay information to orbiting weather satellites. The information is relayed from the satellites to stations around the world and then transmitted via modem to a computer at the Marine Science Center. Mate's tracking system was featured in a 1995 episode of the PBS program, "The New Explorers." He has used his tracking system to help save the bottle nose dolphin in the Gulf of Mexico, and has also done research on seal pups and bowhead whales in the Arctic. Mate recently worked on a review of a proposed salt works in Baja, California and its potential effects on the environment. The location of the salt works is in a reserve that serves as a sanctuary for California gray whales.

Source: Office of Budgets and Planning - Archives

Cover Designed by: **Michelle Goodrick**, Student Designer, OSU Office of University Publications.
Whale and Calf on Cover by: Artist, **Pieter Folkens**.

Oregon State University

1997
FACT BOOK

Prepared By

***Information Resources
Office of Budgets and Planning
Allan R. Mathany, Director
Oregon State University
Corvallis, OR 97331-2125
(541) 737-4121***

*Bobbie Barnhouse, Coordinator
Steve Edwards
Duane Faulhaber
Ken Lee
Mike Mallery*

May 1997

Preface

This year's Fact Book symbolizes on "Oregon State University...a well-kept secret". The strengths and achievements of the University are numerous and yet, as President Risser found when he came here, they are all too often not well-known beyond the campus. The citizens of Oregon do not fully realize the strong attributes of this institution. Thus, OSU can be called a well-kept secret. But this is changing. Marketing and recruitment efforts are highlighting our outstanding characteristics. For this year's Fact Book we have chosen a few secrets we would like to share that represent the University's traditionally strong commitment to education, research and public service.

We have chosen Linus Pauling for his achievement in the fields of science and humanity, Bruce Menge and Jane Lubchenco for outstanding work in the field of marine biology, and Bruce Mate for his whale tracking system and the training of volunteers for the Oregon Whale Watch Program. These examples are representative of past and current contributions, holding the promise of many more successful stories for our alumni, faculty, students and staff as the OSU highly regarded tradition is carried on.

Producing the Fact Book involves compiling, analyzing and extracting information from all facets of the University. This process would not be possible without the continued help and support from many individuals and offices on campus. This is our opportunity to thank everyone involved in bringing the Fact Book together.

It is our goal to continually improve on the product through suggestions from our end readers. Please let those who have prepared this document know how we may improve this service to you. You may contact any of them through the Office of Budgets and Planning, (541) 737-4121.

Redacted for privacy

Duane Faulhaber
Assistant Director
Office of Budgets and Planning

Table of Contents

	<u>Page</u>
Preface	ii
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>	6
Administrative History and Organizational Structure	
<i>Presidents of the Institution.</i>	6
<i>President Paul G. Risser</i>	7
<i>Administrative Organization of Oregon State University</i>	8
<i>President</i>	9
<i>Provost and Executive Vice President</i>	9
<i>Vice Provost for Research</i>	10
<i>Vice Provost for Student Affairs</i>	10
<i>Associate Provost for Academic Affairs.</i>	11
<i>Associate Provost for Information Services.</i>	11
<i>Vice President for Finance and Administration</i>	12
<i>Vice President for University Advancement.</i>	12
<i>Deans</i>	13
<i>Academic Department Chairpersons</i>	14
 II - ACADEMIC INFORMATION	
Institutional and Professional Accreditation	
<i>Institutional and Professional Accreditation</i>	15
Academic Programs	
<i>Academic Programs and Degrees: 1996-97</i>	17
<i>Degree Types Awarded by Oregon State University.</i>	22
Extended Education Programs in Oregon	
<i>OSU Extended Education</i>	24
<i>OSU Extension Service</i>	24
<i>OSU Extension Service Offices and Research Facilities</i>	25
<i>OSU Extension Service, Agricultural Station, and Research Facility Locations in Oregon (Map)</i> 26	
<i>Continuing Higher Education</i>	27
<i>OSU Telecommunicated Distance Education: Programs in Oregon, 1996-97</i>	28
International Education Programs	
<i>International Study Abroad and Student Exchange Programs</i>	29
 III - STUDENT INFORMATION	
Admissions	
<i>Freshman Entrance Test Scores (SAT and ACT): 10-Year Trend By Gender, 1987 to 1996</i>	31

Table of Contents (Continued)

<i>Entering Freshmen High School GPA: 10-Year Trend By Residency and Gender 1987 to 1996</i>	32
<i>Oregon Residents</i>	32
<i>Non-Oregon Residents</i>	32
Enrollment	
<i>New Students, Fall Term 1996.</i>	33
<i>By Source</i>	33
<i>By Academic Unit</i>	34
<i>By Class Standing and Gender</i>	34
<i>By Academic Unit and Gender</i>	34
<i>Enrollment, Fall End-of-Term: 1912 to 1996</i>	35
Enrollment: By Class Standing, Gender, and Ethnicity	
<i>Headcount Enrollment: Fall Term 1996</i>	36
<i>By Class Standing</i>	36
<i>By Level and Gender</i>	36
<i>U.S. Minority Enrollment: Fall Term 1996</i>	37
<i>By Minority Status</i>	37
<i>By Gender</i>	37
Enrollment: By Residency	
<i>Origin of Enrolled Students: Fall Term 1996</i>	38
<i>By Level</i>	38
<i>International Student Enrollment</i>	39
<i>10-Year Trend, Fall Term 1987-88 to 1996-97</i>	39
<i>By College, Fall Term 1996</i>	39
<i>OSU Student Enrollment, Oregon County Residence: Fall Term 1991-1996</i>	40
<i>OSU Student Enrollment Summary: Fall Term, 4th Week</i>	40
<i>OSU Student Enrollment By Oregon Counties: Fall Term 1996 (Map)</i>	41
<i>OSU Student Enrollment, United States Residence (Excluding Oregon): Fall Term 1991-1996</i>	42
<i>OSU Student Enrollment By States: Fall Term 1996 (Map)</i>	43
<i>OSU Student Enrollment, International Residence: Fall Term, 1991-1996</i>	44
<i>Enrollment By Academic Unit: Fall Term 1996</i>	47
Student Credit Hours	
<i>Summary Credit Hours and FTE: Summary By Class--Fall Term 1996</i>	47
<i>Student Credit Hours, Three-Term Average By College: Academic Year 1995-96</i>	48
<i>Student Credit Hours By College - By Level</i>	49
<i>Three-Term Average 1995-96</i>	49
<i>Fall Term 1996</i>	49
<i>Student Credit Hours By Class Level</i>	50
<i>Total Three-Term - By Level: 1995-96</i>	50
<i>Three-Term Student Credit Hours: 1990-91 to 1995-96.</i>	50
Grade Point Average	
<i>Grade Point Average: Fall Term 1996</i>	51
<i>Undergraduate Students By College (including Mean GPA)</i>	51
<i>Graduate Students By College (including Mean GPA)</i>	51
<i>By Class Level and Gender</i>	51
Summer Session	
<i>Enrollment: 1992-1996</i>	52
<i>Summer Session Enrollment Trend: 1986-1996</i>	52
Degrees	
<i>Degrees Conferred</i>	53
<i>10-Year Trend: 1986-87 to 1995-96</i>	53
<i>Degree Level: 1995-96</i>	53
<i>Graduate Degrees: 6-Year Trend</i>	53
<i>Degrees Conferred: 1995-96</i>	54

Table of Contents (Continued)

IV - STUDENT LIFE AND CO-CURRICULAR ACTIVITIES

Student Housing

<i>Residency of Students: Fall Term 1996</i>	55
<i>Utilization of Housing Capacity: Fall Term 1996</i>	55
<i>Fraternity and Sorority Membership: Academic Year 1996-97</i>	56

Intercollegiate Athletics

<i>Intercollegiate Athletic Program: 1996-97</i>	57
<i>Women's Sports</i>	57
<i>Men's Sports</i>	58
<i>OSU Intercollegiate Athletics in the Classroom</i>	59
<i>OSU Athletic Facilities</i>	59

Recreational Sports

<i>Recreational Sports: 1996-97</i>	60
<i>Open Recreation Facilities</i>	60
<i>Programs and Services</i>	60

Memorial Union and Student Activities

<i>Memorial Union and Student Activities: 1995-96</i>	61
<i>Memorial Union Building/Facilities Use: 1993-94 to 1995-96</i>	61
<i>Educational Activities: 1994-95 to 1995-96</i>	61
<i>Student Fees Budgeted for 1995-96</i>	61
<i>Recreational Sports: 1994-95 to 1995-96</i>	61
<i>Memorial Union Craft Center: 1995-96</i>	61
<i>Student Activities Center: 1995-96 Workshops</i>	61
<i>University Student Media</i>	61

Student Honor and Recognition Societies

<i>Honor and Recognition Societies</i>	62
--	----

V - FACULTY AND STAFF INFORMATION

Full-Time/Part Time

<i>Faculty By Rank: Academic Year 1996-97</i>	63
<i>Full-Time Faculty</i>	63
<i>Part-Time Faculty</i>	63

Age

<i>Age of Faculty, Academic Year 1996-97</i>	64
<i>Number of Faculty in Age Ranges</i>	64
<i>Average Age By Rank</i>	64

Ethnicity

<i>Ethnicity of Faculty: Academic Year 1996-97</i>	65
<i>Total Faculty Versus Minority Faculty</i>	65
<i>Number of Ethnic/Racial Minorities By Rank</i>	65

Gender

<i>Faculty By Rank and Gender: Academic Year 1996-97</i>	66
<i>Full-Time Faculty</i>	66
<i>Part-Time Faculty</i>	66
<i>Full-Time Faculty, Selected Ranks, By College and Gender: Academic Year 1996-97</i>	67

Table of Contents (Continued)

Tenure

<i>Tenure Status of OSU Faculty By Appointment Type and Gender: Academic Year 1996-97</i>	68
<i>Full-Time Faculty</i>	68
<i>Part-Time Faculty</i>	68
<i>Tenured Full-Time Faculty: Academic Year 1996-97</i>	69
<i>By Unit/College -- By Gender</i>	69
<i>Full-Time Faculty, Mean Years of Service to College: Academic Year 1996-97</i>	70

Highest Degree Earned

<i>Faculty Highest Degree Earned: Academic Year 1996-97</i>	71
---	----

Salary

<i>Faculty Mean Salary By Rank and Status: Academic Year 1996-97</i>	72
<i>Full-Time Faculty</i>	72
<i>Part-Time Faculty</i>	72
<i>Full-Time Faculty Mean Salary, By Rank and Unit/College: Academic Year 1996-97</i>	73
<i>Full-Time Faculty Mean Salary, By Selected Ranks and College: Academic Year 1996-97</i>	74
<i>Full-Time Faculty Mean Salary, By Rank, Unit/College, and Gender: Academic Year 1996-97</i>	75

Classified Staff

<i>Classified Job Categories, Full-Time: Academic Year 1996-97</i>	76
<i>Ethnic Status</i>	76

Graduate Assistants

<i>Graduate Assistants: Academic Year 1996-97</i>	77
<i>Assistantship Type and Gender</i>	77
<i>Ethnicity and Gender</i>	77

Faculty and Staff Awards and Honors

<i>Oregon State University Faculty and Staff Awards and Honors: 1996-97</i>	78
---	----

Faculty Named Chairs and Professorships

<i>Named Chairs and Professorships at Oregon State University: 1996-97</i>	79
--	----

VI - BUDGET, FINANCE, AND FACILITIES

Financial Statements and Highlights

<i>Introduction to the Financial Statements: Fiscal Year Ending June 30, 1996</i>	81
<i>Financial Highlights, Oregon State University: 1994-95 and 1995-96</i>	82

Budget

<i>Current Funds Revenues By Source: FY 1992-93 to FY 1995-96</i>	84
<i>Current Funds, Expenditures, and Transfers By Function: FY 1992-93 to FY 1995-96</i>	85
<i>Oregon State University Operating Budget: Fiscal Year 1995-96</i>	86
<i>Major Revenue Sources</i>	86
<i>Major Expenditure Categories</i>	86
<i>Balance Sheet: June 30, 1996</i>	87
<i>Current General and Restricted Funds Operations: 1994-95 and 1995-96</i>	88
<i>Current General and Restricted Revenues and Expenditures: Fiscal Years Ending June 30</i>	88
<i>State Appropriations: Fiscal Years 1992 Through 1996</i>	89
<i>OSU Operating Budget Comparison: Fiscal Years 1995-96 and 1996-97</i>	90

Tuition and Fees

<i>Tuition and Fees for Full-Time Students, Undergraduate Tuition: Fall Term 1965</i>	
<i>Through Fall Term 1996</i>	91
<i>Tuition and Fees, Residency/By Level: Academic Year 1996-97</i>	91

Cost of Education

<i>Undergraduate Estimated Cost of Education: 1986-87 to 1996-97</i>	91
--	----

Building Use

<i>Square Feet of Buildings By Program Classification: Fall Term 1996</i>	92
<i>Usable Area By Room Type Category: Fall Term 1996</i>	93
<i>Room Use, Percent of Total Area: Fall Term 1996</i>	93

Table of Contents (Continued)**Major Campus Buildings**

<i>OSU Buildings Completed or Acquired Between 1889 and 1996</i>	94
<i>Major Projects in Planning or Construction</i>	95

OSU Campus

<i>Campus Map</i>	96
<i>Campus Map Legend</i>	97

Lands Owned in Oregon

<i>OSU Land Owned or Leased: 1996-97</i>	98
--	----

VII - RESEARCH AND SCHOLARLY ACTIVITIES**Grants and Proposals**

<i>Externally Funded Programs: Academic Year 1995-96</i>	99
<i>Monies Received</i>	99
<i>External Awards</i>	99
<i>Numbers of Proposals and Grants: Fiscal Year 1986 to 1996</i>	100
<i>Grant Monies Requested and Received: Funded Research from FY 1986 to 1996</i>	101
<i>Separately Budgeted Research and Development Expenditures</i>	102
<i>Sciences and Engineering: Selected Years</i>	102
<i>Source of Funds, Sciences and Engineering: Selected Years</i>	102

Technology Transfer

<i>U.S. Patents Issued and U.S. Patents Filed: 1987 Through 1996</i>	103
<i>New Technology Licenses and Invention Disclosures: 1987 Through 1996</i>	103
<i>Royalty Income By Fiscal Year</i>	103

Oregon Agricultural Experiment Station and Forest Research Laboratory

<i>Oregon Agricultural Experiment Station</i>	104
<i>Agricultural Branch Experiment Stations and Research Centers</i>	104
<i>Forest Research Laboratory</i>	105

Research Organizations and Facilities

<i>Research Units, Centers, Consortia, Institutes, and Collaborations</i>	106
<i>Research Facilities</i>	106

Faculty Scholarly Research Activities

<i>Scholarly Research Activities: Selected Examples Published by OSU Faculty: 1995</i>	107
<i>Books</i>	107
<i>Journals Edited</i>	108
<i>Patents</i>	109
<i>Scholarly Research Activities Summary: 1989 to 1995</i>	109

International Research Activities

<i>OSU International Research Agreements and Contracts: 1996-97</i>	110
---	-----

VIII - EDUCATIONAL SUPPORT SERVICES**Educational Support Services**

<i>Student Financial Aid Programs: 1995-96</i>	113
<i>Educational Opportunities Programs: Fall Term 1996</i>	114
<i>Student Enrollment Fall 1996 By Ethnicity</i>	114
<i>Enrollment Trend: Fall 1976 Through Fall 1996</i>	114
<i>Library Resources: Total June 1995 and Total June 1996</i>	115
<i>Total Number of Volumes, Ten Year Trend: 1986-87 to 1995-96</i>	115
<i>General Access and Departmental Computing Facilities: 1996-97</i>	116

Table of Contents (Continued)

<i>Oregon State University Press: 1995-96</i>	116
<i>LaSells Stewart Center</i>	117
<i>Total Attendance: 1989-90 to 1995-96</i>	117
<i>Performing Arts Events: 1993-94 to 1995-96</i>	117
<i>Non-Performing Arts Events: 1993-94 to 1995-96</i>	117
<i>Selected Special Events: 1995-96</i>	117
<i>OSU Portland Center (with Map)</i>	118
<i>OSU Hatfield Marine Science Center (with Map)</i>	119
<i>OSU Security Services: 1996</i>	120
<i>Campus Statistics, Activity Report for Oregon State University: 1993-96</i>	120

IX - FOUNDATION AND ALUMNI**OSU Foundation**

<i>OSU Foundation Highlights Fiscal Year 1995-96</i>	121
<i>Significant Events of 1995-96</i>	121
<i>OSU Foundation</i>	122
<i>Receipts: Fiscal Year 1995-96</i>	122
<i>Expenditures: Fiscal Year 1995-96</i>	122

OSU Alumni

<i>OSU Alumni Geographic Distribution in Oregon: 1995 and 1996</i>	123
<i>OSU Alumni Geographic Distribution in the United States: 1995 and 1996</i>	123
<i>Oregon State University Alumni Summary: 1995 and 1996</i>	123
<i>Geographic Distribution of OSU Alumni in Oregon: 1996-97 (Map)</i>	124
<i>Geographic Distribution of OSU Alumni in the United States: 1996-97 (Map)</i>	125
<i>OSU Alumni Geographic Distribution in Other Countries: 1995 and 1996</i>	126
<i>OSU Alumni in Other Countries: World Regional Summary</i>	126

X - COMPARATIVE ASSESSMENTS**Students**

<i>Oregon Public Universities, Fall Head Count Enrollment: 1960 through 1996</i>	127
<i>Enrollment: Oregon Colleges and Universities, Fall Term - Fourth Week - 1995 and 1996</i>	128
<i>Academic Characteristics of First-Time Freshmen, Oregon State System of Higher Education:</i> <i>Fall Term 1996</i>	130
<i>Scholastic Aptitude Test: Verbal, Math, Combined</i>	130
<i>Student Body Distribution By Gender</i>	131
<i>Oregon State University's Peer Institutions: Fall 1996</i>	131
<i>Oregon State System of Higher Education: Fall 1996</i>	131
<i>Tuition and Scholarships, Oregon State University's Peer Institutions</i>	132
<i>Undergraduate Tuition and Fees: Academic Year 1996-97</i>	132
<i>Scholarships Awarded Per Student FTE: FY 1996</i>	132

Faculty

<i>Faculty Characteristics, Oregon State University's Peer Institutions: Academic Year 1995-96</i>	133
<i>Percent of Faculty Tenured</i>	133
<i>Female Percent of Faculty</i>	133
<i>Average Faculty Salaries - All Ranks Combined, Oregon State University's</i> <i>Peer Institutions: Academic Year 1995-96</i>	134
<i>Faculty Salary Comparisons, Oregon State University's Peer Institutions: Academic Year 1995-96</i>	135

Table of Contents (Continued)

Budgets, Finance, and Facilities

Expenses in Various Categories, Oregon State University's Peer Institutions: FY 1996 136

Instruction Expenses 136

Student Services Expenses 136

Research Expenses 136

Public Service Expenses 136

Academic Support Expenses 137

Institutional Support Expenses 137

Library Services Expenses 137

Plant Operations Expenses 137

Education and General Expenses By Category: FY 1996 138

Peer Institutions (Average) 138

Oregon State University 138

Endowments, Oregon State University's Peer Institutions: As of June 30, 1996 139

Research

Research and Development Funds, Oregon State University's Peer Institutions: FY 1995 139

Top 100 Institutions in Total Research and Development Spending: FY 1995 140

Terms and Methodology

Fact Book Definitions 141

Methodology 144

Index 147

OSU Seal Inside Back Cover

I.
GENERAL
INFORMATION

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 challenged and disadvantaged students.

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.

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 the Legislative Assembly of the State of Oregon:

Section 1. That J. F. Miller, J. H. Dauthitt, 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 provisions 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 designate 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 mechanic's 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 such department and position 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. (By tradition, orange and black are generally used together.)
- 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 becomes 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).
- 1970 - Robert William MacVicar, B.S. M.A., Ph.D., appointed the eleventh president of Oregon State University (July 1, 1970-November 16, 1984).

Chronological History of Oregon State University (Continued)

-
- 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., J.D., appointed as the twelfth president of Oregon State University (November 16, 1984- December 31, 1995).
- 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.
- New OSU logo adopted on May 10.
 - 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.
- "Creating the Future" planning document published.
 - TQM (Total Quality Management) workshops initiated.
- 1991 - As a result of Ballot Measure 5, state general fund assistance is reduced by \$12.5 million. Colleges of Education and Home Economics are merged and several departments are targeted for closure, including Journalism, Religious Studies, and General Science.
- First TQM "Teamwork" Fair is held on April 23.
- 1992 - New B.A. degree in International Studies is approved.
- Vision statement is published on April 30.
 - New University organization structure is implemented.
 - Mercedes A. Bates Family Study Center opens October 3; the only U.S. facility dedicated to lifespan family study.
- 1993 - OSU became the first university in the U.S. to offer a concurrent baccalaureate degree program in International Studies--the International Degree.
- Telephone registration system is initiated Spring Term.
- 1994 - New OSU Portland Center opened in downtown Portland.
- In April, OSU was ranked as the only university in the state and one of two in the Pacific Northwest as a Research I higher education institution by the Carnegie Foundation.
 - OSU ranked as the safest in the Pac-10 according to a University of Southern California study in September.
 - University undergraduate degree requirements reduced from 192 to 180 credit hours, approved by the Faculty Senate.
- 1995 - In March, the Strategic Planning Committee published three "Aims" for the university: quality, stakeholder value, and diversity.
- Fall Term 1995, OSU initiated a new department and a B.A./B.S. degree program in Ethnic Studies.
 - Fall Term 1995, new Honors College initiated.
 - On December 31, 1995, John V. Byrne retired after 11 years as OSU's 12th President.
- 1996 - Paul Gillan Risser, B.A., M.S., Ph.D., D.Sc., appointed as the 13th president of Oregon State University (January 1, 1996).
- Linus Pauling Institute established.
 - OSU researchers, including Dr. Arthur Sleight, discovered a new compound, zirconium tungstate, that contracts rather than expands when heated over a wide range of temperatures. *Discovery* magazine designated this as one of the top 10 scientific discoveries of 1996.
 - Dr. Jane Trempey, Associate Professor in Microbiology, was selected as Oregon's Professor of the Year.
 - OSU is ranked 20th among universities in the nation in the number of Peace Corps volunteers produced in the last 35 years.
 - \$88 million in campus construction is underway, one of the most active construction periods in OSU history.
 - New Biological Engineering baccalaureate degree program approved; the first such program in the west.
 - OSU is ranked number one of Oregon's colleges and universities, and 198th in the nation in terms of gifts and donations.
-

History of Institution Name Changes

Year	Name
1856 to 1858	Corvallis Academy
1858 to 1868	Corvallis College
1868 to 1872	Corvallis College and Agricultural College (of the State)
1872 to 1876	Corvallis State Agricultural College
1876 to 1879	State Agricultural College (Corvallis College)
1879 to 1882	Corvallis College and State Agricultural College
1882 to 1885	Corvallis College and Oregon State Agricultural College
1885 to 1888	Corvallis and Oregon Agricultural College
1888 to 1896	State Agricultural College of the State of Oregon
1896 to 1908	Agricultural College of the State of Oregon
1908 to 1927	Oregon Agricultural College
1927 to 1937	Oregon State Agricultural College
1937 to 1961	Oregon State College ¹
1961 to Present	Oregon State University ²

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

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

Sources: *OSU Bulletins*; Office of Budgets and Planning.

Presidents of the Institution

No.	Name	Years	Tenure	
			Years	Months
1	William Asa Finley, A.M., D.D.	1865 - 1872	6	7
2	Benjamin Lee Arnold, B.S., A.M.	1872 - 1892	19	5
3	John M. Bloss, A.B., A.M.	1892 - 1896	4	2
4	Henry B. Miller	1896 - 1897	0	11
5	Thomas Milton Gatch, A.B., A.M., Ph.D., D.D.	1897 - 1907	9	6
6	William Jasper Kerr, B.S., D.Sc.D., 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., J.D.	1984 - 1995	11	2
13	Paul Gillan Risser, B.A., M.S., Ph.D., D.Sc.	1996 - Present		

Acting Presidents: Joseph Emery, A.M., D.D., (1872 - 1872; 3 mo.)

John Davidson Letcher, B.S., (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.)

Paul G. Risser
President

OREGON STATE UNIVERSITY

Organizational Chart

January 1997

OREGON STATE BOARD OF HIGHER EDUCATION

Chancellor

President

Provost and Executive Vice President

University Advancement Vice President

Finance and Administration Vice President

Budgets and Planning Director

Business Affairs Director

Business Services Director

Facilities Services Director

Human Resources Director

Research Vice Provost

Information Services Associate Provost

Academic Affairs Associate Provost

Student Affairs Vice Provost

Conferences and Special Events Director

News and Communication Services Director

University Marketing Director

University Publications/OSU Press Director

Colleges

- Agricultural and Resource Economics
- Agricultural Chemistry
- Agricultural Education and General Agriculture
- Animal Sciences
- Bioresource Engineering*
- Botany and ** Plant Pathology
- Crop and Soil Science
- Entomology**
- Fisheries and Wildlife
- Food Science and Technology
- Horticulture
- Microbiology**
- Rangeland Resources
- Statistics**

- Accounting, Finance, and Information Management
- Management, Marketing, and International Business

- Bioresource Engineering*
- Chemical Engineering
- Civil, Construction, and Environmental Engineering
- Computer Science
- Electrical and Computer Engineering
- Industrial and Manufacturing Engineering
- Mechanical Engineering
- Nuclear Engineering

- Forest Engineering
- Forest Products
- Forest Resources
- Forest Science

Departments

- Exercise and Sport Science
- Public Health

- Apparel, Interiors, Housing, and Merchandising
- Extension Home Economics
- 4-H Youth Development Education
- Human Development and Family Sciences
- Nutrition and Food Management
- School of Education

- Anthropology
- Art
- Economics
- English
- Ethnic Studies
- Foreign Languages and Literatures
- History
- Music
- Philosophy
- Political Science
- Psychology
- Sociology
- Speech Communication

* Joint: Colleges of Agricultural Sciences and Engineering

** Joint: Colleges of Agricultural Sciences and Science

*** Program

- Pharmacy Practice (OHSU)

- Biochemistry and Biophysics
- Biology ***
- Botany and ** Plant Pathology
- Chemistry
- Entomology**
- Geosciences
- Mathematics
- Microbiology**
- Physics
- Science and Mathematics Education
- Statistics**
- Zoology

- Veterinary Diagnostic Laboratory
- Veterinary Teaching Hospital

Academic and Administrative Deans 1996-97

College/School/Office	Name	Office Held Since
College of Agricultural Sciences		
Dean/Director, Agricultural Experiment Station	Thayne R. Dutson	November 1993
Associate Dean	Michael J. Burke	August 1984
Associate Dean	L. J. (Kelvin) Koong	March 1994
College of Business		
Dean	Donald F. Parker	May 1991
College of Engineering		
Dean	Tom M. West (Interim)	March 1997
Associate Dean	Christopher Bell	April 1997
Assistant Dean for Academic and Student Affairs	Roy C. Rathja	January 1991
College of Forestry		
Dean/Director, Forest Research Laboratory	George W. Brown	January 1990
Associate Dean for Research	Bart A. Thielges	September 1990
Assistant Dean for Extended Education	A. Scott Reed	October 1990
College of Health and Human Performance		
Dean	Timothy P. White	January 1996
Assistant Dean	Vacant	
College of Home Economics and Education		
Dean	Kinsey B. Green	April 1984
Associate Dean for Instruction and Research	Sandra A. Helmick	January 1991
Associate Dean for Extended Education	James A. Rutledge	March 1995
College of Liberal Arts		
Dean	Kay F. Schaffer	September 1994
Associate Dean	William G. Robbins	September 1995
Assistant Dean for Student Services	James J. O'Connor	September 1989
College of Oceanic and Atmospheric Sciences		
Dean	G. Brent Dalrymple	August 1994
Associate Dean	Nicklas G. Piasias	September 1993
College of Pharmacy		
Dean	Richard A. Ohvall	July 1976
Assistant Dean for Pharmacy Practice, OHSU	Randall L. Vanderveen	October 1988
College of Science		
Dean	Frederick H. Horne	October 1986
Associate Dean for Financial Affairs	Justus F. Seely	May 1997
Associate Dean for Students and Curriculum/ Head Adviser	Richard W. Thies	January 1987
College of Veterinary Medicine		
Dean	Robert C. Wilson	June 1996
Associate Dean	Norman E. Hutton	June 1996
Assistant Dean for Academic and Student Affairs	Linda L. Blythe (Interim)	January 1995
Graduate School		
Dean	Thomas J. Maresh	January 1989
Associate Dean	John C. Ringle	February 1981
Office of Extended Education		
Dean/Director of Extension Service	Lyla E. Hougum	January 1995
Office of International Education		
Dean	John G. Van de Water	October 1989
Office of Research		
Dean	Richard A. Scanlan	January 1989
Office of the Dean of Students		
Dean	Nancy M. Vanderpool (Acting)	July 1996
Assistant Dean	Vacant	
Honors College		
Director	Jon A. Hendricks	April 1995

Academic Department Chairpersons/Heads 1996-97

College/Department (Established)	Name	Office Held Since
College of Agricultural Sciences (1908)		
Agricultural and Resource Economics	William G. Boggess	1995
Agricultural Chemistry	Ian J. Tinsley	1990
Agricultural Education and General Agriculture	R. Lee Cole	1987
Animal Sciences	Vacant	-----
Bioresource Engineering*	James A. Moore	1996
Botany and Plant Pathology**	Stella M. Coakley	1988
Crop and Soil Science	Sheldon L. Ladd	1985
Entomology**	Paul C. Jepson	1995
Fisheries and Wildlife	Erik K. Fritzell	1994
Food Science and Technology	Daniel F. Farkas	1990
Horticulture	Charles D. Boyer	1993
Microbiology**	Jo-Ann C. Leong	1996
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 (1908)		
Accounting, Finance, and Information Management	Ilene Kleinsorge (Interim)	1995
Management, Marketing, and International Business	Ronald L. Miller	1987
College of Engineering (1908)		
Bioresource Engineering*	James A. Moore	1996
Chemical Engineering	W. James Frederick, Jr.	1992
Civil, Construction, and Environmental Engineering	Wayne C. Huber	1991
Computer Science	Michael Quinn	1997
Electrical and Computer Engineering	Vijai K. Tripathi	1995
Industrial and Manufacturing Engineering	Sabah U. Randhawa	1993
Mechanical Engineering	Gordon M. Reistad	1987
Nuclear Engineering	Andrew C. Klein (Interim)	1996
* Jointly administered with the College of Agricultural Sciences		
College of Forestry (1913)		
Forest Engineering	Steven D. Tesch	1995
Forest Products	Thomas E. McLain	1993
Forest Resources	John D. Walstad	1988
Forest Science	Logan A. Norris	1983
College of Health and Human Performance (1974)		
Exercise and Sport Science	Anthony R. Wilcox	1994
Public Health	Rebecca Donatelle	1995
College of Home Economics and Education (1908)		
Apparel, Interiors, Housing, and Merchandising	Sally K. Francis	1982
Extension Home Economics	Gregory Tilson (Acting)	1997
4-H Youth Development Education	James A. Rutledge	1995
Human Development and Family Sciences	Alan C. Acock	1990
Nutrition and Food Management	Ann M. Messersmith	1994
School of Education (1918)	Wayne W. Haverson	1992
College of Liberal Arts (1959)		
Anthropology	John A. Young	1987
Art	David P. Hardesty	1984
Economics	Victor J. Tremblay	1995
English	Robert B. Schwartz	1994
Ethnic Studies	Kurt M. Peters (Acting)	1996
Foreign Languages and Literatures	Joseph T. Krause (Interim)	1995
History	Paul L. Farber	1991
Music	Marlan G. Carlson	1993
Philosophy	Kathleen D. Moore	1992
Political Science	James C. Foster	1990
Psychology	Douglas A. Derryberry	1997
Sociology	Rebecca L. Warner	1995
Speech Communication	Gregg B. Walker	1995
College of Oceanic and Atmospheric Sciences (1972)		
College of Pharmacy (1898)		
College of Science (1932)		
Biochemistry and Biophysics	Christopher K. Mathews	1978
Botany and Plant Pathology*	Stella M. Coakley	1988
Chemistry	Carroll W. DeKock	1985
Entomology*	Paul C. Jepson	1995
Geosciences	Sherman H. Bloomer	1995
Mathematics	John W. Lee	1997
Microbiology*	Jo-Ann C. Leong	1996
Physics	Kenneth S. Crane	1984
Science and Mathematics Education	Margaret L. Niess	1989
Statistics*	Justus F. Seely	1986
Zoology	Charles E. King (Interim)	1995
* Jointly administered with the College of Agricultural Sciences.		
College of Veterinary Medicine (1975)		
Reserve Officers Training Corps		
Air Force Studies	Col. Richard C. Fast	1995
Military Science	Lt. Col. Gregory L. Hightower	1995
Naval Science	Capt. Marvin R. Rice	1994

II.
ACADEMIC
INFORMATION

Institutional and Professional Accreditation

College	Department/Major	Accrediting/Membership Group	Last	Next
<u>Institutional Accreditation</u>				
Oregon State University ¹		*Commission on Colleges of the Northwest Association of Schools and Colleges (NASC)	1990	2001
<u>Professional Academic Accreditation</u>				
Agricultural Sciences	Rangeland Resources (B,M,D)	Society for Range Management (SRM)	1992	2002
Business ²	Business (B,MBA); Accounting (B)	American Assembly of Collegiate Schools of Business (AACSB)	1986	1998
Engineering	Chemical, Civil, Computer, Electrical and Electronics, Industrial, Manufacturing, Mechanical, Nuclear (B)	*Engineering Accreditation Commission of the Accreditation Board for Engineering and Technology (ABET)	1994	1998
	Construction Engineering Management (B)	*American Council for Construction Education (ACCE)	1996	2002
Forestry	Forest Engineering, Forest Management, Forest Recreation Resources (B); Forest Resources, Silviculture (M)	Society of American Foresters (SAF) ¹	1990	2000
	Forest Products (B)	Society of Wood Science and Technology (SWST)	1990	2000
Health and Human Performance	Environmental Health and Safety (B - Environmental Health Option)	National Environmental Health Science and Protection Accreditation Council (NEHSP)	1997	2002
	Environmental Health and Safety (B - Occupational Safety Option)	*Engineering Accreditation Commission of the Accreditation Board for Engineering and Technology (ABET)	1992	1997
	Exercise and Sport Science (B - Athletic Training Option)	*Commission on Accreditation of Allied Health Education Programs (CAAHEP)	1994	1999
	Health Care Administration (B)	Association of University Programs in Health Administration (AUPHA) ³	1996	2001
	Health Education (M)	*National Council for Accreditation of Teacher Education (NCATE) and the American Association for Health Education (AAHE) ⁴	1994	2004
	Health Promotion and Educ. (B)	Society for Public Health Education, Inc. (SOPHE) and American Association for Health Education (AAHE)	1996	2001
	Public Health (MPH - Options in Gerontology, Health Policy and Management, and Health Promotion Education)	*Council on Education for Public Health (CEPH) ⁵	1996	1999
Home Economics and Education	Home Economics (B)	Council for Professional Development of the American Association of Family and Consumer Sciences (AAFCS)	1995	2005
	Nutrition and Food Management (B - Dietetic Option)	*American Dietetic Association (ADA) ⁶	1990	2000
	Elementary/Secondary Education (M,D)	*National Council for Accreditation of Teacher Education (NCATE) ⁷	1994	2002

Institutional and Professional Accreditation (Continued)

College	Department/Major	Accrediting/Membership Group	Last	Next
Home Economics and Education (Cont.)	Teacher Education (MAT)	Oregon Teacher Standards and Practices Commission (TSPC) ⁸	1997	2002
	Counseling (M,D)	Council of Accreditation of Counseling and Related Educational Programs (CACREP), (NCATE), and (TSPC)	1992	1997
Pharmacy	Pharmacy (B)	*American Council on Pharmaceutical Education (ACPE)	1992	1998
Science	Chemistry (B)	American Chemical Society (ACS)	1992	1997
Veterinary Medicine	(M,D,FP)	*Council on Education of the American Veterinary Medical Association (AVMA)	1993	1997
<u>Other Professional Accreditation</u>				
Student Health Service		American Association for Ambulatory Health Care (AAAHC)	1995	1998

¹ Interim accreditation review was in 1995.

² Accreditation of the undergraduate and graduate programs in business and the undergraduate program in accounting.

³ Full membership in AUPHA.

⁴ Folio approved and nationally recognized program.

⁵ Pre-accreditation status (one of CEPH's accredited status ratings for the first three years of accreditation).

⁶ An ADA "approved" program.

⁷ NCATE approved Teacher Education programs include: Agriculture, Biology, Business, Chemistry, Elementary, Health, Home Economics, Integrated Science, Language Arts (English), Marketing, Mathematics (Advanced), Physical, Physics, and Technology.

⁸ TSPC approved programs include all those approved by NCATE and also includes Music Education.

* National institutional and specialized accrediting bodies recognized by the U.S. Secretary of Education.

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

Sources: Colleges/Departments; Office of Academic Affairs (2/97).

Academic Programs and Degrees 1996-97

Programs By College	Degrees			Special Programs	IPEDS* Code
	Bachelor	Master	Doctorate		
College of Agricultural Sciences (AGR)					
Agriculture	--	M.Agr.	--	--	020101
Bioresource Research ¹ (OSU)	B.S.	--	--	--	260616
Botany ² (SCI)	B.S.	--	--	--	260301
Botany and Plant Pathology ² (SCI)	--	M.A., M.S.	Ph.D.	M.Agr., M.A.I.S.	260301
Entomology ² (SCI)	B.A., B.S.	M.A., M.S.	Ph.D.	M.Agr., M.A.I.S.	260702
Genetics	--	M.A., M.S.	Ph.D.	M.Agr.	260613
Microbiology ² (SCI)	B.S.	M.A., M.S.	Ph.D.	M.Agr., M.A.I.S.	260501
Statistics ² (SCI)	--	M.A., M.S.	Ph.D.	M.Agr., M.A.I.S.	270501
Pre-Veterinary Medicine	--	--	--	T	511104
Agricultural and Resource Economics	B.S.	M.S.	Ph.D.	M.Agr., M.A.I.S.	010103
Agricultural Business Management	B.S.	--	--	--	010101
Economics (FOR, CLA)	--	M.A., M.S.	Ph.D.	M.A.I.S.	450602
Agricultural Chemistry	--	--	--	M.A.I.S.	400599
Agricultural Education and General Agriculture					
Agricultural Education ³ (HEE)	--	M.S.	--	M.Agr., M.A.I.S., M.A.T.	131301
General Agriculture	B.S.	--	--	--	020101
International Agricultural Development	--	--	--	M.A.I.S.	010701
Animal Sciences	B.S.	M.S.	Ph.D.	M.Agr.	020201
Animal Production	--	--	--	Option	020201
Equine Science	--	--	--	Option	010507
Poultry Science	--	M.S.	Ph.D.	M.Agr.	020209
Bioresource Engineering⁴ (ENGR)	--	M.S.	Ph.D.	--	140301
Crop and Soil Science	B.S.	--	--	--	020402
Crop Science	--	M.S.	Ph.D.	M.Agr., M.A.I.S., Option	020401
Soil Science	--	M.S.	Ph.D.	M.Agr., M.A.I.S., Option	020501
Fisheries and Wildlife					
Fisheries Science	B.S.	M.S.	Ph.D.	M.Agr., M.A.I.S.	030301
Wildlife Science	B.S.	M.S.	Ph.D.	M.Agr., M.A.I.S.	030601
Food Science and Technology	B.S.	M.S.	Ph.D.	M.Agr., M.A.I.S.	020301
Horticulture	B.S.	M.S.	Ph.D.	M.Agr.	010601
Horticultural Science	--	--	--	Option	020403
Turf and Landscape Management	--	--	--	Option	010607
Rangeland Resources	B.S.	M.S.	Ph.D.	M.Agr., M.A.I.S.	020409
College of Business (BUS)					
Business Administration	B.A., B.S.	M.B.A	--	M.A.I.S.	520201
Accounting, Finance, and Information Management					
Accounting ⁵	--	--	--	Cg, Option	520301
Management Information Systems ⁵	--	--	--	Option	521201
Finance ⁵	--	--	--	Option	520801
Management, Marketing, and International Business					
General Business ⁵	--	--	--	Option	520101
International Business ⁵	--	--	--	Option	521101
Management ⁵	--	--	--	Option	570205
Marketing Management ⁵	--	--	--	Option	521401

Academic Programs and Degrees at OSU: 1996-97 (Continued)

Programs By College	Degrees			Special Programs	IPEDS* Code
	Bachelor	Master	Doctorate		
College of Engineering (ENGR)					
Engineering Physics (SCI)	B.S.	--	--	--	141201
Pre-Engineering Physics	--	--	--	T	141201
Pre-General Engineering	--	--	--	T	140101
Geological Engineering (U of Idaho)	B.S.	--	--	T	141501
Metallurgical Engineering (U of Idaho)	B.S.	--	--	T	142001
Mining Engineering (U of Idaho)	B.S.	--	--	T	142101
Bioresource Engineering	--	M.S.	Ph.D.	--	140301
Pre-Bioresource Engineering	--	--	--	T	140301
Biological Engineering	→B.S.	--	--	--	140501
Pre-Biological Engineering	--	--	--	T	140501
Chemical Engineering	B.S.	M.S.	Ph.D.	M.A.I.S.	140701
Pre-Chemical Engineering	--	--	--	T	140701
Civil, Construction and Environmental Engineering					
Civil Engineering	B.S.	M.S.	Ph.D.	M.A.I.S.	140801
Pre-Civil Engineering	--	--	--	T	140801
Civil Engineering-Forest Engineering (FOR)	B.S.	--	--	--	140801
Construction Engineering Management	B.S.	--	--	--	143001
Pre-Construction Engineering Management	--	--	--	T	143001
Environmental Engineering	B.S.	--	--	--	141401
Pre-Environmental Engineering	--	--	--	T	141401
Ocean Engineering	--	M.Oc.E.	--	M.A.I.S.	142401
Computer Science	B.S.	M.A., M.S.	Ph.D.	M.A.I.S.	110101
Pre-Computer Science	--	--	--	T	110101
Electrical and Computer Engineering	--	M.S.	Ph.D.	M.A.I.S.	141001
Computer Engineering	B.S.	--	--	--	140901
Pre-Computer Engineering	--	--	--	T	140901
Electrical and Electronics Engineering	B.S.	--	--	--	141001
Pre-Electrical and Electronics Engineering	--	--	--	T	141001
Industrial and Manufacturing Engineering					
Industrial Engineering	B.S.	M.S.	Ph.D.	M.A.I.S.	141701
Pre-Industrial Engineering	--	--	--	T	141701
Manufacturing Engineering ⁶	--	M.Eng.	--	M.A.I.S., Option	141701
Mechanical Engineering	B.S.	M.S.	Ph.D.	--	141901
Pre-Mechanical Engineering	--	--	--	T	141901
Materials Science	--	M.S.	--	M.A.I.S.	143101
Nuclear Engineering	B.S.	M.S.	Ph.D.	--	142301
Pre-Nuclear Engineering	--	--	--	T	142301
Radiation Health Physics	B.S.	M.S.	--	--	512205
Pre-Radiation Health Physics	--	--	--	T	512205
College of Forestry (FOR)					
Natural Resources ⁷ (OSU)	B.S.	--	--	--	030201
Forest Engineering	B.S.	M.F., M.S.	Ph.D.	--	030599
Forest Engineering-Civil Engineering (ENGR)	B.S.	--	--	--	030599
Forest Products	B.S.	M.F., M.S.	Ph.D.	--	030509
Forest Resources	--	M.F., M.S.	Ph.D.	M.A.I.S.	030501
Economics (AGR, CLA)	--	M.A., M.S.	Ph.D.	M.A.I.S.	450602
Forest Management	B.S.	--	--	--	030506
Forest Recreation Resources	B.S.	--	--	--	310101
Forest Science	--	M.F., M.S.	Ph.D.	M.A.I.S.	030502

Academic Programs and Degrees at OSU: 1996-97 (Continued)

Programs By College	Degrees			Special Programs	IPEDS* Code
	Bachelor	Master	Doctorate		
College of Health and Human Performance (HHP)					
Health Education ³ (HEE)	--	--	--	M.A.I.S., M.A.T.	131307
Physical Education ³ (HEE)	--	--	--	M.A.T.	131314
Exercise and Sport Science	B.S.	--	--	--	310501
Athletic Training	--	--	--	Option	310503
Human Performance	--	M.S.	Ph.D.	M.A.I.S.	310501
Movement Studies in Disability	--	M.S.	--	M.A.I.S.	310505
Public Health	--	M.S.	Ph.D.	--	512201
Community Health	--	--	--	M.A.I.S.	510301
Environmental Health and Safety	B.S.	--	--	--	512202
Environmental Health Management	--	M.S.	--	M.A.I.S.	512202
Health and Safety Administration	--	M.S.	--	M.A.I.S.	510799
Health Care Administration	B.S.	--	--	--	510701
Pre-Health Care Administration	--	--	--	T	510701
Health Education	--	M.S.	--	M.A.I.S.	512207
Health Promotion and Education	B.S.	--	--	--	512207
Pre-Health Promotion and Education	--	--	--	T	512207
Public Health ⁸	--	M.P.H.	--	M.A.I.S.	512299
College of Home Economics and Education (HEE)					
Family Resource Management	--	M.S.	Ph.D.	M.A.I.S.	190401
Apparel, Interiors, Housing, and Merchandising					
Apparel Design	B.S.	--	--	--	190901
Pre-Apparel Design	--	--	--	T	190901
Apparel, Interiors, Housing, and Merchandising	--	M.A., M.S.	Ph.D.	M.A.I.S.	199999
Housing Studies	B.S.	--	--	--	190601
Pre-Housing Studies	--	--	--	T	190601
Interior Merchandising	B.S.	--	--	--	190699
Pre-Interior Merchandising	--	--	--	T	190699
Merchandising Management	B.S.	--	--	--	190999
Pre-Merchandising Management	--	--	--	T	190999
Human Development and Family Sciences					
Early Childhood Education	--	--	--	Option, Eb	131204
Family Finance	--	--	--	Option	190402
Gerontology	--	--	--	M.A.I.S., Cu	301101
Home Economics	--	M.S.	--	--	190101
Home Economics Communication	--	--	--	Option	190202
Home Economics Education	--	M.S.	--	M.A.T.	131308
Human Development and Family Sciences	B.S.	--	--	--	190701
Pre-Human Development and Family Sciences	--	--	--	T	190701
Human Development and Family Studies	--	M.S.	Ph.D.	M.A.I.S.	190701
Individual and Family Development	--	--	--	Option	190701
Nutrition and Food Management	B.S.	M.S.	Ph.D.	M.A.I.S.	190501
Pre-Nutrition and Food Management	--	--	--	T	190501
School of Education^{9,10}					
Adult Education	--	Ed.M.	--	--	131201
Community College Education	--	--	--	M.A.I.S.	130407
Counseling	--	M.S.	Ph.D.	Ebs	131101
Education, General	--	Ed.M., M.S.	Ed.D., Ph.D.	M.A.I.S.	130101
Education Administration	--	--	--	T	130401

Academic Programs and Degrees at OSU: 1996-97 (Continued)

Programs By College	Degrees			Special Programs	IPEDS* Code
	Bachelor	Master	Doctorate		
School of Education (Continued)					
Teaching	--	M.A.T.	--	--	131299
Advanced Mathematics Education	--	--	--	M.A.T., Ebs	131311
Biology Education	--	--	--	M.A.T., Ebs	131322
Chemistry Education	--	--	--	M.A.T., Ebs	131323
Elementary Education	--	--	--	M.A.T., Ebs	131202
Health Education	--	--	--	M.A.T., Ebs	131307
Integrated Science Education	--	--	--	M.A.T., Ebs	131316
Language Arts Education	--	--	--	M.A.T., Ebs	131305
Music Education	--	--	--	M.A.T., Ebs	131312
Physical Education	--	--	--	M.A.T., Ebs	131314
Physics Education	--	--	--	M.A.T., Ebs	131329
Professional Technical Education	--	--	--	--	131319
Agricultural Education	--	--	--	M.A.T., Ebs	131301
Home Economics Education	--	--	--	M.A.T., Ebs	131308
Technology Education	--	--	--	M.A.T., Ebs	131309
Technology Education	B.S.	--	--	--	131309
College of Liberal Arts (CLA)					
American Studies	B.A., B.S.	--	--	--	050102
Latin American Affairs	--	--	--	Cu	050107
Liberal Studies	B.A., B.S.	--	--	--	240101
Pre MAT for Elementary Education	--	--	--	Option	131202
Peace Studies	--	--	--	Cu	300501
Russian Studies	--	--	--	Cu	050110
Scientific and Technical Communication ¹¹	--	M.A., M.S.	--	M.A.I.S.	231101
Twentieth Century Studies	--	--	--	Cu	309999
Women Studies	--	--	--	M.A.I.S., Cu	050207
Anthropology	B.A., B.S.	--	--	M.A.I.S.	450201
Applied Anthropology	--	M.A.	--	--	450201
Art	B.A., B.S.	--	--	M.A.I.S.	500701
Applied Visual Arts	B.F.A.	--	--	--	500101
Economics	B.A., B.S.	--	--	--	450601
Economics ¹² (AGR, FOR)	--	M.A., M.S.	Ph.D.	M.A.I.S.	450602
English	B.A.	M.A.	--	M.A.I.S.	230101
Language Arts Education ³ (HEE)	--	--	--	M.A.T.	131305
Ethnic Studies					
Ethnic Studies	B.A., B.S.	--	--	M.A.I.S.	050299
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
History of Science	--	→M.A., M.S.	→PhD.	M.A.I.S.	450804
Music	B.A., B.S.	--	--	M.A.I.S.	500901
Music Education ³ (HEE)	--	--	--	M.A.T.	131312
Philosophy	B.A., B.S.	--	--	M.A.I.S.	380101
Applied Ethics	--	--	--	Cu	380101
Political Science	B.A., B.S.	--	--	M.A.I.S.	451001
Psychology	B.A., B.S.	--	--	M.A.I.S.	420101
Sociology	B.A., B.S.	--	--	M.A.I.S.	451101
Speech Communication	B.A., B.S.	--	--	M.A.I.S.	231001
Communication ¹³	--	--	--	Option	231001
Theater Arts ¹³	--	--	--	Option	500501
Pre-Speech Communication	--	--	--	T	231001
College of Oceanic and Atmospheric Sciences (OAS)					
Atmospheric Sciences	--	M.A., M.S.	Ph.D.	--	400401
Geophysics	--	M.A., M.S.	Ph.D.	--	400603
Marine Resource Management	--	M.A., M.S.	--	M.A.I.S.	039999
Oceanography	--	M.A., M.S.	Ph.D.	--	400702

Academic Programs and Degrees at OSU: 1996-97 (Continued)

Programs By College	Degrees			Special Programs	IPEDS* Code
	Bachelor	Master	Doctorate		
College of Pharmacy (PHAR)					
Pharmacy	B.S.	M.S.	Ph.D.	Pharm. D. (P), M.A.I.S.	512001
Pre-Pharmacy	--	--	--	T	511103
College of Science (SCI)					
Biology	B.S.	--	--	--	260101
Environmental Sciences ¹⁴ (OSU)	B.S.	--	--	--	300101
Medical Technology	B.S.	--	--	--	511005
Pre-Dental Hygiene	--	--	--	T	510602
Pre-Dentistry	--	--	--	T	511101
Pre-Medical Technology	--	--	--	T	511005
Pre-Medicine	--	--	--	T	511102
Pre-Nursing	--	--	--	T	511699
Pre-Occupational Therapy	--	--	--	T	512306
Pre-Optometry	--	--	--	T	511199
Pre-Osteopathy	--	--	--	T	511901
Pre-Physical Therapy	--	--	--	T	512399
Pre-Podiatry	--	--	--	T	511199
Pre-Veterinary Medicine	--	--	--	T	511104
Biochemistry and Biophysics	B.S.	M.A., M.S.	Ph.D.	M.A.I.S.	260202
Botany and Plant Pathology	--	M.A., M.S.	Ph.D.	M.Agr., M.A.I.S.	260301
Botany	B.S.	--	--	--	260301
Chemistry	B.A., B.S.	M.A., M.S.	Ph.D.	M.A.I.S.	400501
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.	--	300101
Earth Science	--	--	--	Option	400101
Pre MAT for Elementary Education	--	--	--	T	131202
Geosciences					
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
Mathematics	B.S.	M.A., M.S.	Ph.D.	M.A.I.S.	270101
Mathematical Sciences	B.S.	--	--	--	279999
Microbiology	B.S.	M.A., M.S.	Ph.D.	M.Agr., M.A.I.S.	260501
Physics	B.A., B.S.	M.A., M.S.	Ph.D.	--	400801
Science and Mathematics Education					
Mathematics Education	--	M.A., M.S.	Ph.D.	--	131311
Advanced Mathematics Education ³ (HEE)	--	--	--	M.A.T.	131311
Science Education	--	M.A., M.S.	Ph.D.	--	131316
Biology Education ³ (HEE)	--	--	--	M.A.T.	131322
Chemistry Education ³ (HEE)	--	--	--	M.A.T.	131323
Integrated Science Education ³ (HEE)	--	--	--	M.A.T.	131316
Physics Education ³ (HEE)	--	--	--	M.A.T.	131329
Statistics	--	M.A., M.S.	Ph.D.	M.Agr., M.A.I.S.	270501
Operations Research	--	M.A., M.S.	--	M.A.I.S.	270302
Zoology	B.A., B.S.	M.A., M.S.	Ph.D.	--	260701
College of Veterinary Medicine (VM)					
Comparative Veterinary Medicine	--	--	Ph.D.	--	512501
Veterinary Medicine	--	--	--	D.V.M.(P)	512401
Veterinary Science	--	M.S.	--	--	512501

Academic Programs and Degrees at OSU: 1996-97 (Continued)

Programs By College	Degrees			Special Programs	IPEDS* Code
	Bachelor	Master	Doctorate		
Interdisciplinary Programs (OSU)					
Bioresource Research ¹	B.S.	--	--	--	260616
Earth Information Science and Technology	--	--	--	M.A.I.S.	450702
Environmental Sciences ¹⁴	B.S.	--	--	--	300101
Natural Resources ⁷	B.S.	--	--	--	030201
International Studies ¹⁵	B.A.	--	--	--	050199
Water Resources ¹⁶	--	--	--	M.A.I.S.	140805
Graduate School (GS)					
College Student Services Administration	--	Ed.M., M.S.	--	--	130499
Interdisciplinary Studies	--	M.A.I.S.	--	--	309999
Molecular and Cellular Biology	--	--	Ph.D.	--	260499
Plant Physiology	--	M.S.	Ph.D.	--	260307
Toxicology	--	M.S.	Ph.D.	M.A.I.S.	260612
Reserve Officer Training Corps (ROTC)					
Air Force Studies (Air Force)	--	--	--	T	280101
Military Science (Army)	--	--	--	T	280301
Naval Science (Navy, Marine Corps)	--	--	--	T	280401

Degree Types Awarded by Oregon State University

B.A.	Bachelor of Arts	
B.F.A.	Bachelor of Fine Arts	
B.S.	Bachelor of Science	
H.B.F.A.	Honors Baccalaureate in Fine Arts (Effective: Fall Term 1995)	
H.B.A.	Honors Baccalaureate in Arts (Effective: Fall Term 1995)	
H.B.S.	Honors Baccalaureate in Science (Effective: Fall Term 1995)	
M.Agr.	Master of Agriculture	
M.A.	Master of Arts	
M.A.I.S.	Master of Arts in Interdisciplinary Studies	C - Certificate
M.A.T.	Master of Arts in Teaching	Cu - Undergraduate
M.B.A.	Master of Business Administration	Cg - Graduate
Ed.M.	Master of Education	E - Endorsement
M.Eng.	Master of Engineering	Eb - Basic
M.F.	Master of Forestry	Es - Standard
M.Oc.E.	Master of Ocean Engineering	P - First Professional
M.P.H.	Master of Public Health	T - Pre-Professional/Transfer
M.S.	Master of Science	
Ed.D.	Doctor of Education	
Pharm.D.	Doctor of Pharmacy (Effective: Fall Term 1995)	
Ph.D.	Doctor of Philosophy	
D.V.M.	Doctor of Veterinary Medicine	

Academic Programs and Degrees at OSU: 1996-97 (Continued)

- () Joint college or department programs
Bold Departments
 → New program and/or degree
 ← Degree type suspended or terminated; see previous issue of OSU Fact Book. Excludes changes in M.Agr. and M.A.I.S. participation.

* IPEDS (Integrated Postsecondary Education Data System). The IPEDS code (also referred to as the "CIP" code—Classification of Instructional Programs), was developed by the National Center for Educational Statistics, U.S. Department of Education, and is used by higher education institutions in the United States for federal reporting purposes.

- Notes: √ Option programs are listed if (1) they are recognized by OSSHE, or (2) they have an OSU "Major" code number and a course designator.
 √ IPEDS code numbers have been reviewed and changed according to the revised U.S. Department of Education "Classification of Instructional Programs" (CIP); 1990 edition.

Endnotes

- ¹ Interdisciplinary program involving 15 departments in the Colleges of Agricultural Sciences, Forestry, and Science. Degrees are awarded in the College of Agricultural Sciences.
- ² Joint department funding with the College of Science. Degrees are awarded through the College of Science.
- ³ Master of Arts in Teaching (MAT) degree is awarded in the College of Home Economics and Education.
- ⁴ Degrees are awarded through the College of Engineering.
- ⁵ Diplomas are entitled "Business Administration."
- ⁶ Master of Engineering in Manufacturing Engineering is a joint program with Portland State University. Degrees are jointly awarded by OSU and PSU.
- ⁷ Interdisciplinary program involving the Colleges of Agricultural Sciences, Forestry, Liberal Arts, and Science. Degrees are awarded in the College of Forestry.
- ⁸ The M.P.H. is a collaborative degree program involving Portland State University and the Oregon Health Sciences University.
- ⁹ The College of Education closed on June 30, 1992. Graduate degrees and one baccalaureate degree program that remained were merged with the College of Home Economics. The School of Education is now located in the College of Home Economics and Education.
- ¹⁰ OSU's Secondary and K-12 Professional Teacher Education programs are a cooperative effort involving the Colleges of Agricultural Sciences, Health and Human Performance, Home Economics and Education, Liberal Arts, and Science.
- ¹¹ The M.A. and M.S. degrees in Scientific and Technical Communication are awarded through a joint program of the Departments of English and Speech Communication.
- ¹² The M.A./M.S. and Ph.D. degrees are part of a joint program (with the Colleges of Agricultural Sciences and Forestry) in Economics.
- ¹³ Diplomas are entitled "Speech Communication."
- ¹⁴ Interdisciplinary program involving the Colleges of Agricultural Sciences, Engineering, Forestry, Health and Human Performance, Liberal Arts, Oceanic and Atmospheric Sciences, and Science. Degrees are awarded in the College of Science.
- ¹⁵ Concurrent degree; must be completed in combination with another baccalaureate degree program. Degrees can be awarded by any academic college.
- ¹⁶ Coordinated by the Water Resources Research Institute.

OSU Extended Education Programs

As a leading Land Grant University, OSU's mission has three parts: resident instruction, research, and extended education. Extended education is education for people who are not resident at the University's campus and which draws upon the knowledge base of the University. Our goal is to improve the total university response to local educational needs.

Implementation of the OSU Extended Education mission began in 1995. Leadership for Extended Education is provided by a team consisting of the Provost, Associate Provost for Information Services, and the Dean of Extended Education. Others are added to the team as needed to accomplish specific goals.

Extended Education includes the OSU Extension Service, Continuing Higher Education, and all other college outreach programs. The Dean of Extended Education also serves as the Director of the OSU Extension Service. In this role, the Dean and Director has administrative responsibilities for the Extension Service and the Office of Continuing Education.

The Dean of Extended Education works closely with the Extended Education Council (academic deans), to provide leadership and policy guidance to assure that OSU is a leader in identifying needs of Oregonians and meeting them through extended education programs.

An Extended Education Coordinating Committee is a working group that assists in coordination of planning and programming in extended education. The coordinating committee includes one person from each college and Sea Grant, the Associate Director of the Extension Service, the Director of Continuing Higher Education, three county Extension staff chairs, and one representative each from information services, development, and communications.

The involvement of local users is essential to the direction and success of extended education programs state-wide. OSU will involve local people and user groups in an advisory capacity to represent Oregon needs and issues.

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, energy, forestry, home economics, sea grant and 4-H youth development.

Leadership for Extension Service programs is provided through assigned academic colleges. Leadership for the Extension Service is provided by the Dean of Extended Education and Director of the OSU Extension Service. All Extension Service faculty, county agents, and specialists have academic appointments in appropriate colleges.

Some 175 Extension Service faculty are located in more than 40 offices around the state, including at least one office in each of Oregon's counties. In addition, more than 90 faculty are located in OSU colleges where they work side by side with laboratory and classroom colleagues. These professionals are the eyes and ears of the University, working closely with Oregonians in all walks of life. They provide programs to local groups based on identified needs. They listen to what Oregonians are saying and provide feedback to the University for determining research needs.

OSU Extension Service has been a part of the University for more than 80 years. It was officially created in 1911 by action of the Oregon Legislature, and recognized nationally in 1914 by the Smith-Lever Act. Funding for Extension Service programs comes from federal, state, and county government, and from fees, grants, and contacts.

PROGRAMS: ♦ Agriculture ♦ Energy ♦ Forestry ♦ Home Economics
♦ Sea Grant ♦ 4-H Youth Development

OSU Extension Service Offices and Research Facilities

Extension Service Offices

Baker	2610 Grove St., Baker City 97814
Benton	1849 N.W. 9th St., Suite #8, Corvallis 97330
Clackamas	200 Warner-Milne Road, Oregon City 97045
Clatsop	2050 Marine Drive, P.O. Box 207, Astoria 97103 <u>Seafood Laboratory</u> , 250 36th St., Astoria 97103
Columbia	Courthouse, St. Helens 97051
Coos	Coos Co. Coquille Annex, 290 N. Central, Coquille 97423
Crook	Courthouse, Prineville 97754
Curry	29390 Ellensburg, P.O. Box 488, Gold Beach 97444
Deschutes	1421 S. Highway 97, Redmond 97756
Douglas	1134 S.E. Douglas Ave., P.O. Box 1165, Roseburg 97470 P.O. Box 340, Florence 97439
Gilliam	333 S. Main, P.O. Box 707, Condon 97823
Grant	Courthouse, P.O. Box 69, Canyon City 97820
Harney	Courthouse, 450 N. Buena Vista, Burns 97720
Hood River	2990 Experiment Station Dr., Hood River 97031
Jackson	<u>Southern Oregon Research and Extension Center</u> , 569 Hanley Rd., Central Point 97502-1251
Jefferson	34 S.E. D Street, Madras 97741 <u>Warm Springs Indian Res.</u> , 1110 Wasco St., P.O. Box 430 Warm Springs 97761
Josephine	215 Ringuette St., Grants Pass 97527
Klamath	3328 Vandenberg Rd., Klamath Falls 97603
Lake	Courthouse, Lakeview 97630
Lane	950 W. 13th Ave., Eugene 97402-3999
Lincoln	29 S.E. 2nd St., Newport 97365
Linn	4th and Lyons, P.O. Box 765, Albany 97321
Malheur	710 S.W. 5th Ave., Ontario 97914
Marion	3180 Center St. N.E., Room 160, Salem 97301 P.O. Box 967, Mill City 97360
Morrow	430 Heppner-Lex Hwy, P.O. Box 397, Heppner 97836
Multnomah	211 S.E. 80th Ave., Portland 97215-1597 <u>Energy Program</u> , 800 N.E. Oregon St. #10, Portland 97232 1425 N.E. Dekum, Portland 97211; 5300 N.E. Cully #69, Portland 97218
Polk	182 S.W. Academy St., Suite 202, P.O. Box 640, Dallas 97338
Sherman	Courthouse, P.O. Box 385, Moro 97039
Tillamook	2204 Fourth St., Tillamook 97141-2491 <u>Tillamook Bay National Estuary Project</u> , 613 Commercial St., P.O. Box 493, Garibaldi 97118
Umatilla	721 S.E. Third St., Suite 3, Pendleton 97801-3056 <u>Hermiston Agricultural Research and Extension Center</u> , P.O. Box 105, Hermiston 97838-0105
Union	418 N Main St., Box "E", Milton-Freewater 97862-0905 10507 N. McAlister Rd., LaGrande 97850 <u>Eastern Oregon Agriculture Research Center</u> , P.O. Box E, Union 97883
Wallowa	668 NW 1st, Enterprise 97828
Wasco	421 E. 7th St., Rm 201, Annex B, The Dalles 97058
Washington	18640 N.W. Walker Rd, #1400, Beaverton 97006-1975
Wheeler	Courthouse, P.O. Box 407, Fossil 97830-0407
Yamhill	2050 Lafayette St., McMinnville 97128-9333
Regional	<u>North Willamette Research and Extension Center</u> , 15210 N.E. Miley Rd., Aurora 97002-9543

Extension Services

<i>Agriculture, 4-H, Home Economics</i>
<i>Forestry, 4-H, Home Economics</i>
<i>Forestry, 4-H, Home Economics</i>
<i>Agriculture, Forestry, 4-H, Home Economics</i>
<i>Marine</i>
<i>Ag/Livestock, Forestry, 4-H, Home Economics</i>
<i>Ag/Dairy, Ag/Forage, Ag/Horticulture, Ag/Livestock, Forestry, 4-H, Home Economics, Marine</i>
<i>Agriculture, Ag/Crops, 4-H, Home Economics</i>
<i>Agriculture, Coastal Watershed, 4-H, Home Econ., Marine</i>
<i>Agriculture, Ag/Horticulture, Forestry, 4-H, Energy</i>
<i>Ag/Horticulture, Ag/Livestock, 4-H, Forestry, Sea Grant</i>
<i>4-H, Home Economics</i>
<i>Agriculture, 4-H, Home Economics</i>
<i>Agriculture, 4-H, Home Economics</i>
<i>Ag/Farm Management, 4-H, Home Economics, Nutrition</i>
<i>Agriculture, Ag/Forage, Ag/Horticulture, Ag/Livestock, Energy, Forestry, 4-H, Home Economics</i>
<i>Ag/Crops, Ag/Livestock, 4-H, Home Economics</i>
<i>Ag/Livestock, 4-H, Home Economics</i>
<i>4-H</i>
<i>Agriculture, Ag/Livestock, Forestry, 4-H, Home Economics</i>
<i>Ag/Farm Management, Home Economics</i>
<i>Ag/Horticulture, EFNEP, Energy, FCL, Forage, Forestry, 4-H, Home Economics, Nutrition</i>
<i>Agr., Forestry, 4-H, Home Economics, Marine</i>
<i>Agriculture, Ag/Agronomy, 4-H, Home Economics, Seed Cert.</i>
<i>Agr., Ag/Crops, Ag/Potatoes, 4-H, Home Ec., Nutrition</i>
<i>Agriculture, Ag/Crops, Ag/Dairy, Ag/Horticulture, 4-H, Home Economics, Marketing, Recycling, Youth and Family Development</i>
<i>Agriculture, 4-H</i>
<i>Ag/Horticulture, EFNEP, 4-H, Home Econ., Marine, Nutrition</i>
<i>Energy, Recycling</i>
<i>Family Nutrition</i>
<i>Agriculture, Ag/Livestock, 4-H, Home Economics</i>
<i>4-H, Home Economics</i>
<i>Agriculture, Dairy, 4-H, Home Econ., Marine</i>
<i>National Estuary Project, Public Outreach, Science/Technology Program</i>
<i>Ag/Cereals, Ag/Livestock, 4-H, Seed Cert.</i>
<i>Ag/Plant Pathology, Ag/Potatoes, Seed Cert.</i>
<i>Agriculture, Ag/Horticulture</i>
<i>Agriculture, Energy, Forestry, 4-H, Seed Cert.</i>
<i>Livestock</i>
<i>Ag/Natural Resources, 4-H, Home Economics</i>
<i>Ag/Cereals, Ag/Horticulture, 4-H, Nutrition</i>
<i>Agriculture, Ag/Hort., 4-H, Home Economics, Nutrition, Seed Cert.</i>
<i>Agriculture, 4-H, Home Economics</i>
<i>Ag/Field Crops, Ag/Horticulture, Education, Forestry, 4-H, Home Economics, Seed Cert.</i>
<i>Ag/Berries and Grapes, Ag/Omnamental Horticulture, Ag/Small Fruits, Ag/Veg. Production, Pest Management</i>

OSU Extension Service Offices and Agricultural Experiment Station Facilities

Continuing Higher Education

The Office of Continuing Higher Education's (OCHE) mission, within the overall mission of extended education at Oregon State, is to extend the academic and related support services of the University to learners across the state. OCHE provides essential administrative support to OSU academic units and their faculty, thus enabling participants at a variety of locations to have convenient access to education and training opportunities.

OCHE concentrates on three primary areas, each designed to meet the needs of particular groups, organizations, and individuals:

Degree Completion Programs and Courses

Liberal Studies Program for Distance Learners

An upper division bachelor's (B.A., B.S.) degree program with courses delivered via Oregon EdNet to Astoria, Bend, Coos Bay, Hood River, and Newport.

Evening/Weekend Degree Program

An upper division Liberal Studies bachelor's (B.A., B.S.) degree program with live weekend and evening classes on the OSU campus.

Individualized Directed Learning

Over 50 independent study courses taught by OSU faculty used to supplement both on-campus and distance learning programs.

Doctor of Education (Ed.D.) with an Emphasis in Community College Leadership

Master's of Education (M.Ed.) with an Emphasis in Adult Basic Education

Designed for cohorts of working professionals to complete graduate degrees, with courses both on and off campus.

Specialized Courses

Intensive language programs and computer courses are two examples of programs offered in a variety of locations and formats.

Partnerships with Business, Industry, and Public Organizations

OCHE promotes partnerships with the private sector and public groups to serve their specialized needs for education and training. Design of customized programs and courses, needs assessment, and innovative delivery methods that match expertise with needs, are provided by these partners. Courses have included credit/non-credit workshops, management training seminars, and graduate level technical courses. Examples include OSU/Good Samaritan Hospital Institute for Management and Professional Development and COSTCO Leadership training.

Continuing Professional Development

Courses, seminars, and workshops for professional certification and licensure, or for updating skills, are offered for teachers, foresters, engineers, and many other professional groups. These programs are offered for academic credit, and/or continuing education units.

In addition, OCHE provides a variety of special workshops, training programs, and planning and evaluation assistance to public and private organizations.

OSU Telecommunicated Distance Education Programs in Oregon

Oregon State University uses a variety of telecommunication systems to extend programs and services throughout Oregon. These include:

Oregon ED-NET. OSU originates and receives programs over ED-NET's two satellite based networks. Network I is a full motion, broadcast quality network that reaches 225 Oregon sites located at high schools, community centers, hospitals, state offices, community colleges, and all OSSHE institutions. Network II is a digitally compressed network capable of two-way audio and video interaction between 37 specially equipped sites in Oregon. Network II sites include all OSSHE institutions, the community colleges, and several community sites. ED-NET allows OSU to deliver quality degree and certificate programs and special events directly to communities throughout Oregon.

Instructional Television Fixed Service (ITFS). ITFS is a low power, omni-directional, line-of-sight television transmitting system that enables broadcasting to Willamette Valley homes, schools, and businesses. The Federal Communications Commission has approved the award of the ITFS channels, and the system is expected to be built during academic year 1997-98. The Oregon Wireless Instructional Network (Oregon WIN), a consortium of all the OSSHE (Oregon State System of Higher Education) institutions in the Valley and Linn Benton and Lane Community Colleges, will be able to use some of the ITFS channels to broadcast courses. Several channels of ITFS are also available to OSU through Central Oregon Community College in the Bend area.

Terrestrial Microwave. A terrestrial microwave system connecting OSU with the Oregon Public Broadcasting system allows OSU to link to Oregon ED-NET, Portland TV stations and cable companies and the Portland area ITFS system.

NERO (The Network for Education and Research in Oregon). NERO is a leased data system that links the graduate schools of engineering at PSU, OSU, UO and OGI. It uses compressed video, audio and graphics to share courses and data between institutions. The system originally was funded through a NASA grant and is a test site for the new ATM (Asynchronous Transfer Mode) data distribution protocol.

OSU Extension Service. The OSU Extension Service includes sites in most of Oregon counties. Satellite downlinking facilities are located at 34 of the 36 county offices. Many county Extension Offices are able to receive programming from Oregon ED-NET or directly from OSU's ADEC uplink. OSU, a charter member of ADEC, has a steerable satellite uplink located on campus. The uplink offers OSU the ability to originate programs to state, national, and international audiences.

Internet and World-Wide Web. Through Internet and World-Wide Web access, OSU provides a growing number of full course and partial course offerings to students with internet access no matter where they reside. These offerings can be previewed by linking through the OSU Home Page.

PictureTel. The PictureTel system is a compressed video and audio system which utilized special telephone lines. The video-conferencing system is part of the OSSHE system and can be used statewide between institutions. PictureTel can also be used for national and international video-conferences. The system is generally used for meetings, however, some distance education classes are using this system.

The HOSE (Hewlett-Packard OSU Sonet Experiment). The HOSE is a joint project of OSU's College of Engineering and Hewlett-Packard (HP). Using a dedicated OC3 line and ATM network technology, it provides two 2-way video channels between HP and OSU. HP employees use the HOSE to participate in OSU courses, and OSU students use the HOSE to participate in HP laboratory activities.

OREGON STATE UNIVERSITY

International Study Abroad and Student Exchange Programs

1996-97

Opportunities for students to study abroad continue to expand at OSU. There are now 46 programs in 17 countries. A new policy on international exchange, implemented in 1992 by a faculty Study Abroad Advisory Committee (SAAC), encourages departments to initiate and administer international exchange and study abroad programs specific to their academic units. The purpose of the new policy is to encourage faculty initiatives and to expand the diversity of academic programs and geographic locations available through study abroad and student/faculty exchange programs. Study Abroad and Student Exchange Programs at OSU are defined as Category A or Category B programs.

Category A: The Office of International Education continues to administer programs with a broad scope involving students from a number of academic units. These include the Oregon State System of Higher Education (OSSHE) programs in China, Ecuador, France, Germany, Hungary, Japan, Korea, Mexico, and Thailand. Also included are the Northwest Council on Study Abroad (NCSA) programs in Avignon, France; London, England; Cologne, Germany; and Siena, Italy. Programs in Bathurst, Australia; Sussex, England; and the Former Soviet Union are open to all students and are administered in the Office of International Education.

Category B: Programs involving students from one department or college will be the responsibility of that academic unit with the Office of International Education providing assistance, support, and budget review. This new policy has already generated several new programs and administrative changes. The College of Engineering has year-long programs for engineering students at the University of Nottingham, the University of Sussex, and the University of Mexico. College of Science students may spend a year at the University of Lancaster or the University of Sussex. Agriculture students have programs at the University of British Columbia and at Lincoln College in New Zealand. A College of Liberal Arts program in Guadalajara, Mexico places education students in bilingual schools for field experience, and Spanish language majors work in language schools. The College of Business has programs at Agder College in Kristiansand, Norway and Aarhus and Copenhagen, Denmark.

Country	Institution/Location	Arrangement With	Type of Program	OSU Students Abroad
AUSTRALIA	▪ Charles Sturt University/Mitchell, Bathurst	College of Liberal Arts	Student Exchange	5
	▪ University of Technology, Sydney	College of Business	Student Exchange	2
CANADA	▪ University of British Columbia, Vancouver	College of Agricultural Sciences	Student Exchange	2
CHINA	▪ Central University for Nationalities, Beijing	OSSHE	Student/Faculty Exchg	4
DENMARK	▪ Aarhus Graduate School of Management, Aarhus	College of Business	Student Exchange	22
	▪ Copenhagen School of Economics and Business Administration, Copenhagen	OSSHE	Student Exchange	1
ECUADOR	▪ Escuela Superior Politécnica de Ejercity and Andean Center of Latin American Studies	College of Liberal Arts	Study Abroad Program	28
	▪ Pontificia Universidad Católica del Ecuador, Quito	OSSHE	Student Exchange	9
	▪ Universidad San Francisco de Quito, Quito	OSSHE	Student Exchange	4
ENGLAND	▪ University of Lancaster, Lancaster	College of Science	Student Exchange	5
	▪ London (NCSA) Program	Oregon State University	Study Abroad Program	20
	▪ University of Nottingham, Nottingham	College of Engineering	Student Exchange	2
	▪ University of Sussex, Brighton	OSU/College of Science	Student Exchange	2
FRANCE	▪ Avignon (NCSA) Program	Oregon State University	Study Abroad Program	10
	▪ Faculté Catholique de Lyon, Lyon	OSSHE	Student Exchange	0
	▪ University of Lyon (I, II, III), Lyon	OSSHE	Student Exchange	2
	▪ University of Poitiers, Poitiers	OSSHE	Student Exchange	3

International Study Abroad and Student Exchange Programs (Cont.)

Country	Institution/Location	Arrangement With	Type of Program	OSU Students Abroad
GERMANY	▪ Cologne (NCSA) Program	Oregon State University OSSHE	Study Abroad Program Student/Faculty Exchg	4 2
	▪ Universities of Baden-Württemberg			
	▪ Pädagogische 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 Tübingen, Tübingen				
▪ University of Ulm, Ulm				
	▪ Spring Intensive Program, University of Tübingen	OSSHE	Study Abroad Program	7
HUNGARY	▪ József Attila University, Szeged	OSSHE	Student Exchange	0
ITALY	▪ Siena (NCSA) Program	Oregon State University	Study Abroad Program	17
JAPAN	▪ Aoyama Gakuin University, Tokyo	OSSHE	Student Exchange	1
	▪ Toyo University	Oregon State University	Student Exchange	1
KOREA	▪ Waseda University, Tokyo	OSSHE	Student Exchange	4
	▪ Ewha University, Seoul	OSSHE	Student Exchange	2
	▪ Yonsei University, Seoul	OSSHE	Student Exchange	0
MEXICO	▪ English Language Institute of Guadalajara, Guadalajara	College of Liberal Arts	Study Abroad Program	0
	▪ Universidad de las Americas, Cholula	OSSHE	Student Exchange	7
	▪ Universidad Iberoamericano, Mexico City	OSSHE	Student Exchange	2
	▪ Universidad Nacional Autonoma de Mexico, Mexico City	College of Engineering	Student Exchange	0
NEW ZEALAND	▪ Lincoln University, Canterbury	College of Agricultural Sciences	Student Exchange	1
NORWAY	▪ Agder College, Kristiansand	College of Business	Student Exchange	7
RUSSIA	▪ American Collegiate Consortium Program (53 sites)	Oregon State University	Student Exchange	1
THAILAND	▪ Payap University, Chiang Mai	OSSHE	Student Exchange	0
TOTAL OSU Students on International Student Abroad and Student Exchange Programs (1996-97)				177

NCSA = Northwest Council for Study Abroad - Term-long study abroad opportunities offered in coordination with the American Heritage Association.
OSSHE = Oregon State System of Higher Education.

Source: Office of International Education (3/97).

III.
STUDENT
INFORMATION

Freshman Entrance Test Scores

10-Year Trend by Gender

1987 to 1996

Mean Verbal SAT Score

Mean Math SAT Score

Mean English ACT Score

Mean Math ACT Score

Source: OSU Admissions Office, 10/96.

Note: In 1995, scores were recentered. Recentering involves adjusting the scores so that they fall within a normal distribution with the mean score, 500, as the midpoint.

Entering Freshmen High School GPA

10-Year Trend by Residency and Gender 1987 to 1996

Oregon Residents

Non-Oregon Residents

Source: OSU Admissions Office, 10/96.

New Students

Fall Term 1996

Source of New Students Total = 4,436*	High School Students Total = 1,975**
---	--

<u>High School</u>	<u>1,975**</u>
Oregon	1,622
Other States	319
International	34
<u>College Transfer Undergraduates</u>	<u>1,013</u>
<u>Graduate & Professional</u>	<u>512</u>
<u>Special</u>	<u>333</u>
Undergraduate	105
Graduate	135
Post-Bacs	93
<u>Re-Admits</u>	<u>603</u>
Undergraduate	388
Graduate	215
GRAND TOTAL	<u>4,436</u>

*Includes Re-Admits.

**Includes new Freshmen with less than 36 credit hours.

Source: Office of Budgets and Planning, 4th Week Student Data Base Extract File.

New Students Fall Term 1996

By Class Standing and Gender

Class Standing	%Male	%Female	Total No.	% Total
<i>Undergraduate</i>				
Freshman	52	48	1,975**	51
Sophomore	51	49	464	12
Junior	52	48	484	13
Senior	57	43	65	2
Post-Baccalaureate	59	41	93	3
Special	37	63	105	3
<i>Graduate</i>				
Master's	57	43	330	9
Doctoral	61	39	158	4
First Prof. (Vet Med)	24	76	21	*
Doct. Pharmacy	33	67	3	*
Special	57	43	135	3
Total New Students	53%	47%	3,833***	100%

By Academic Unit and Gender

Academic Unit	%Male	%Female	Total No.	% Total
Agricultural Sciences	45	55	332	9
Business	54	46	447	12
Engineering	87	13	743	19
Forestry	77	23	143	4
Graduate School	54	46	173	5
Health & Human Perf	37	63	241	6
Home Economics & Educ	16	84	203	5
Liberal Arts	37	63	476	13
Oceanic & Atmos Sciences	70	30	10	*
Pharmacy	29	71	123	3
Science	46	54	699	18
Univ Explor Studies Prog	51	49	220	6
Veterinary Medicine	30	70	23	*
TOTAL New Students	53%	47%	3,833***	100%

* Less than 1%.

** Includes new Freshmen with less than 36 credit hours.

*** Does not include re-admits.

Source: Office of Budgets and Planning, 4th Week Student Data Base Extract File.

Enrollment Fall End-of-Term 1912 to 1996

Year	Head Count	Year	Head Count	Year	Head Count	Year	Head Count
1912-13	1,216	1934-35	2,577	1955-56	6,160	1976-77	16,236
1913-14	1,468	1935-36	3,142	1956-57	6,791	1977-78	16,511
1914-15	1,525	1936-37	3,785	1957-58	7,676	1978-79	16,666
1915-16	1,530	1937-38	4,075	1958-59	7,981	1979-80	17,206
1916-17	1,635	1938-39	4,406	1959-60	7,729	1980-81	17,689
1917-18	1,421	1939-40	4,619	1960-61	7,899	1981-82	17,485
1918-19	2,874	1940-41	4,759	1961-62	9,039	1982-83	16,764
1919-20	2,919	1941-42	4,359	1962-63	10,037	1983-84	16,124
1920-21	3,077	1942-43	4,035	1963-64	10,427	1984-85	15,636
1921-22	3,400	1943-44*	3,262	1964-65	10,533	1985-86	15,261
1922-23	3,077	1944-45*	2,375	1965-66	11,906	1986-87	15,220
1923-24	2,893	1945-46	3,126	1966-67	12,668	1987-88	15,220
1924-25	3,061	1946-47	7,133	1967-68	13,358	1988-89	15,639
1925-26	3,229	1947-48	7,498	1968-69	14,525	1989-90	15,965
1926-27	3,428	1948-49	7,428	1969-70	15,244	1990-91	16,048
1927-28	3,441	1949-50	6,793	1970-71	15,509	1991-92	15,098
1928-29	3,490	1950-51	5,887	1971-72	15,542	1992-93	14,480
1929-30	3,430	1951-52	5,002	1972-73	15,209	1993-94	14,356
1930-31	3,347	1952-53	4,912	1973-74	15,521	1994-95	14,335
1931-32	3,060	1953-54	4,848	1974-75	15,946	1995-96	14,261
1932-33	2,277	1954-55	5,241	1975-76	16,601	1996-97	13,836
1933-34	1,960						

* Includes Army Specialized Training Program Students (1943: 1,279; 1944: 366).

Source: Office of Budgets and Planning, Student Data Base Extract File, End of Fall Term.

Headcount Enrollment Fall Term 1996 By Class Standing*

**Other=Undergraduate Special and Post-Baccalaureate.

By Level and Gender

*See Methodology for "class standing" definition.
Source: Office of Budgets and Planning, 4th Week Student Data Base Extract File.

U.S. Minority Enrollment Fall Term 1996

By Minority Status

Total Enrollment
13,784

Total U.S. Minority
1,835

By Gender

Minority status is self-reported on admission application.
Source: Office of Budgets and Planning, 4th Week Student Data Base Extract File.

Origin of Enrolled Students Fall Term 1996

By Level

Source: Office of Budgets and Planning, 4th Week Student Data Base Extract File.

International Student Enrollment

10-Year Trend
Fall Term 1987-88 to 1996-97

By College

Fall Term 1996

Source: Office of Budgets and Planning,
4th Week Student Data Base Extract File.

OSU Student Enrollment Oregon County Residence Fall Term, 1991-1996

County	1991	1992	1993	1994	1995	1996*	Change			
							1 Yr (#)	(%)	5 Yr (#)	(%)
Baker	56	41	36	20	25	33	+8	+32.0	-23	-41.1
Benton	2,716	2,339	2,334	2,781	1,921	1,829	-92	-4.8	-887	-32.7
Clackamas	897	828	857	708	788	753	-35	-4.4	-144	-16.1
Clatsop	121	112	100	86	105	96	-9	-8.6	-25	-20.7
Columbia	119	114	98	93	93	89	-4	-4.3	-30	-25.2
Coos	205	197	180	172	166	213	+47	+28.3	+8	+3.9
Crook	23	25	22	20	28	31	+3	+10.7	+8	+34.8
Curry	38	41	55	44	47	42	-5	-10.6	+4	+10.5
Deschutes	225	236	253	249	317	324	+7	+2.2	+99	+44.0
Douglas	245	250	248	210	286	301	+15	+5.2	+56	+22.9
Gilliam	3	4	3	4	2	0	-2	-100.0	-3	-100.0
Grant	24	19	16	16	13	14	+1	+7.7	-10	-41.7
Harney	23	14	18	17	20	26	+6	+30.0	+3	+13.0
Hood River	56	51	48	46	57	58	+1	+1.8	+2	+3.6
Jackson	284	287	287	296	354	346	-8	-2.3	+62	+21.8
Jefferson	36	31	36	34	40	37	-3	-7.5	+1	+2.8
Josephine	143	158	130	113	148	150	+2	+1.4	+7	+4.9
Klamath	144	153	155	130	183	183	0	0	+39	+27.1
Lake	43	32	33	29	30	27	-3	-10.0	-16	-37.2
Lane	872	935	972	1,006	950	931	-19	-2.0	+59	+6.8
Lincoln	155	145	134	145	161	157	-4	-2.5	+2	+1.3
Linn	702	669	659	658	583	583	0	0	-119	-17.0
Malheur	66	43	48	45	49	37	-12	-24.5	-29	-43.9
Marion	1,015	1,026	1,018	940	1,032	974	-58	-5.6	-41	-4.0
Morrow	12	14	14	10	22	25	+3	+13.6	+13	+108.3
Multnomah	1,624	1,554	1,497	1,437	1,466	1,438	-28	-1.9	-186	-11.5
Polk	181	172	172	165	176	159	-17	-9.7	-22	-12.2
Sherman	10	8	8	4	2	2	0	0	-8	-80.0
Tillamook	41	41	38	41	47	48	+1	+2.1	+7	+17.1
Umatilla	102	98	94	107	147	141	-6	-4.1	+39	+38.2
Union	55	54	51	48	76	68	-8	-10.5	+13	+23.6
Wallowa	25	20	12	10	14	14	0	0	-11	-44.0
Wasco	89	75	62	60	67	61	-6	-9.0	-28	-31.5
Washington	836	834	799	690	793	814	+21	+2.6	-22	-2.6
Wheeler	6	3	7	7	9	8	-1	-11.1	+2	+33.3
Yamhill	220	206	221	186	238	242	+4	+1.7	+22	+10.0
Unknown	1	153	66	132	0	0	0	0	-1	-100.0
TOTAL	11,413	10,989	10,781	10,759	10,455	10,254	-201	-1.9	-1,159	-10.2

**1996 data is plotted on the accompanying map of Oregon.

NOTE: 1995 and 1996 data are based on a more specific selection criteria resulting in increased accuracy for reporting of Oregon enrollment.

OSU Student Enrollment Summary Fall Term, 4th Week

	1995	1996	# Change	Percent	% Change
Oregon	10,455	10,254	-201	74.4	-1.9
United States + Possessions	2,421	2,350	-71	17.0	-2.9
International	1,285	1,180	-105	8.6	-8.2
TOTAL	14,161	13,784	-377	100.0	-2.7

Source: Office of Budgets and Planning, 4th Week Student Data Base Extract File.

OSU Student Enrollment By Oregon Counties

Fall Term 1996

OSU Student Enrollment United States Residence Fall Term, 1991-1996

State	1991	1992	1993	1994	1995	1996*	Change			
							1 Yr (#)	(%)	- (#)	5 Yr (%)
Alabama (AL)	2	4	5	8	10	4	-6	-60.0	+2	+100.0
Alaska (AK)	158	122	147	139	154	147	-7	-4.5	-11	-7.0
Arizona (AZ)	32	33	31	27	36	44	+8	+22.2	+12	+37.5
Arkansas (AR)	3	3	0	1	2	1	-1	-50.0	-2	-66.7
California (CA)	538	519	669	723	753	676	-77	-10.2	+138	+25.7
Colorado (CO)	56	50	51	60	66	58	-8	-12.1	+2	+3.6
Connecticut (CT)	6	7	9	16	23	17	-6	-26.1	+11	+183.3
Delaware (DE)	1	1	0	0	3	7	+4	+133.3	+6	+600.0
District of Columbia (DC)	2	10	8	5	8	6	-2	-25.0	+4	+200.0
Florida (FL)	13	20	18	23	14	28	+14	+100.0	+15	+115.4
Georgia (GA)	7	9	8	10	15	11	-4	-26.7	+4	+57.1
Hawaii (HI)	191	162	183	181	174	203	+29	+16.7	+12	+6.3
Idaho (ID)	91	73	61	75	63	69	+6	+9.5	-22	-24.2
Illinois (IL)	28	37	27	29	43	41	-2	-4.7	+13	+46.4
Indiana (IN)	6	9	9	9	17	17	0	0	+11	+183.3
Iowa (IA)	5	8	11	13	14	11	-3	-21.4	+6	+120.0
Kansas (KS)	6	8	8	9	9	7	-2	-22.2	+1	+16.7
Kentucky (KY)	4	4	5	5	3	3	0	0	-1	-25.0
Louisiana (LA)	5	7	9	9	11	7	-4	-36.4	+2	+40.0
Maine (ME)	7	9	7	9	5	9	+4	+80.0	+2	+28.6
Maryland (MD)	14	13	14	16	24	22	-2	-8.3	+8	+57.2
Massachusetts (MA)	21	21	25	28	23	27	+4	+17.4	+6	+28.6
Michigan (MI)	21	18	17	22	19	21	+2	+10.5	0	0
Minnesota (MN)	28	30	34	37	40	26	-14	-35.0	-2	-7.1
Mississippi (MS)	3	6	5	7	10	9	-1	-10.0	+6	+200.0
Missouri (MO)	14	14	14	14	15	13	-2	-13.3	-1	-7.1
Montana (MT)	48	37	41	39	58	57	-1	-1.7	+9	+18.8
Nebraska (NE)	13	9	6	5	5	11	+6	+120.0	-2	-15.4
Nevada (NV)	39	39	41	46	71	78	+7	+9.9	+39	+100.0
New Hampshire (NH)	3	5	9	10	8	12	+4	+50.0	+9	+300.0
New Jersey (NJ)	20	21	20	19	17	14	-3	-17.6	-6	-30.0
New Mexico (NM)	12	12	11	14	24	21	-3	-12.5	+9	+75.0
New York (NY)	38	33	30	30	29	41	+12	+41.4	+3	+7.9
North Carolina (NC)	8	17	16	11	11	8	-3	-27.3	0	0
North Dakota (ND)	7	6	8	8	11	9	-2	-18.2	+2	+28.6
Ohio (OH)	16	21	26	21	28	29	+1	+3.6	+13	+81.3
Oklahoma (OK)	6	9	6	6	3	6	+3	+100.0	0	0
Pennsylvania (PA)	14	17	14	14	17	20	+3	+17.6	+6	+42.9
Rhode Island (RI)	5	8	6	2	3	5	+2	+66.7	0	0
South Carolina (SC)	3	2	2	5	8	8	0	0	+5	+166.7
South Dakota (SD)	7	7	4	8	10	7	-3	-30.0	0	0
Tennessee (TN)	6	7	5	3	2	6	+4	+200.0	0	0
Texas (TX)	26	31	35	41	55	56	+1	+1.8	+30	+115.4
Utah (UT)	44	33	31	31	36	39	+3	+8.3	-5	-11.4
Vermont (VT)	2	3	3	5	6	7	+1	+16.7	+5	+250.0
Virginia (VA)	28	23	21	22	33	30	-3	-9.1	+2	+7.1
Washington (WA)	450	363	325	350	380	343	-37	-9.7	-107	-23.8
West Virginia (WV)	1	0	0	0	1	0	-1	-100.0	-1	-100.0
Wisconsin (WI)	24	33	27	19	24	28	+4	+16.7	+4	+16.7
Wyoming (WY)	14	17	17	18	15	19	+4	+26.7	+5	+35.7
Possessions/Territories	22	23	17	16	12	12	0	0	-10	-45.5
TOTAL	2,118	1,973	2,096	2,218	2,421	2,350	-71	-2.9	+232	+11.0

* 1996 data is plotted on the accompanying map of the United States.

Note: Prior to 1995, use of the Banner Student Information System may have caused discrepancies in the exact number of students coming from each state or U.S. possessions/territories. U.S. possessions/territories include: Guam, Puerto Rico, American Samoa, Northern Mariana Islands, Trust Territory of the Pacific Islands and Virgin Islands.

Source: Office of Budgets and Planning, 4th Week Student Data Base Extract File.

OSU Student Enrollment By States

Fall Term 1996

Legend

Source: Office of Budgets and Planning, Student Data Base Extract File, 4th Week (10/96)

OSU Student Enrollment International Residence Fall Term, 1991-1996

Country	1991	1992	1993	1994	1995	1996	5-Yr Chg (#)
Albania	--	-	1	1	1	1	+1
Algeria	0	0	1	0	0	1	+1
Argentina	8	7	5	7	7	9	+1
Armenia	-	-	1	1	1	1	+1
Australia	13	12	7	7	5	1	-12
Austria	0	0	0	0	1	7	+7
Bahrain	0	4	4	2	1	1	+1
Bangladesh	12	8	8	8	8	5	-7
Belgium	-	-	-	-	1	0	0
Benin	-	-	1	2	1	2	+2
Bolivia	1	0	0	0	1	1	0
Bosnia & Herzegovina	-	-	-	-	-	1	+1
Botswana	-	-	-	-	1	1	+1
Brazil	7	12	12	10	9	8	+1
Brunei	1	0	0	0	0	0	-1
Bulgaria	-	2	1	1	1	1	+1
Burundi	0	1	1	1	1	1	+1
Cameroon	1	1	0	1	1	1	0
Canada	26	38	34	28	29	25	-1
Chile	17	17	13	7	4	4	-13
China (P.R.C.)	171	164	154	141	148	130	-41
China (R.O.C.)-Taiwan	101	83	95	75	70	49	-52
Colombia	2	1	0	0	1	3	+1
Costa Rica	3	2	2	3	4	2	-1
Croatia	-	-	3	4	7	7	+7
Cyprus	1	0	0	1	1	1	0
Czech Republic	3	3	4	5	3	1	-2
Denmark	17	18	21	21	15	10	-7
Dominican Republic	-	-	1	1	1	0	0
Ecuador	1	2	5	7	6	5	+4
Egypt	4	4	2	1	2	2	-2
El Salvador	0	0	0	0	0	1	+1
Ethiopia	10	9	8	5	6	4	-6
Finland	2	5	4	3	6	3	+1
France	11	14	12	11	8	20	+9
Gambia	1	0	0	0	0	0	-1
Georgia	-	-	-	-	-	2	+2
Germany	61	74	63	70	63	44	-17
Ghana	0	2	0	2	3	4	+4
Greece	2	3	3	0	0	0	-2
Guatemala	0	1	1	1	1	2	+2
Guyana	-	1	1	1	1	1	+1
Honduras	2	1	4	4	2	0	-2
Hong Kong	39	23	24	26	19	18	-21

International Student Enrollment (Continued)

Country	1991	1992	1993	1994	1995	1996	5-Yr Chg (#)
Hungary	1	1	1	2	0	0	-1
Iceland	3	2	2	2	2	0	-3
India	83	89	91	71	74	72	-11
Indonesia	194	202	209	208	197	167	-27
Iran	27	22	17	13	14	13	-14
Iraq	2	2	0	0	0	0	-2
Ireland	1	3	3	2	2	2	+1
Israel	6	6	3	2	2	3	-3
Italy	2	2	2	0	1	4	+2
Ivory Coast	2	3	2	1	0	0	-2
Japan	91	89	100	110	104	92	+1
Jordan	7	7	4	2	2	3	-4
Kazakhstan	-	-	-	1	4	3	+3
Kenya	4	3	3	2	5	4	0
Korea, North	-	-	3	3	3	4	+4
Korea, South	89	96	75	87	76	94	+5
Kuwait	7	9	13	17	12	15	+8
Lebanon	4	4	4	4	3	4	0
Macau	1	2	0	0	1	1	0
Malawi	3	1	1	1	1	2	-1
Malaysia	38	24	27	25	22	11	-27
Mali	1	0	0	1	2	1	0
Mauritania	-	-	-	1	0	0	0
Mexico	16	18	18	18	19	18	+2
Moldova	-	-	-	-	-	1	+1
Monaco	1	0	0	0	0	0	-1
Morocco	4	2	2	2	1	0	-4
Mozambique	-	-	-	1	0	0	0
Nepal	3	2	3	4	4	2	-1
Netherlands	2	2	2	3	2	2	0
New Zealand	8	5	4	1	2	1	-7
Nicaragua	2	1	0	0	0	0	-2
Nigeria	6	4	7	5	4	5	-1
Norway	4	7	5	8	12	16	+12
Oman	1	2	6	5	3	0	-1
Pakistan	30	28	29	22	17	15	-15
Panama	2	1	0	0	0	1	-1
Paraguay	-	-	-	-	1	0	0
Peru	1	4	5	4	4	6	+5
Philippines	9	7	8	6	5	2	-7
Poland	2	4	4	4	2	1	-1
Portugal	1	3	3	3	1	2	+1
Qatar	0	0	0	0	1	1	+1
Romania	-	-	1	2	4	8	+8
Russia	-	-	4	8	8	10	+10
Rwanda	2	3	3	4	2	2	0

International Student Enrollment (Continued)

Country	1991	1992	1993	1994	1995	1996	5-Yr Chg (#)
Saudi Arabia	16	12	11	19	13	15	-1
Senegal	0	1	3	5	4	7	+7
Sierra Leone	1	0	0	0	0	0	-1
Singapore	29	23	25	17	11	3	-26
Somalia	0	1	0	0	1	0	0
South Africa	4	5	5	5	8	5	+1
Spain	3	2	2	1	2	3	0
Sri Lanka	14	7	3	5	3	2	-12
Sudan	3	0	0	0	0	0	-3
Swaziland	-	-	1	1	1	0	0
Sweden	3	4	9	9	6	5	+2
Switzerland	2	2	0	0	4	2	0
Syria	1	1	0	1	2	1	0
Tanzania	-	-	-	1	1	0	0
Thailand	64	81	96	97	101	112	+48
Trinidad and Tobago	0	0	0	0	1	1	+1
Tunisia	13	7	4	4	3	3	-10
Turkey	3	8	10	14	19	26	+23
Uganda	-	-	-	1	1	0	0
Ukraine	-	-	6	7	8	0	0
United Arab Emirates	3	3	1	3	2	2	-1
United Kingdom	10	13	25	15	20	14	+4
Uruguay	-	-	-	-	1	1	+1
Venezuela	1	1	2	7	5	3	+2
Vietnam	-	1	0	0	0	0	0
Yemen	19	13	11	8	1	3	-16
Yugoslavia	6	8	10	9	5	3	-3
Zaire	1	1	2	2	2	1	0
Zambia	0	0	0	0	1	0	0
Zimbabwe	1	1	1	0	0	0	-1
Missing/Unknown	5	0	0	2	0	0	-5
TOTAL	1,384	1,374	1,387	1,346	1,285	1,180	-204
(1 Yr Chg)	(-9.8%)	(-0.7%)	(+0.9%)	(-3.0%)	(-4.5%)	(-8.2%)	
Countries (122)	84	85	84	92	100	93	+9
Men	991 (72%)	957 (70%)	925(67%)	888 (66%)	895 (70%)	749 (63%)	-24.4%
Women	393 (28%)	417 (30%)	462(33%)	458 (34%)	390 (30%)	431 (37%)	+9.7%
Undergraduates	494 (36%)	465 (34%)	485(35%)	515 (38%)	478 (37%)	411 (35%)	-16.8%
Graduates	890 (64%)	909 (66%)	902(65%)	831 (62%)	807 (63%)	769 (65%)	-13.6%
Top 5 Countries	Indonesia China Taiwan Japan Korea, S.	Indonesia China Korea, S. India Japan	Indonesia China Japan Thailand Taiwan	Indonesia China Japan Thailand Korea, S.	Indonesia China Japan Thailand Korea, S.	Indonesia China Thailand Korea, S. Japan	

Source: Office of Budgets and Planning, 4th Week Student Data Base Extract File.

Enrollment by Academic Unit

Fall Term 1996

Student Credit Hours and FTE

Summary By Class -- Fall Term 1996

	Total Student Credit Hours	Student FTE	Student Enrollment
Freshman	40,087	2,672.5	2,752
Sophomore	32,901	2,193.4	2,247
Junior	36,717	2,447.8	2,513
Senior	42,965	2,864.3	3,034
Post Bac Undergraduate	3,893	259.5	345
TOTAL UNDERGRADUATE	156,563	10,437.5	10,891
Master's	15,174	1,264.5	1,440
Doctoral	10,718	1,190.9	990
Professional	846	73.0	73
TOTAL GRADUATE	26,738	2,528.4	2,503
Undergrad Special	1,323	88.2	128
Graduate Special	1,528	127.3	262
TOTAL SPECIAL	2,851	215.5	390
GRAND TOTAL	186,152	13,181.4	13,784

Source: Office of Budgets and Planning, 4th Week Student Data Base Extract File.

Student Credit Hours Three-Term Average Academic Year 1995-96

Source: Office of Budgets and Planning, SSRTALY Report.

Student Credit Hours By College — By Level

Three-Term Average 1995-96

College	Lower Division	Upper Division	Grad	Total
Agricultural Sciences	1,607	4,863	2,867	9,337
Business	4,100	8,053	1,067	13,220
Engineering	5,543	9,071	4,833	19,447
Forestry	999	1,500	1,313	3,812
Health and Human Performance	6,373	4,943	1,159	12,475
Home Economics and Education	3,060	4,782	2,922 *	10,767
Liberal Arts	28,853	19,384	2,095	50,332
Oceanic and Atmospheric Sciences	110	210	917	1,237
Pharmacy	267	3,270	261 *	3,798
Science	31,005	13,817	7,034	51,856
Veterinary Medicine	26	0	1,299 *	1,325

Student Credit Hours By College — By Level

Fall Term 1996

College	Lower Division	Upper Division	Grad	Total
Agricultural Sciences	2,219	4,451	2,771	9,441
Business	4,378	7,654	1,589	13,621
Engineering	6,081	10,671	4,768	21,520
Forestry	1,151	1,679	1,439	4,269
Health and Human Performance	6,884	5,023	1,132	13,039
Home Economics and Education	2,543	3,825	2,905 *	9,273
Liberal Arts	29,885	15,869	2,183	47,937
Oceanic and Atmospheric Sciences	104	141	924	1,169
Pharmacy	346	3,948	419	4,713
Science	34,538	14,562	7,349 *	56,449
Veterinary Medicine	93	0	940 *	1,033

* SCH Includes Course Level 500-899.

Source: Office of Budgets and Planning, SSRTALY Report.

Student Credit Hours Total Three-Term -- By Level 1995-96

Three-Term Student Credit Hours 1990-91 to 1995-96

Source: Office of Budgets and Planning.

Grade Point Average Fall Term 1996

**Undergraduate Students
By College**
(Mean GPA 2.90)

**Graduate Students
By College**
(Mean GPA 3.63)

By Class Level and Gender

Class Level	Female	Male	Mean
Freshman	2.75	2.67	2.71
Sophomore	2.98	2.83	2.90
Junior	3.04	2.91	2.97
Senior	3.05	2.93	2.98
Undergrad Special	3.22	2.89	3.08
Post-Baccalaureate	3.26	3.19	3.22
Grad Special	3.64	3.49	3.57
Master's	3.68	3.57	3.62
Doctoral	3.70	3.70	3.70
Professional	3.16	3.01	3.12
Overall GPA	3.11	3.01	3.05

Note: Cumulative Mean GPA, End of Fall Term 1996.

Source: Office of Budgets and Planning.

Summer Session Enrollment

	1992	1993	1994	1995	1996
Headcount					
Men	2,244	2,327	2,123	1,988	1,889
Women	1,991	2,199	2,085	1,908	1,907
No Response			14	6	6
Oregon Residents	2,756	2,897	3,124	2,710	2,611
Nonresidents	1,070	1,241	1,098	1,192	1,191
Part-Time Specials	409	388	----	----	----
Undergraduates	2,361	2,644	2,485	2,267	2,298
Graduates	1,248	1,302	1,178	1,153	1,066
Specials*	626	580	559	482	438
TOTAL Headcount	4,235	4,526	4,222	3,902	3,802
FTE (Full-Time Equivalency)					
Undergraduates	1,449.8	1,521.3	1,398.3	1,307.5	1,325.3
Graduates	956.3	956.4	881.1	915.8	843.4
Specials*	297.9	250.0	254.8	210.7	209.3
TOTAL FTE	2,704.0	2,727.7	2,534.2	2,434.0	2,378.0
SCH (Student Credit Hours)					
Undergraduates	21,748	22,818	20,975	19,613	19,880
Graduates	10,918	10,908	10,149	10,541	9,780
Specials*	3,946	3,401	3,473	2,891	2,847
TOTAL SCH	36,612	37,127	34,597	33,045	32,507

* Specials include both undergraduate and graduate non-admitted students.

Source: OSU/OSSHE Chancellor's Enrollment Statistics - SIS 331(92) and SIS 332 (93); SCARF File (94-96).

Degrees Conferred

10-Year Trend

1986-87 to 1995-96

Degree Level

1995-96

Total Degrees = 3,368
Total Students = 3,293

Graduate Degrees

6-Year Trend

Source: Office of Budgets and Planning, Student Data Base
 Extract File 7/96.

Degrees Conferred 1995-96

Doctor of Education	9	
Doctor of Philosophy	196	
Doctor of Veterinary Medicine	33	
		238
Master of Agriculture	8	
Master of Arts	17	
Master of Arts in Interdisciplinary Studies	41	
Master of Arts in Teaching	96	
Master of Business Administration	61	
Master of Education	68	
Master of Forestry	8	
Master of Public Health	4	
Master of Science	393	
		696
Bachelor of Arts		
Business	53	
Engineering	1	
Health and Human Performance	1	
Home Economics and Education	1	
Liberal Arts	193	
Science	5	
		254
Bachelor of Fine Arts, Liberal Arts	19	
		19
Bachelor of Science		
Agricultural Sciences	236	
Business	280	
Engineering	398	
Forestry	57	
Health and Human Performance	172	
Home Economics and Education	221	
Liberal Arts	412	
Pharmacy	75	
Science	310	
		2,161

TOTAL DEGREES CONFERRED

3,368

IV.
STUDENT LIFE AND
CO-CURRICULAR
ACTIVITIES

Residency of Students Fall Term 1996

• Includes students living in Family Housing

Utilization of Housing Capacity Fall Term 1996

Source: Dean of Students Office

Fraternity and Sorority Membership

Academic Year 1996-97

FRATERNITIES

Name	Nickname	Charter Date	Membership	Capacity*	Live-Ins
Acacia (ACACIA)	Acacia's	1924	25	62	23
Alpha Gamma Rho (ΑΓΡ)	AGR's	1924	50	51	39
Alpha Sigma Phi (ΑΣΦ)	Alpha Sig's	1920	22	72	19
Alpha Tau Omega (ΑΤΩ)	ATO's or Tau's	1882	36	65	32
Beta Theta Pi (ΒΘΠ)	Beta's	1923	25	72	17
Chi Phi (ΧΦ)	Chi Phi's	1931	28	68	22
Delta Chi (ΔΧ)	Delta Chi's	1931	26	50	24
Delta Tau Delta (ΔΤΔ)	Delt's	1930	57	70	45
Delta Upsilon (ΔΥ)	DU's	1922	76	62	53
Farmhouse (FARMHOUSE)	--	1964	21	44	19
Kappa Sigma (ΚΣ)	Kappa Sig's	1915	87	68	53
Lambda Chi Alpha (ΛΧΑ)	Lambda Chi's or Lambda's	1917	100	74	60
Phi Delta Theta (ΦΔΘ)	Phi Delt's	1918	24	68	20
Phi Gamma Delta (ΦΓΔ)	Fiji's	1921	**	**	**
Phi Kappa Psi (ΦΚΨ)	Phi Psi's	1948	29	37	20
Phi Sigma Kappa (ΦΣΚ)	Phi Sig's	1921	50	40	27
Pi Kappa Alpha (ΠΚΑ)	Pike's or Pika's	1920	59	55	36
Pi Kappa Phi (ΠΚΦ)	Pi Kapp's	1924	40	60	30
Sigma Alpha Epsilon (ΣΑΕ)	SAE's	1915	67	74	52
Sigma Chi (ΣΧ)	Sigma Chi's	1916	81	70	66
Sigma Nu (ΣΝ)	Sigma Nu's	1917	30	53	25
Sigma Phi Epsilon (ΣΦΕ)	Sig Ep's or SPE's	1918	120	82	87
Sigma Pi (ΣΠ)	Sigma Pi's	1924	66	47	40
Tau Kappa Epsilon (ΤΚΕ)	TEKE's or T.K.E.'s	1924	45	45	30
Theta Chi (ΘΧ)	Theta Chi's	1916	72	65	41
TOTAL			1,236	1,454	880

Kappa Alpha Psi, Alpha Phi Alpha - No information available

**House Inactive Fall 1996.

SORORITIES

Name	Nickname	Charter Date	Membership	Capacity*	Live-Ins
Alpha Chi Omega (ΑΧΩ)	Alpha Chi's	1915	80	55	54
Alpha Delta Pi (ΑΔΠ)	ADPi's	1926	**	**	**
Alpha Gamma Delta (ΑΓΔ)	Alpha Gams's or AGD's	1921	64	59	42
Alpha Phi (ΑΦ)	Alpha Phi's	1947	60	50	37
Alpha Xi Delta (ΑΞΔ)	Alpha Xi's or AXiD's	1919	15	N/A	N/A
Chi Omega (ΧΩ)	Chi O's	1917	55	46	35
Delta Delta Delta (ΔΔΔ)	Tri Delt's	1918	77	60	45
Delta Gamma (ΔΓ)	DG's	1946	75	58	52
Gamma Phi Beta (ΓΦΒ)	Gamma Phi's	1918	40	56	32
Kappa Alpha Theta (ΚΑΘ)	Theta's	1917	68	51	50
Kappa Delta (ΚΔ)	KD's	1926	78	58	50
Kappa Kappa Gamma (ΚΚΓ)	Kappa's	1924	60	60	50
Pi Beta Phi (ΠΒΦ)	Pi Phi's	1917	57	50	43
Sigma Alpha (ΣΑ)	SA's	1980	12	N/A	N/A
Sigma Kappa (ΣΚ)	Sigma Kappa's or Sig Kap's	1918	59	45	43
TOTAL			800	648	533

*Capacity = total number of students each fraternity or sorority will accommodate.

**House Inactive Fall 1996.

NA = No chapter house.

Alpha Kappa Alpha, Delta Sigma Theta - No information available.

Source: Office of Dean of Students.

Intercollegiate Athletics 1996-97

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.

Women's Sports

Basketball

Head Coach: Judy Spoelstra
Participants: 15 **Scholarships:** 15
Facility: Gill Coliseum **Seats:** 10,400
Championships: Nor-Pac: 1983; Region Nine: 1979, 1981.

The Beavers advanced to the NCAA Tournament the last three years, finishing 19-9 overall in 1995-96 under the guidance of first-year coach Judy Spoelstra. That season, OSU took second in the Pac-10 with an 11-7 record, and was ranked nationally the entire season. The Beavers were 22nd in the final AP poll. Senior Tanja Kostic became OSU's fourth All-American in the sport of women's basketball, breaking school records for both career scoring and rebounding. Coach Spoelstra returns to her second season with one returning starter, center Tina Lelas, and a core of newcomers.

Crew

Head Coach: Charlie Owen
Participants: 56 **Scholarships:** 1.65
Facility: Stevens Crew House

Charlie Owen, fourth-year head coach of the Beavers, led the Varsity Eight to a fourth place finish at the 1996 Pac-10 Championships. The Varsity narrowly missed qualifying for the National Championships, but did finish ahead of a tough University of California team in the league finals. Team captain Amy Martin completed her final season, earning Pac-10 All-Conference honors for the second time. Martin also garnered Academic All-Conference honors. Martin was the only Varsity member lost to graduation from the 1996 squad.

Golf

Head Coach: Rise Lakowske
Participants: 8 **Scholarships:** 4.8
Facility: Trysting Tree Golf Club 7,104 yards, par 72

For the fourth time in five years, head coach Rise Lakowske's team advanced to the NCAA Regionals. The Beavers finished 18th in the West Regionals, led by sophomore Kathleen Takaishi. Their top tournament finish of the season was a second place showing at the Utah-Dixie Classic in St. George, Utah. The 1996-97 team features a trio of newcomers, Rachel Borcherts, Andrea Hehn and Carina Olsson. The student athletes are considered to be the best crop of newcomers in the history of the golf program.

Gymnastics

Head Coach: Jim Turpin
Participants: 14 **Scholarships:** 12
Facility: Gill Coliseum **Seats:** 9,000
Championships: Nor-Pac: 1983, 1985; Pac-10: 1991, 1992, 1994, 1995; Regional: 1979, 1980, 1981, 1982, 1985, 1988, 1991, 1992, 1994.

The Beavers returned six All-Americans after finishing fifth in the nation at the NCAA Championships in 1996. Jim Turpin, 12th-year head coach, led his team to their 10th consecutive NCAA Championship appearance and fourth Pac-10 Conference title. OSU gymnastics ranks among the top women's sports programs in the nation for attendance, averaging over 5,000 fans a meet since 1992, and averaging over 6,000 the current season. In addition to their competitive success, the Beavers are among the best academically, as well.

Soccer

Head Coach: Tom Rowney
Participants: 16 **Scholarships:** 6.6
Facility: Women's Field **Seats:** 1,200

Fifth-year head coach Tom Rowney led his 1995 squad to a 14-6 record, narrowly missing the NCAA playoffs. Ten letterwinners returned in 1996, including seven starters. Among the returning players were seniors Karey Dyson, Michelle Mitchell, Alexa Pengelly and Jeanette Scotti. Rowney's squad finished the 1995 season ranked No. 21 ISSA and No. 17 Soccer America.

Softball

Head Coach: Kirk Walker
Participants: 29 **Scholarships:** 11.24
Facility: Ropes-Fetrow Field **Seats:** 500

Beaver softball may be the most improved OSU team in 1997. Under the direction of third-year head coach Kirk Walker, OSU finished 15-35 overall and 3-22 in the Pac-10 Conference in 1996. All-Conference pick Alycia Stevens (outfielder) returned after setting a school record for hitting. Joining a core of veterans was a recruiting class that Walker considers to be among the top five in the nation.

Swimming

Head Coach: Mariusz Podkoscielny
Participants: 18 **Scholarships:** 5.1
Facility: Osborn Aquatic Center **Seats:** 650

A new era began in the Beaver swimming program with first-year head coach Mariusz Podkoscielny, a nine-time All-American and two-time Olympian. Podkoscielny came to Corvallis after serving three years as an assistant at the University of Arizona. Seven swimmers returned for the 1996-97 season, including seniors Tristy Barrett, J.J. Townsend and Shireen Taylor.

Volleyball

Head Coach: Jeff Mozzochi
Participants: 13 **Scholarships:** 12
Facility: Gill Coliseum **Seats:** 10,400

Fourth-year head coach Jeff Mozzochi welcomed a team of veterans for the 1996-97 season. All six starters returned, including the offensive leader in 1995, junior hitter Heather Lowe. The anchor of the team, setter Miya Malauulu, was back for her third season at the starting position. The Beavers went 19-12 overall during the 1996 season, winning their first 11 matches of the season. Pac-10 Conference victories included, for the first time in OSU school history, a sweep of 11th-ranked USC. As head coach at Portland State prior to coming to OSU, Coach Mozzochi led his team to four Division II National Championships.

Intercollegiate Athletics

1996-97

Men's Sports

Baseball

Head Coach: Pat Casey
 Participants: 47 Scholarships: 10.83
 Facility: Coleman Field Seats: 3,000
 Championships: Pac-10 Northern Division:
 1938, 1940, 1943, 1951, 1952, 1958, 1962, 1963,
 1975, 1981, 1982, 1984, 1994.

The Beavers finished the season second in the Pac-10 with a 14-10 record, and 32-16-1 overall. Seven players were named to the Pac-10 All-Northern Division team, including returning players Chris Pine (pitcher), Ryan Lipe (third base) and Ryan McDonald (second base). Pat Casey returned for his third season as head coach. This is the 90th season of varsity baseball at OSU. Since 1990, 18 Beavers have gone on to play pro baseball. Casey succeeded Jack Riley, who retired as OSU's winningest baseball coach ever with the 1994 Pac-10 Northern Division Championship.

Basketball

Head Coach: Eddie Payne
 Participants: 16 Scholarships: 13
 Facility: Gill Coliseum Seats: 10,400
 Championships: Pac-10: 1916, 1933, 1947,
 1949, 1955, 1958, 1966, 1980, 1981, 1982, 1984,
 1990; Regional: 1949, 1963.

The Beavers concluded the 1995-96 season with just four victories. However, a strong recruiting class should result in more wins for Eddie Payne's future basketball teams. Coach Payne, now in his second season, signed nine athletes last season, including blue-chip forward Corey Benjamin - a high school All-American. OSU has one of the richest collegiate traditions in the nation. Two Basketball hall of Fame coaches, Amory "Slats" Gill and Ralph Miller, have produced the vast majority of the more than 1,400 victories.

Crew

Head Coach: Dave Reischman
 Participants: 61 Scholarships: 1
 Facility: Stevens Crew House

Men's crew made its second consecutive trip to the Intercollegiate Rowing Championship in New Jersey after the varsity eight boat qualified with a third place finish at the Pac-10 Championships. The Beavers finished fourth in the Petite Finals to place 10th overall at the New Jersey Championships. Third-year varsity head coach Dave Reischman had five rowers in the 1997 varsity boat. The Willamette River has been home to a dozen national team members. Three crews have now won national championships.

Football

Head Coach: Mike Riley
 Participants: 95 Scholarships: 79
 Facility: Parker Stadium Seats: 35,547
 Championships: Pac-10: 1941, 1956, 1964;
 Rose Bowl: 1942; other Rose Bowl appearances: 1957, 1965; Liberty Bowl: 1962.

At the conclusion of the 1996 season, six-year head coach of the Beavers, Jerry Pettibone, retired from coaching and Mike Riley became the school's 26th head coach. Riley, a Corvallis native, came to OSU from the University of Southern California where he served as assistant head coach and offensive coordinator. 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. In the past, Coach Tommy Prothro led the Beavers to three bowl games, two of them Rose Bowl appearances.

Golf

Head Coach: Mike Ketcham
 Participants: 10 Scholarships: 3.92
 Facility: Trysting Tree Golf Club 7,104 yards,
 par 72

In 1996, the Beavers welcomed first-year head coach Mike Ketcham. Ketcham inherited a program that has made huge strides the last five seasons, making three appearances in the NCAA West Regional and qualifying for the NCAA Tournament. The program has been ranked consistently in the top 25 during the last three years. Nine letterwinners returned, led by senior Charles Kingsbaker who is a two-time All-Pac-10 Conference selection. Five of the Beavers' nine returning letterwinners have competed in postseason.

Soccer

Head Coach: James Conway
 Participants: 24 Scholarships: 6.8
 Facility: Women's Field Seats: 1,200
 Championships: Northwest Collegiate Conference: 1990.

Men's soccer started the 1996 season winning three of its first four games, but wound up losing the last four contests and finishing 8-10 overall and 2-2 in league play for third place. Junior Josh Dodson led the MPSF Mountain Divisions scoring race much of the season, finishing with 10 goals and three assists for 23 points, and second in the division. Dodson and sophomore Fredrik Kummernes were named to the All-Conference team. Jimmy Conway, who has been the only coach in the program's seven-year history, won the Northwest conference crown in its third year. OSU moved up to the Mountain Pacific Sports Federation in 1993.

Wrestling

Head Coach: Joe Wells
 Participants: 35 Scholarships: 9.88
 Facility: Gill Coliseum Seats: 9,000
 Championships: Pac-10: 1913, 1915, 1916, 1917,
 1918, 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,
 1992, 1994.

Head coach Joe Wells is in his fifth season as the Beavers' mentor. In 1996 OSU was ranked 18th in the nation. The Beavers concluded the 1995-96 season with an eighth place showing at the NCAA Championships. Senior Les Gutches became the fourth wrestler in OSU history to repeat as national champion. Gutches won his last 69 matches to set a new school record. The Beavers returned seven full-time starters for the 1996-97 season, including sophomore All-American Oscar Wood, who placed seventh at the NCAA Championships. OSU wrestling boasts the sport's winningest coach ever in Dale Thomas at 616-169-2.

OSU Intercollegiate Athletics in the Classroom

- ✓ 1996 National Academic Champions: No university with a Division 1-A football team graduated a higher percentage of its athletes during a six-year period surveyed in the most recent edition of the NCAA's graduation rates report than Oregon State University.
- ✓ According to a 1991 survey in *USA Today*, Oregon State leads all other Pac-10 schools in freshman graduation rate. Of the freshman student-athletes who have completed their eligibility at OSU, 96% have also earned a degree.
- ✓ Oregon State's cumulative grade point average for student-athletes in all sports is 2.77. The average has exceeded the general student body grade point average in recent years.
- ✓ In the areas of compliance and academic services the Department of Intercollegiate Athletics provided a model for the NCAA's development of computer software to handle these facets of athletic administration. The NCAA has also recognized OSU for its research on drug testing and drug education programs carried out jointly by the OSU College of Health and Human Performance and the athletic training staff. OSU was one of two schools in the country given a substantial grant to continue this work.
- ✓ Former pitcher Knute Buehler (1983-84) was the first at Oregon State to study as a Rhodes Scholar. The Willamette River crew lays claim to another OSU graduate to earn a Rhodes Scholarship, Wes Sand. Sand and Buehler are both from Roseburg, Oregon.
- ✓ The OSU gymnastics team won the national academic championship in both 1991 and 1992 with grade point averages of 3.6 and 3.4, respectively.

OSU Athletic Facilities

<u>Facility</u>	<u>Seats</u>	<u>Sport</u>
Coleman Field	3,000	Baseball
Gill Coliseum	10,400	Basketball
	9,000	Gymnastics
	9,000	Volleyball
	9,000	Wrestling
McAlexander Field House	--	Indoor Practice
Osborn Aquatic Center ¹	650	Swimming
Parker Stadium	35,547	Football
Prothro Field	--	Football Practice
Ropes-Fetrow Field	500	Softball
Stevens Crew House	--	Crew
Trysting Tree Golf Course	--	Golf (7,014 yds, Par 72)
Patrick Wayne Valley Stadium	2,000	Soccer

¹ Corvallis School District 509J Facility.

Source: Department of Intercollegiate Athletics (2/97).

Recreational Sports 1996-97

OPEN RECREATION FACILITIES

Dixon Recreation Center has open recreation opportunities for basketball, weight training, conditioning, aerobic exercise, racquetball, squash, badminton, table tennis, and volleyball. Students, as well as faculty, staff, and spouses who purchase memberships, are able to participate in all of the programs offered by Recreational Sports. Also included are men's and women's saunas and shower facilities.

Stevens Natatorium includes an 8-lane, 25-yard fitness pool, a deep water dive pool, and a spa with adjoining sun deck. This facility accommodates the recreational swim program as well as HYDRO-FIT aqua conditioning, classes, springboard diving, and weekend Family Swim Program.

Memorial Union Recreation Center offers bowling, billiards, video games, and a television lounge to members of the University community. Organized tournaments, classes, leagues, and special events are held throughout the year.

Indoor Climbing Center is one of the nation's largest. Located at the west end grandstand of Parker Stadium, it provides over 4,000 square feet of climbing surface with 36 climbing stations. State-of-the-art features include a stemming corner and a chimney climb, overhangs, pockets, a crack wall, and a climbing route which leads across the ceiling.

Other Recreational Sports facilities include: **Tennis Pavilion, Outdoor Tennis Courts, and McAlexander Fieldhouse.**

PROGRAMS AND SERVICES

Recreational Sports Fitness Programs provide opportunities for members of the OSU community to achieve and maintain a measure of physical fitness, develop lifelong sport skills and interests, and achieve a feeling of mental and emotional fitness. Programs include non-credit fitness/sport skills classes, individual and group fitness consultation, body composition analysis, and an aerobic exercise incentive program.

OSU Sports Clubs offer social support and a competitive outlet for those interested in bowling, cycling, equestrian events, fencing, lacrosse, pistol, rifle, roller hockey, sailing, skiing, tennis, triathlon, ultimate disc, volleyball, and water polo.

The Outdoor Recreation Program includes resources for planning outings and trips, operates an equipment rental service, and develops the Outdoor Adventure Trip Program which schedules seasonal trips and instruction in such activities as mountain and rock climbing, cross country skiing, white water rafting, kayaking, and backpacking.

Intramural Sports offers over thirty sports events that are open to students who are not college varsity athletes. Events are structured to accommodate a variety of skill levels with team sports, individual, dual and special tournaments. Men's, women's, and co-ed divisions are offered, giving students an opportunity to meet new people, practice sports skills, and enjoy the challenges that sports provide. Sports sponsored through the Department of Intramural Sports are: flag football, mountain bike rodeo, golf, cross country 5k runs, bowling, table tennis, skeet shoot, badminton, swimming, indoor soccer, tennis, racquetball, basketball, water polo, billiards, wrestling, softball, par-3 golf and track.

Memorial Union and Student Activities 1995-96

MEMORIAL UNION BUILDING/FACILITIES USE

T O T A L S

Number of Persons Attending Events		
1993-94	1994-95	1995-96
225,910	343,490	207,788

Number of Usages of Memorial Union Facilities		
1993-94	1994-95	1995-96
7,721	10,595	6,549

EDUCATIONAL ACTIVITIES

Event Categories	Events (#)	
	1993-94	1994-95
Fund Raisers/Sales	165	153
Informational	154	181
Philanthropies	26	17
Quad Events	316	255
Social/Recreational	95	95
MU/PC		60
Alcohol		1
Miscellaneous	4	0
	763	762

Student Fees Budgeted for 1995-96

Total Fee Per Student Per Term - \$191

Total Allocations - \$7,515,150*

* Summer fees not included.

Sources: Memorial Union and Student Activities.
Office of Budgets and Planning.

RECREATIONAL SPORTS

Facility	Participation (#)	
	1994-95	1995-96
Dixon Recreation Center	365,848	397,027
Gill Coliseum	2,624	2,010
McAlexander Fieldhouse	47,489	47,389
Outdoor Recreation Center	15,133	14,444
Indoor Climbing Center ¹	8,638	8,711
Sports Fields ²	10,020	8,380
Tennis Courts	12,943	9,658
Tennis Pavilion	19,816	16,240
Off Campus ³	6,900	6,182
Other Facilities ⁴	11,085	9,973
TOTAL	500,496	519,984

¹ Includes summer term use.

² Includes Peavy, Dixon, and Parker Stadium.

³ Includes sailing, skiing, cycling and other clubs.

⁴ Includes Langton Hall, Women's Building, Shooting Range, and Horse Center.

MEMORIAL UNION CRAFT CENTER 1995-96

Located in MU East, the Center has four studio areas: Woodshop, Ceramics, Stained Glass, and Photography

	Total
Classes Held	59
Class Students	566
Workshops Held	21
Workshop Students	176
Term Memberships	595
Annual Memberships	22
Day Passes	165

STUDENT ACTIVITIES CENTER 1995-96 WORKSHOPS

- Planning Successful Campus Events
- Publicizing Your Campus Event
- Developing Personal Leadership Skills
- Effective Communication
- Time Management Skills
- Building Coalitions
- Group Dynamics
- The Year is Over, Now What?
- Student Activities Center Awards Day

UNIVERSITY STUDENT MEDIA

Student Publications

- | | |
|----------------------------|------------------------|
| <i>The Daily Barometer</i> | <i>Beaver Yearbook</i> |
| <i>Prism Magazine</i> | <i>Fussers' Guide</i> |

Broadcast Media

- | | |
|----------------|----------------|
| <i>KBVR-FM</i> | <i>KBVR TV</i> |
|----------------|----------------|

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	Freshman 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 Kappa Delta	Both	1920	1989	Sociology
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 Omicron Nu	Both	1912	1919	Home Economics
Omicron Delta Upsilon	Both	1915	1979	Economics
Phi Alpha Theta	Both	1921	1980	History
Pi Delta Phi	Both	1906	1962	French
Pi Sigma Alpha	Both	1920	1978	Political Science
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 Societies				
Alpha Zeta	Both	1897	1918	Agriculture
Eta Sigma Gamma	Both	1967	1979	Health Science
Kappa Psi	Both	1879	1911	Pharmacy
Lambda Kappa Sigma	Women	1913	1930	Pharmacy
Phi Chi Theta	Both	1924	1924	Business
Phi Delta Chi	Both	1893	1982	Pharmacy
Women in Communications	Both	1909	1925	Speech
Recognition Societies				
Arnold Air Society	Both	1947	1951	Air Force
Beaver Pride	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	Army
Other Societies				
Alpha Phi Omega	Both	*	1995	Service
Society American Military Engrs.	Both	1924	1980	Military
Talons	Women	--	1933	Service
Thanes	Men	1918	1936	Service

* Information not available.

Source: Office of Student Involvement; Office of Academic Affairs (2/97).

V.
FACULTY AND STAFF
INFORMATION

Faculty by Rank

Academic Year 1996-97

Full-Time Faculty (.9 to 1 FTE)

Part-Time Faculty (Less Than .9 FTE)

Instructor and Faculty Rsch Ass't includes Senior Positions
 Source: Office of Budgets and Planning, Personnel Data Base
 Extract File (1/97).

Age of Faculty

Academic Year 1996-97

Number of Faculty in Age Range

Average Age of Faculty = 45.4

Average Age by Rank

Source: Office of Budgets and Planning, Personnel Data Base Extract File (1/97).

Ethnicity of Faculty

Academic Year 1996-97

Number of Ethnic/Racial Minorities By Rank

Rank	Asian	Black	Hispanic	American Indian	Total
Professor	15	2	3	3	23
Assoc Professor	19	2	4	1	26
Asst Professor	26	2	7	3	38
Sr Instructor	1	0	0	0	1
Instructor	7	4	8	3	22
Research Assoc	11	2	1	0	14
Sr Fac Rsch Ass't	2	0	1	1	4
Fac Rsch Ass't	19	1	6	1	27
No Rank	8	4	4	2	18
Total	108	17	34	14	173

Note: 31 'Declined' included in White category.
 Source: Office of Budgets and Planning, Personnel Data Base Extract File (1/97).

Faculty by Rank and Gender

Academic Year 1996-97

Full-Time Faculty

(.9 to 1 FTE)

Part-Time Faculty

(Less Than .9 FTE)

Instructor and Faculty Rsch Ass't includes Senior Positions.

Source: Office of Budgets and Planning, Personnel Data Base Extract File (1/97).

Full-Time Faculty Selected Ranks By College and Gender Academic Year 1996-97

Professor

Associate Professor

Assistant Professor

Instructor

(Includes Sr. Instructor)

Ag includes Ag Experiment Stations; Forestry includes Forest Research Lab.
Excludes Extension Service.

Source: Office of Budgets and Planning, Personnel
Data Base Extract File (1/97).

Tenure Status of OSU Faculty

By Appointment Type and Gender

Academic Year 1996-97

Full-Time Faculty

(.9 FTE and above)

Part-Time Faculty

(Less than .9 FTE)

Note: Includes Ranks of Professor, Associate and Assistant only.
 Source: Office of Budgets and Planning, Personnel
 Data Base Extract File (1/97).

Tenured Full-Time Faculty Academic Year 1996-97

By Unit/College -- By Gender

Rank includes Professor, Associate, and Assistant only.
 Source: Office of Budgets and Planning, Personnel
 Data Base Extract File (1/97).

Full-Time Faculty Mean Years of Service to College Academic Year 1996-97

Number of Faculty

Mean Years of Service

Full-Time: .9 FTE and Above.

Source: Office of Budgets and Planning,

Personnel Data Base Extract File (1/97).

*Forestry Includes Forest Research Lab;

Ag Sciences Includes Ag Experiment Stations.

Faculty Highest Degree Earned Academic Year 1996-97

Ranks: Professor, Associate Professor, Assistant Professor

<u>Unit/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	195	75	65	25	1	**	--	--	261
Business	32	94	1	3	--	--	1	3	34
Engineering	99	97	2	2	--	--	1	1	102
Extension	11	32	22	65	1	3	--	--	34
*Forestry	62	85	11	15	--	--	--	--	73
Health & HP	29	94	2	6	--	--	--	--	31
Home Ec & Education	61	54	49	43	1	1	2	2	113
Liberal Arts	130	86	22	14	--	--	--	--	152
Oceanic & Atmos Sci	50	100	--	--	--	--	--	--	50
Pharmacy	22	88	--	--	--	--	3	12	25
Science	172	100	--	--	--	--	--	--	172
Veterinary Medicine	28	97	1	3	--	--	--	--	29
TOTAL	891	83%	175	16%	3	**%	7	1%	1,076

*Ranks: Senior Instructor, Instructor, Research Associate,
Senior Research Assistant, Faculty Research Assistant, No Rank*

<u>Unit/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	19	7	119	45	126	47	1	1	265
Business	2	11	9	50	6	33	1	6	18
Engineering	6	12	20	39	22	43	3	6	51
Extension	3	9	15	47	14	44	--	--	32
*Forestry	25	15	74	45	61	37	5	3	165
Health & HP	2	5	15	41	19	51	1	3	37
Home Ec & Education	10	24	17	41	13	32	1	3	41
Liberal Arts	21	27	43	56	12	16	1	1	77
Oceanic & Atmos Sci	14	17	30	37	37	46	--	--	81
Pharmacy	5	29	5	29	7	42	--	--	17
Science	45	38	35	30	38	32	--	--	118
Veterinary Medicine	7	27	6	23	13	50	--	--	26
TOTAL	159	17%	388	42%	368	40%	13	1%	928

*Agricultural Sciences includes Experiment Station; Forestry includes Forestry Research Lab.

**Less than 1%.

"Other" includes Professional, Certificate or Diploma, and No Degree.

Source: Office of Budgets and Planning, Personnel Data Base Extract File (1/97).

Faculty Mean Salary By Rank and Status Academic Year 1996-97

Full-Time Faculty
(.9 to 1 FTE)

Part-Time Faculty
(less than .9 FTE)

Salaries converted to 9-month equivalent.
Source: Office of Budgets and Planning, Personnel
Data Base Extract File (1/97).

**Full-Time Faculty
Mean Salary
By Rank and Unit/College
Academic Year 1996-97**

Unit/College	Professor		Associate		Assistant	
	Salary	No.	Salary	No.	Salary	No.
*Agricultural Sciences	\$59,680	115	\$42,686	106	\$37,719	30
Business	\$72,710	10	\$55,927	16	\$53,603	6
Engineering	\$73,870	39	\$56,934	32	\$50,805	16
Extension Service	\$68,635	11	\$45,951	9	\$36,984	8
*Forestry	\$62,684	32	\$46,291	26	\$40,384	10
Health & Human Perf.	\$75,416	2	\$47,844	16	\$38,317	12
Home Ec & Education	\$62,199	30	\$41,554	43	\$36,327	28
Liberal Arts	\$56,406	47	\$41,475	46	\$36,152	41
Oceanic & Atmos. Sciences	\$70,353	30	\$51,109	14	\$44,810	1
Pharmacy	\$65,057	8	\$50,782	7	\$45,313	8
Science	\$63,468	89	\$45,713	41	\$40,119	25
Veterinary Medicine	\$76,508	12	\$61,942	8	\$54,198	6

Unit/College	Sr. Instructor		Instructor		Res. Associate	
	Salary	No.	Salary	No.	Salary	No.
*Agricultural Sciences	\$38,072	9	\$27,836	9	\$27,109	7
Business		0	\$32,400	1		0
Engineering	\$37,548	1	\$33,004	4	\$24,280	2
Extension Service		0	\$32,668	6		0
*Forestry	\$39,921	2	\$28,904	9	\$27,990	5
Health & Human Perf.		0	\$33,986	5		0
Home Ec & Education		0	\$27,631	4	\$32,798	2
Liberal Arts	\$31,574	8	\$24,516	16		0
Oceanic & Atmos. Sciences		0		0	\$37,012	4
Pharmacy		0	\$45,199	3		0
Science	\$36,389	3	\$29,951	7	\$26,215	8
Veterinary Medicine		0	\$23,658	6	\$26,833	1

Unit/College	Sr. Res. Assistant		Faculty Res. Assistant		No Rank	
	Salary	No.	Salary	No.	Salary	No.
*Agricultural Sciences	\$28,562	40	\$21,986	86	\$33,443	6
Business		0		0	\$34,041	9
Engineering	\$36,003	1	\$28,384	7	\$37,422	10
Extension Service		0	\$27,869	2	\$36,549	5
*Forestry	\$26,870	10	\$23,525	40	\$40,091	26
Health & Human Perf.		0	\$23,397	1	\$30,474	4
Home Ec & Education		0	\$24,558	4	\$43,441	2
Liberal Arts	\$28,107	1		0	\$41,980	4
Oceanic & Atmos. Sciences	\$42,245	13	\$28,261	11	\$33,873	2
Pharmacy		0	\$22,084	3		0
Science	\$27,977	4	\$23,338	19	\$35,617	4
Veterinary Medicine	\$35,120	1	\$24,491	6		0

*Ag Sciences includes Ag Experiment Stations; Forestry includes Forest Research Lab.
All salaries converted to 9-month equivalent.

Source: Office of Budgets and Planning, Personnel Data Base Extract File (1/97).

Full-Time Faculty Mean Salary By Selected Ranks and College Academic Year 1996-97

*Ranks of Professor, Associate Professor,
Assistant Professor*

**Full-Time Faculty
(.9 to 1 FTE)**

*Ranks of Sr. Instructor, Instructor, Research Associate,
Sr. Faculty Rsch Ass't, Faculty Rsch Ass't and No Rank*

**Full-Time Faculty
(.9 to 1 FTE)**

Administrators Excluded.
Salaries converted to 9-month equivalent.
Source: Office of Budgets and Planning,
Personnel Data Base Extract File (1/97).

*Forestry includes Forest Research Lab;
Ag. Sciences includes Ag. Experiment Station.

Full-Time Faculty Mean Salary By Rank, Unit/College and Gender Academic Year 1996-97

Unit/College	Professor				Associate				Assistant			
	Male		Female		Male		Female		Male		Female	
	Salary	No.	Salary	No.	Salary	No.	Salary	No.	Salary	No.	Salary	No.
*Agricultural Sciences	\$59,869	110	\$55,516	5	\$42,834	102	\$38,914	4	\$37,783	19	\$37,608	11
Business	\$72,126	9	\$67,968	1	\$54,507	3	\$62,076	3	\$53,404	5	\$54,954	1
Engineering	\$73,951	37	\$72,383	2	\$56,866	29	\$57,586	3	\$50,758	12	\$50,945	4
Extension Service	\$66,950	10	\$85,487	1	\$48,047	6	\$41,760	3	\$36,789	7	\$38,350	1
*Forestry	\$62,698	31	\$62,247	1	\$46,283	25	\$46,489	1	\$41,524	8	\$35,827	2
Health & Human Perf.	\$91,800	1	\$59,031	1	\$48,284	10	\$47,111	6	\$37,226	5	\$39,096	7
Home Ec & Educ.	\$63,840	12	\$61,104	18	\$42,282	9	\$41,361	34	\$33,926	5	\$36,849	23
Liberal Arts	\$55,509	41	\$62,537	6	\$42,010	29	\$40,562	17	\$35,780	18	\$36,444	23
Oceanic & Atmos. Sci.	\$70,540	29	\$64,908	1	\$51,109	14		0		0	\$44,810	1
Pharmacy	\$65,057	8		0	\$52,672	5	\$46,057	2	\$45,101	4	\$45,524	4
Science	\$62,729	83	\$73,683	6	\$46,078	29	\$44,829	12	\$39,751	14	\$40,588	11
Veterinary Medicine	\$77,266	10	\$72,718	2	\$62,030	7	\$61,324	1	\$53,762	4	\$55,070	2

Unit/College	Sr. Instructor				Instructor				Res. Associate			
	Male		Female		Male		Female		Male		Female	
	Salary	No.	Salary	No.	Salary	No.	Salary	No.	Salary	No.	Salary	No.
*Agricultural Sciences	\$37,490	8	\$42,729	1	\$26,066	6	\$31,376	3	\$30,230	4	\$22,948	3
Business		0		0	\$32,400	1		0		0		0
Engineering	\$37,548	1		0	\$33,704	3	\$30,906	1	\$24,280	2		0
Extension Service		0		0	\$38,491	3	\$26,846	3		0		0
*Forestry	\$39,921	2		0	\$31,726	5	\$25,375	4	\$27,970	4	\$28,070	1
Health & Human Perf.		0		0	\$40,228	2	\$29,825	3		0		0
Home Ec & Educ.		0		0		0	\$27,631	4	\$25,144	1	\$40,451	1
Liberal Arts	\$28,557	3	\$33,385	5	\$24,953	5	\$24,317	11		0		0
Oceanic & Atmos. Sci.		0		0		0		0	\$35,604	3	\$41,236	1
Pharmacy		0		0		0	\$45,199	3		0		0
Science	\$38,217	2	\$32,721	1	\$32,605	3	\$27,961	4	\$25,848	7	\$28,787	1
Veterinary Medicine		0		0	\$19,641	2	\$25,666	4	\$26,833	1		0

Unit/College	Sr. Res. Assistant				Faculty Res. Assistant				No Rank			
	Male		Female		Male		Female		Male		Female	
	Salary	No.	Salary	No.	Salary	No.	Salary	No.	Salary	No.	Salary	No.
*Agricultural Sciences	\$30,147	23	\$26,419	17	\$22,649	56	\$20,749	30	\$38,954	2	\$30,688	4
Business		0		0		0		0	\$36,705	6	\$28,712	3
Engineering	\$36,003	1		0	\$30,251	6	\$17,182	1	\$35,737	9	\$52,586	1
Extension Service		0		0	\$25,881	1	\$29,857	1	\$36,789	2	\$36,389	3
*Forestry	\$22,675	2	\$27,919	8	\$23,725	26	\$23,153	14	\$41,103	19	\$37,344	7
Health & Human Perf.		0		0		0	\$23,397	1	\$21,006	1	\$33,631	3
Home Ec & Educ.		0		0		0	\$24,558	4	\$43,441	2		0
Liberal Arts	\$28,107	1		0		0		0	\$46,911	2	\$37,049	2
Oceanic & Atmos. Sci.	\$43,617	12	\$25,773	1	\$28,543	8	\$27,511	3		0	\$33,873	2
Pharmacy		0		0	\$21,963	1	\$22,145	2		0		0
Science	\$29,867	1	\$27,347	3	\$27,579	8	\$20,253	11	\$41,266	1	\$32,933	3
Veterinary Medicine	\$35,120	1		0		0	\$24,491	6	\$36,789	1	\$26,867	4

*Ag Sciences includes Ag Experiment Stations; Forestry includes Forest Research Lab.
All salaries converted to 9-month equivalent.

Source: Office of Budgets and Planning, Personnel Data Base Extract File (1/97).

Full-Time Classified Employees Academic Year 1996-97

Job Category and Gender

Ethnic Status

Full-Time = .5 to 1.00 FTE (Temporary employees not included.)

Note: 1 "Declined" ethnicity incl. in "White" category

EEO6 Categories Designated by U.S. Equal Employment Opportunity Commission.

Source: Office of Affirmative Action and Equal Opportunity

OSSHE Data Base Extract File 11/96.

Graduate Assistants

Academic Year 1996-97

Assistantship Type and Gender

GTA=Grad Teaching Assistant; GRA=Grad Research Assistant

Ethnicity and Gender

Male
 Female

Note: 64 'Declined' ethnicity included in White (18 Females, 46 Males).

Source: Office of Budgets and Planning, Personnel
Data Base Extract File (1/97).

Oregon State University Faculty and Staff AWARDS AND HONORS

1996-1997

Announced Winter Term, 1997

Oregon State University Distinguished Professor Award: 1997

- ◆ William Robbins, *Distinguished Professor of History, Department of History*
- ◆ Fredrick Stormshak, *Distinguished Professor of Animal Sciences, Department of Animal Sciences*

Awarded During Commencement (June 16, 1996)

Honorary Degrees

- ◆ Senator Mark O. Hatfield ◆ Doctor of Humane Letters

OSU Distinguished Service Award

- ◆ John V. Byrne
- ◆ Jack Ward Thomas

Awarded During University Day (September 16, 1996)

OSU Alumni Association Distinguished Professor Award

- ◆ Lisa Ede, *College of Liberal Arts, Department of English*

Elizabeth P. Ritchie Distinguished Professor Award

- ◆ Cheryl Glenn, *College of Liberal Arts, Department of English*

Richard M. Bressler Senior Faculty Teaching Award

- ◆ John S. Gillis, *College of Liberal Arts, Department of Psychology*

Dar Reese Excellence in Advising Award

- ◆ Dianne W. Hart, *College of Liberal Arts, Department of Foreign Languages and Literatures*

OSU Faculty Teaching Excellence Award

- ◆ Setsuko Nakajima, *College of Liberal Arts, Department of Foreign Languages and Literatures*

OSU Extended Education Faculty Achievement Award

- ◆ Philip B. Hamm, *Hermiston Agricultural Research and Extension Center/Botany and Plant Pathology*

D. Curtis Mumford Faculty Service Award

- ◆ Kenneth S. Krane, *College of Science, Department of Physics*
- ◆ Bill Winkler, *College of Health and Human Performance, Department of Exercise and Sport Science*

Outstanding Faculty Research Assistant Award

- ◆ Jim Crane, *College of Agricultural Sciences, Department of Crop and Soil Science*

Herbert F. Frolander Graduate Teaching Assistant Award

- ◆ Dillon Sanders, *College of Liberal Arts, Department of Economics*

OSU Staff Development Award

- ◆ Sandra Lewis, *Department of Forest Science*

OSU Exemplary Employee Award

- ◆ Timothy Taylor, *Department of Physics*
- ◆ Jim Ervin, *Greenhouse Operations*

OSU Award for Service to Persons with Disabilities

- ◆ Katharine Hunter-Zaworski, *College of Engineering, Department of Civil Engineering*

Sources: Office of Academic Affairs

OSU, 1996. OSU 126th Annual Commencement, June 16, 1996. Corvallis, Oregon: Oregon State University

OSU, 1996. University Day, September 16, 1996. Corvallis, Oregon: Oregon State University

Named Chairs and Professorships at OREGON STATE UNIVERSITY 1996-97

Title	Held By	College/Department	Estab.
◆ Milton Harris Professor of Materials Science (Chair)	Dr. Arthur W. Sleight	Science/Chemistry	1984
◆ Wheat Industry Professor of Wheat Research (Chair)	Dr. Warren E. Kronstad	Agricultural Sciences/ Agricultural Experiment Station and Crop and Soil Science	1987
◆ Wayne and Gladys Valley Professor of Marine Biology (Chairs)	Dr. Jane Lubchenco Dr. Bruce Menge	Science/Zoology	1987
◆ Sara Hart Kimball Dean of Business (Chair)	Dr. Donald F. Parker	Business	1988
◆ Donald and Delpha Campbell University Librarian (Chair)	(Search Scheduled)	Valley Library	1989
◆ Alice Rohm Professor of Oceanographic Education	Dr. Robert L. Smith	Oceanic and Atmospheric Sciences	1990
◆ Stewart Professor of Gene Research	Dr. Christopher K. Mathews	Science/Biochemistry and Biophysics	1990
◆ Oregon Professor of English	Dr. David Robinson	Liberal Arts/English	1991
◆ Barbara Emily Knudson Professor in Family Policy (Chair)	Dr. Clara C. Pratt	Home Economics and Education	1991
◆ Thomas Hart and Mary Jones Horning Professor in Humanities (Chairs)	Dr. Robert Nye Dr. Mary Jo Nye	Liberal Arts and Science/ History	1992
◆ Boeing Professor of Mechanical Engineering	Dr. William F. Reiter, Jr.	Engineering/ Mechanical Engineering	1992
◆ Emile F. Pernot Distinguished Professor in Microbiology	Dr. John L. Fryer	Agricultural Sciences and Science/Microbiology	1992
◆ L. W. "Bill" Lane, Jr. Professor in Family Business Management	Filled by Visiting Scholars	Business	1993
◆ Marine Mammal Research Professor (Chair)	Dr. Bruce Mate	Agricultural Sciences/Fisheries and Wildlife, Extension Service and Coastal Oregon Marine Experiment Station	1993
◆ Hundere Chair of Religion and Culture (Chair)	Dr. Marcus J. Borg	Liberal Arts/Philosophy	1993
◆ Walther H. Ott, Professor of Poultry Science	(Currently Unfilled)	Agricultural Sciences/ Animal Sciences	1994

Named Chairs and Professorships at Oregon State University 1995-96 (Con't.)

Title	Held By	College/Department	Estab.
◆ Center for the Study of the First Americans Director (Chair)*	Dr. Robson Bonnichsen	<i>Liberal Arts/Anthropology</i>	1994
◆ Ward K. Richardson Family Forestry Faculty Endowment	(Program) ¹	<i>Forestry</i>	1995
◆ Harold E. and Leona M. Rice Professor in Systematic Entomology	Dr. John D. Lattin ² (Recruitment Underway)	<i>Agricultural Sciences and Science/Entomology</i>	1995
◆ JoAnn Leonard Petersen Professor in Gerontology and Family Studies (Chair)	Dr. Alexis Walker	<i>Home Economics and Education</i>	1995
◆ Construction Industry Endowed Professor*	(Currently Unfilled)	<i>Engineering/Civil, Construction, and Environmental Engineering</i>	1995
◆ Hatfield Marine Science Center Director	Dr. Lavern J. Weber	<i>Agricultural Sciences and Pharmacy/Fisheries and Wildlife, and Coastal Oregon Marine Experiment Station</i>	1995
◆ Nor' Wester Professor in Fermentation Science	Dr. Mark A. Daeschel	<i>Agricultural Sciences/Food Science and Technology</i>	1996
◆ Jacobs-Root Professor of Food Science and Technology	Dr. Daniel F. Farkas	<i>Agricultural Sciences/Food Science and Technology</i>	1996
◆ Baffett-Frazier Vegetable Breeder Professor	Dr. Jim Myers	<i>Agricultural Sciences/Horticulture</i>	1996
◆ Starker Endowed Chair (Chair)	(Recruitment Underway)	<i>Forestry</i>	1996
◆ Linus Pauling Institute Endowed Directorship (Chair)	Dr. Balz Frei	<i>Linus Pauling Institute</i>	1996
◆ George R. Hyslop Professor for Oregon Grass Seed Research and Education	(Recruitment Underway)	<i>Agricultural Sciences/Crop and Soil Science</i>	1997

Total = 28 Total Fully Endowed = 26

Note: Establishing an endowed chair (Chair) currently requires a minimum of \$1.5 million. Prior to 1990, the minimum was \$1.0 million. All other endowed positions require a minimum of \$500,000.

* Not fully funded.

¹ Funds used for program. No one person will be named to the position.

² Dr. Lattin held the position until his retirement on December 31, 1996. Recruitment for the next person to hold the Rice Professorship in Systematic Entomology is underway.

Sources: OSU Foundation; Development Office; Office of Academic Affairs; University Communications and Marketing (2/97).

VI.
BUDGETS, FINANCE
AND FACILITIES

Introduction to the Financial Statements

OREGON STATE UNIVERSITY

Fiscal Year Ending June 30, 1996

Financial Reporting System

Oregon State University is operated as a not-for-profit organization, and its major functions are instruction, research, and public service. Since OSU uses available resources to provide services rather than to make a profit, the purpose of the financial reporting system is to account for resources received, held, and used rather than to determine net income.

To do this, and to conform with generally accepted accounting principles, OSU employs principles and practices of fund accounting. This is a system that identifies and classifies resources according to their intended use or to comply with restrictions that have been placed upon them.

Oregon State University uses **five primary funds** and **six sub-funds** to account for its financial resources. Within fund groups, costs are broken down by functions, such as instruction, research, and public service; and by object of expenditure, such as salaries and wages, other personnel expenses (OPE), and services and supplies.

Current Funds

"**Current Funds**" is a group of three sub-funds used to account for resources available for the current operations of the University. Resources may be spent for instruction, research, public service, and related support services.

1. **Current General Fund** is used to account for revenue provided by state appropriations, student tuition and fees, and other unrestricted revenues.

2. **Current Auxiliary Enterprise Fund** is used to account for the operation of self-sustaining entities that provide goods and services to OSU students, faculty, or staff. Examples are intercollegiate athletics, residence halls, food service, parking, and student health services.

3. **Current Restricted Fund** is used to account for resources restricted by external donors or other outside agencies for specific current operating purposes such as sponsored research and student aid. Examples include federal or other grants and contracts and restricted gifts.

Plant Funds

"**Plant Funds**" is a group of three sub-funds established as an accounting method to separate fixed assets from current funds available for regular operations.

1. **Unexpended Plant Fund** is used to account for resources specified for acquisition and renewal and replacement of plant and equipment.

2. **Retirement of Indebtedness Plant Fund** is used to account for funds set aside to retire debts related to capital assets.

3. **Investment in Plant Fund** is used to account for the historical cost, liability payable, and ownership equity in capital assets — land, buildings, other improvements, equipment, and museum collections.

Other Funds

The **Loan Fund** is used to account for federal, state, or private resources available for loans to students.

The **Endowment Fund** is used to account for resources that are invested to produce income. Income may be restricted or unrestricted as to use and is recorded in appropriate funds to comply with the donor's terms or other designations.

The **Agency Fund** accounts for monies held in trust from others, to be expended at the direction of the provider.

Balance Sheet

The Balance Sheet is a statement of OSU's financial position at the end of the fiscal year. It details the assets, liabilities, and fund balances of the separate fund groups as of June 30. *Assets* listed support the University's activities; *liabilities* are sums owed to creditors; and *fund balances* show the aggregate net book value of the University.

Statement of Current Funds Revenues, Expenditures, and Transfers

This is a statement of financial transactions that occurred during the fiscal year. It shows details of current funds revenues by source, and expenditures and transfers by function. This statement is not intended to show a profit or loss, as in a commercial enterprise, but can be used to determine the change in fund balances resulting from current funds revenues, expenditures, and transfers for the fiscal year.

Financial Highlights

OREGON STATE UNIVERSITY

Current Funds Expended	1994-95	1995-96	% Change
Major Sources of Current Funds			
Tuition and Fees	\$ 55,527,198	\$ 63,093,314	13.6%
State Appropriations	102,166,634	88,118,805	-13.7%
Government Grants and Contracts	95,886,065	97,657,964	1.8%
Federal and County Appropriations	12,999,595	10,073,228	-22.5%
Major Uses of Current Funds			
Instruction and Student Support	\$ 78,721,632	\$ 84,874,594	7.8%
Organized Research	99,194,670	101,935,780	2.8%
Extension and Public Service	42,448,037	40,415,834	-4.8%
Physical Plant Operations	15,748,077	16,113,596	2.3%
Auxiliary Enterprises	33,787,600	34,743,106	2.8%
Endowment Net Worths			
University Endowment	\$ 12,472,983	\$ 15,991,230	28.2%
OSU Foundation	161,032,300	199,148,393	23.7%
OSU Agricultural Research Foundation	6,469,043	6,907,953	6.8%
Facilities			
Expenditures for Major Renovation and New Construction	\$ 10,021,952	\$ 14,088,961	40.6%
Maintenance and Alterations	2,394,619	2,549,367	6.5%
Investment in Plant			
	\$ 472,084,345	\$ 414,332,769	-12.2%
Land	12,406,199	12,406,199	0.0%
Buildings	203,038,237	215,176,133	6.0%
Equipment	226,851,850	156,695,067	-30.9%
Museum Collections	14,142,824	14,221,815	0.6%
Improvements other than Buildings	15,645,235	15,833,555	1.2%

Financial Highlights (continued)

Assets

Oregon State University's assets totalled \$560.4 million at the end of FY 1996, a net decrease of \$57.6 million, or 9.3% over the 1995 level. The largest decreases were cash, which decreased \$11.5 million, to a total of \$69.8 million, and equipment, which decreased by \$70.2 million to \$156.7 million. The decrease in equipment is due to a change in accounting policy (see Methodology).

Assets: Fiscal Years ending June 30

Liabilities

As of June 30, 1996, liabilities were \$21.9 million, a net decrease of \$9.8 million since the 1995 level. The largest decrease in any category was accounts payable and accrued expense, which decreased \$10.9 million to a total of \$12.5 million.

Liabilities: Fiscal Years ending June 30

Fund Balances

As of June 30, 1996, the University's fund balances were \$538.5 million compared to \$586.3 million one year ago. The largest decrease occurred in net investment in plant.

Fund Balances: Fiscal Years ending June 30

Current Funds Revenues By Source

SOURCE (IPEDS Format)	FY 1992/1993		FY 1993/1994		FY 1994/1995		FY 1995/1996	
	\$	%	\$	%	\$	%	\$	%
Tuition and Fees	45,534,194	14.01	50,213,116	14.98	55,527,198	15.92	63,093,314	18.21
Government Appropriations								
Federal	7,299,141	2.25	7,465,614	2.23	9,479,070	2.72	6,243,215	1.80
State	117,355,687	36.11	101,184,793	30.19	102,166,634	29.29	88,118,805	25.43
Local	2,943,682	0.91	3,199,195	0.95	3,520,525	1.01	3,830,013	1.11
Government Grants and Contracts								
Federal								
Unrestricted	11,782,692	3.63	12,859,422	3.84	13,515,967	3.88	15,278,575	4.41
Restricted	62,879,837	19.35	73,085,430	21.81	76,185,598	21.85	74,438,072	21.48
State								
Unrestricted	523,182	0.16	398,228	0.12	433,818	0.12	1,812,000	0.52
Restricted	6,126,934	1.88	4,811,922	1.44	5,030,831	1.44	4,710,257	1.36
Local								
Unrestricted	29,438	0.01	66,089	0.02	82,003	0.02	3,880	<0.01
Restricted	514,273	0.16	637,823	0.19	637,848	0.18	1,415,180	0.41
Private Gifts, Grants, Contracts								
Unrestricted	2,037,085	0.63	1,526,337	0.45	1,351,065	0.39	401,664	0.12
Restricted	18,786,774	5.78	16,934,975	5.05	15,225,577	4.37	22,815,369	6.58
Endowment Income								
Unrestricted	50,752	0.02	162,868	0.05	171,057	0.05	131,430	0.04
Restricted	4,137,651	1.27	3,290,532	0.98	3,405,485	0.98	705,432	0.20
Sales and Services of Educational Activities	8,714,202	2.68	10,069,853	3.01	10,791,829	3.09	12,514,742	3.61
Sales and Services of Auxiliary Enterprises	30,480,629	9.38	32,695,560	9.75	33,393,327	9.57	34,743,106	10.02
Other Sources	5,793,747	1.78	16,551,586	4.94	17,860,607	5.12	16,316,159	4.71
TOTAL Current Funds Revenues	324,989,900	100.0	335,153,343	100.0	348,778,439	100.0	346,571,213	100.0

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

Source: IPEDS Finance Survey FY 1996.

Current Funds Expenditures and Transfers By Function

FUNCTION (IPEDS Format)	FY 1992/1993		FY 1993/1994		FY 1994/1995		FY 1995/1996	
	\$	%	\$	%	\$	%	\$	%
Educational and General								
Instruction	74,295,349	23.23	75,760,421	22.89	78,721,632	23.00	84,874,594	23.17
Research	92,423,992	28.90	95,808,802	28.95	99,194,670	28.98	101,935,780	27.83
Public Service	35,423,267	11.08	39,378,582	11.90	42,448,037	12.40	40,415,834	11.03
Academic Support (excl. Libraries)	14,254,319	4.46	15,713,251	4.75	14,907,526	4.36	17,899,479	4.89
Library Expenditures	8,809,855	2.75	7,468,773	2.26	7,622,798	2.23	5,557,981	1.52
Student Services	7,420,352	2.32	8,512,994	2.57	8,577,326	2.51	9,395,655	2.56
Institutional Support	20,560,434	6.43	23,629,646	7.14	24,078,650	7.04	32,122,123	8.77
Plant Operation & Maintenance	16,143,949	5.05	16,593,065	5.01	15,748,077	4.60	16,113,596	4.40
Scholarships and Fellowships								
Awards from Unrestricted Funds	2,533,243	0.79	2,681,608	0.81	3,268,229	0.96	4,213,428	1.15
Awards from Restricted Funds	13,673,285	4.28	13,227,112	4.00	12,524,172	3.66	10,016,983	2.73
Transfers								
Mandatory	----	----	----	----	----	----	739,637	0.20
Non-mandatory	2,903,098	0.91	265,157	0.08	1,333,242	0.39	3,817,593	1.04
TOTAL Educational and General Expenditures and Transfers								
	288,441,143	90.20	299,039,411	90.36	308,424,359	90.13	327,102,683	89.29
Auxiliary Enterprises (Incl. Transfers)								
	31,322,007	9.80	31,901,047	9.64	33,787,600	9.87	39,224,755	10.71
TOTAL Current Funds Expenditures and Transfers								
	319,763,150	100.0	330,940,458	100.0	342,211,959	100.0	366,327,438	100.0
TOTAL Salaries and Wages for Educational & General								
	151,174,539		157,292,474		161,058,730		163,901,258	
TOTAL E & G Employee Fringe Benefit								
	<u>45,727,651</u>		<u>47,817,031</u>		<u>49,566,516</u>		<u>49,618,763</u>	
TOTAL E & G Employee Compensation								
	196,902,190		205,109,505		210,625,246		213,520,021	

Source: IPEDS Finance Survey FY 1996.

Oregon State University Operating Budget Fiscal Year 1995-96

Major Revenue Sources

Total Revenues \$346,571,213

Major Expenditure Categories

Total Expenditures \$366,327,438

Source: OSSHE Annual IPEDS Finance Report FY 1996.
OSSHE Financial Report 6/96.

Balance Sheet: June 30, 1996

Category / Fund	Current Unrestricted	Current Restricted	Current Total	Loan Fund	Endowment Fund	Agency Fund	Plant Fund
Assets							
Cash	\$20,606,759	(\$904,051)	\$19,702,708	\$3,388,089		\$729,208	\$46,005,244
Receivable	\$10,210,992	\$19,526,895	\$29,737,887			\$556	\$321,721
Investments				\$40,500	\$4,288,553		
Notes Receivable				\$25,110,602			
Inventories	\$1,460,824		\$1,460,824				
Prepayments	\$805,957		\$805,957				\$144
Due from Other Funds	\$124,084		\$124,084	\$17,435			
Due from Other OSSHE Entities					\$11,702,677		\$2,676,536
Land							\$12,406,199
Buildings							\$215,176,133
Equipment							\$156,695,067
Improvements Other than Building							\$15,833,555
Museum Collection							\$14,221,815
Total Assets	\$33,208,616	\$18,622,844	\$51,831,460	\$28,556,626	\$15,991,230	\$729,764	\$463,336,414
Liabilities and Fund Balance							
Accounts Payable	\$10,230,973	\$1,364,310	\$11,595,283	\$1,816		\$25,952	\$856,016
Salaries, wages payable	\$1,579,859		\$1,579,859				
Deposits	\$237,984		\$237,984			\$703,812	
Notes Payable							\$862,423
Deferred Revenues	\$5,667,268	\$165,025	\$5,832,293				\$70,809
Due to Other OSSHE Entities							\$6,778
Due to Other Funds	\$15,500	\$126,019	\$141,519				
Due to Agencies and Foundations				\$2,150,677			
Institution Loan Funds							
Governmental Loan				\$26,404,133			
Net Investment in Plant							\$413,470,346
Fund Balances	\$15,477,032	\$16,967,490	\$32,444,522		\$15,991,230		\$48,070,042
Total Liabilities and Fund Balances	\$33,208,616	\$18,622,844	\$51,831,460	\$28,556,626	\$15,991,230	\$729,764	\$463,336,414

Explanatory Note: Plant funds do not reflect liabilities associated with lands and buildings which are reported in records of the Oregon State Board of Higher Education.
 Source: Office of Budgets and Planning, 4/97.

Current General and Restricted Funds Operations

	Dollars in Thousands			
	1994-95		1995-96	
	Amount	%	Amount	%
Revenues				
Tuition and Fees	\$ 55,527	17.8	\$ 63,091	20.3
State Appropriations	102,167	32.8	88,119	28.3
Federal Appropriations	9,479	3.0	6,243	2.0
County Appropriations	3,521	1.1	3,830	1.2
Government Grants and Contracts	95,886	30.8	97,658	31.4
Private Gifts, Grants and Contracts	16,577	5.3	23,217	7.5
Sales and Services of Educational Activities	10,792	3.5	12,515	4.0
Other	17,861	5.7	16,316	5.3
Total Revenues	\$311,810	100.0	\$310,989	100.0
Expenditures				
Instruction	\$ 78,722	25.5	\$ 84,875	26.3
Research	99,195	32.2	101,936	31.5
Public Service	42,448	13.8	40,416	12.5
Academic Support	22,530	7.3	23,457	7.3
Student Services	8,577	2.8	9,396	2.9
Institutional Support	24,079	7.8	32,122	9.9
Operations and Maintenance of Plant	15,748	5.1	16,114	5.0
Student Aid	15,792	5.1	14,230	4.4
Other	1,333	0.4	740	0.2
Total Expenditures	\$308,424	100.0	\$323,286	100.0

Source: OSSHE Annual IPEDS Finance Report FY 1996.

State Appropriations Fiscal Years 1992 through 1996

The state appropriation for the Oregon State System of Higher Education (OSSHE) is set by the Oregon State Legislature based on the biennial budget request sent by the Chancellor to the Governor's Office. The request is reviewed by the Legislature's fiscal analysts and submitted to the entire legislative body. The Legislature then sets the state budget for the biennium, including the budget for OSSHE. The Chancellor's Office allocates biennial funds to individual institutions. On the basis of this allocation, Oregon State University develops an annual budget for state-appropriated funds for each year of the biennium.

Explanatory Notes:

1. State appropriations were reduced \$14.1 million from 1995 to 1996. This is the final Ballot Measure 5 biennial budget reduction. Ballot Measure 5 reductions were implemented over a three-biennium, six-year period.
2. Inflation adjustments in 1995 were 3% for academic salaries and 3.3% for services and supplies, and equipment.

OSU Operating Budget Comparison

Fiscal Years 1995-96 and 1996-97

Budget Category	1995-96 Budget	1996-97 Budget
Colleges		
Agricultural Sciences	\$ 4,923,361	\$ 5,261,590
Business	4,552,379	4,553,998
Engineering	12,075,118	12,221,998
Forestry	1,659,420	1,961,804
Health and Human Performance	3,624,935	3,634,545
Home Economics and Education	4,202,124	4,295,810
Liberal Arts	13,407,817	13,577,097
Oceanic and Atmospheric Sciences	3,574,135	3,665,156
Pharmacy	2,515,956	2,516,147
Science	16,706,540	16,738,102
Veterinary Medicine	7,405,268	7,428,386
Administration and Support		
Provost and Executive Vice President	20,066,353	24,041,151
Research and International Programs	7,202,072	7,326,324
Student Affairs	2,344,707	2,310,348
Executive Office	2,893,663	3,018,156
Institutional Advancement	3,107,658	3,094,442
Finance and Administration	20,029,262	19,944,860
Institutional Management	4,339,681	5,188,400
Total	\$134,630,449	\$140,778,314

Tuition and Fees for Full-Time Students

Undergraduate Tuition Fall Term 1965 through Fall Term 1996

Tuition and Fees Residency/By Level

Academic Year 1996-97

Undergraduate Estimated Cost of Education 1986-87 to 1996-97

Academic Year	Cost of Education*
1986-87	\$5,580
1987-88	\$5,760
1988-89	\$6,210
1989-90	\$6,660
1990-91	\$7,050
1991-92	\$8,430
1992-93	\$8,790
1993-94	\$9,690
1994-95	\$10,080
1995-96	\$10,650
1996-97	\$10,992

* 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.

Source: OSSHE Fee Schedule and Office of Budgets and Planning.

Square Feet of Buildings By Program Classification Fall Term 1996

Total = 5,606,097

Usable Area By Room Type Category Fall Term 1996

<u>Room Type</u>	<u>Square Feet</u>
Class Laboratory	315,119
Classroom	172,539
General Use	252,232
Health Care	36,652
Non-Assignable	1,234,608
Non-Class Laboratories	672,609
Office	837,080
Residential	856,938
Special Use	716,523
Study	169,017
Support	342,780
Total	5,606,097

Source: OSU Space Inventory Report 12/96.

Room Use Percent of Total Area Fall Term 1996

Type of Space

* Includes Halls, Restrooms, and Mechanical Rooms.
Source: OSU Space Inventory Report 12/96.

OSU Buildings Completed or Acquired Between 1889 and 1996

YEAR	BUILDING NAME	GROSS AREA	YEAR	BUILDING NAME	GROSS AREA
1889	BENTON HALL	24,144	1947	DEARBORN HALL	64,455
1892	BENTON ANNEX	3,362		GILL COLISEUM	218,262
	FAIRBANKS HALL	37,946		GILMORE ANNEX	5,551
1898	GLADYS VALLEY GYMNASTICS CENTER	20,250		LOCKSTAVE BUILDING	8,400
1900	APPERSON HALL	29,426		SACKETT HALL	142,272
1902	EDUCATION HALL	40,032	1948	BEEF BARN	19,115
1907	WALDO HALL	73,704		FEED CENTER	6,154
1909	MERRYFIELD HALL	27,329		PHYSICAL PLANT WAREHOUSE	29,520
1910	INDOOR TARGET RANGE	4,174		SHEEP BARN SERVICE	14,413
1911	McALEXANDER FIELD HOUSE	57,713		SURPLUS PROPERTY BUILDING	6,774
1913	BATCHELLER HALL	20,816	1949	OCEANOGRAPHY STAGING	3,482
	GILMORE HALL	16,188		WEST GREENHOUSE (W17-20)	13,496
	SOCIAL SCIENCE HALL	21,819		WEST GREENHOUSE (W21)	3,120
	STRAND AGRICULTURAL HALL	115,991		WIEGAND HALL	57,957
1914	MILAM HALL	109,698		WITHYCOMBE HALL	75,368
1915	LANGTON HALL	96,322	1950	INDUSTRIAL BUILDING ANNEX	3,240
1917	KIDDER HALL	76,008		POULTRY HOUSE B	1,842
	MORELAND HALL	28,380		TF-TURKEY POLE BREEDER	3,080
1919	HOVLAND HALL formerly Computer Science Building	15,364	1951	FARM SERVICE	4,940
1920	BALLARD EXTENSION HALL	46,011		VETERINARY RESEARCH LABORATORY	6,681
	GRAF HALL	37,792	1952	AZALEA HOUSE	10,912
1922	BEXELL HALL	58,600		STOCK JUDGING PAVILION	3,208
1924	HEATING PLANT	26,192	1953	FARM SERVICE QUONSET	10,158
	PHARMACY BUILDING	41,374		FILTERING PLANT	2,722
	POULTRY HOUSE A	1,800		KEY SHOP	1,200
	POULTRY HOUSE D	2,800		3 MATERIAL SHEDS	7,400
	POULTRY HOUSE E	2,800		POULTRY HOUSE W	1,480
1926	WOMEN'S BUILDING	87,486		PHYSICAL PLANT SHOPS	32,000
1927	COVELL HALL	37,329		3 VEHICLE SHEDS	7,600
	DRYDEN HALL	23,019	1954	AERO ENGINEERING LABORATORY	3,277
	EAST GREENHOUSE	32,341		BROODER HOUSE F	7,165
1928	MEMORIAL UNION BUILDING	164,434		HECKART LODGE	13,893
	WEATHERFORD HALL	105,090		OSU MOTOR POOL	8,188
1929	VETERINARY DAIRY BARN	10,350		PARKER STADIUM	37,016
1930	POULTRY HOUSE C	4,546		REED LODGE	13,628
1935	POULTRY FEED HOUSE	2,200		WEST GREENHOUSE (W13-16)	34,606
1936	PLAGEMAN STUDENT HEALTH CENTER	31,419	1955	COLEMAN FIELD STORAGE	1,000
1939	GILBERT HALL	83,148		GLEESON HALL	39,011
1941	SHEPARD HALL	11,673		LOADING SHED	9,800
1942	FUMIGATORIUM AND SHOP	1,382		MOTOR POOL ANNEX	7,693
1943	DUST MIXING MACHINE STORAGE	826	1956	CORDLEY HALL	236,227
1945	DAIRY BARN FARM HOUSE	856		ENTOMOLOGY MACHINE STORAGE	2,400
1946	APIARY BEE BUILDING	3,031		OCEANOGRAPHY ADMINISTRATION	8,283
	NAVY ROTC ARMORY	13,664		TURKEY BROODER	9,680
	QUONSET F-WEST	2,408		TURKEY INCUBATION	2,363
	QUONSET F-SOUTH	1,200		WEST GREENHOUSE 8-9	16,456
			1957	CAUTHORN HALL	58,397
				EXPERIMENTAL BEEF FEED BARN	8,219
				FARM SERVICE EQUIP STORAGE	2,400
				FOREST RESEARCH OFFICE-LABORATORY	51,998
				FOREST RESEARCH LABORATORY GARAGE 7 WAREHOUSE	11,200
				POLING HALL	57,658
				WEATHERFORD CAFETERIA	35,056
				WEST GREENHOUSE (W10)	3,085
				WEST GREENHOUSE-FORESTRY	1,080
			1958	ADAMS HALL	11,573
				POULTRY HOUSE G	7,040
				SNELL HALL	107,213
				VETERINARY SHEEP BARN	10,600
				WENIGER HALL	211,077
				WOOL LABORATORY	3,467

OSU Buildings Completed or Acquired Between 1889 and 1996

YEAR	BUILDING NAME	GROSS AREA	YEAR	BUILDING NAME	GROSS AREA
1959	HAWLEY HALL FRL GREENHOUSE	58,558 2,158	1977	HATFIELD MARINE SCIENCE CENTER EDUCATION BUILDING HATFIELD MARINE SCIENCE CENTER MEET-DINING BUILDING	15,875 1,618
1960	OSWALD WEST CAFETERIA WEST HALL	28,749 62,270	1978	SOLAR INSTRUMENT LABORATORY	832
1961	BUXTON HALL FOREST RESEARCH LABORATORY WAREHOUSE HOUSING SERVICE BUILDING MILKING PARLOR ORCHARD COURT APARTMENTS	61,488 2,836 15,640 3,900 66,869	1979	AQUACULTURE RESEARCH (MSC) GILBERT ADDITION MAGRUDER HALL PHYSICAL OCEAN LABORATORY PHYSICAL PLANT WAREHOUSE - 1 PHYSICAL PLANT WAREHOUSE - 2	30,388 44,144 76,115 2,400 3,600 2,000
1962	VALLEY LIBRARY McNARY DINING HALL McNARY HALL POULTRY HOUSE H	188,087 32,677 72,594 5,676	1981	CROP SCIENCE BUILDING LASELLS STEWART CENTER OCEANOGRAPHY BUOY LABORATORY	58,116 43,211 2,400
1963	BURT HALL CALLAHAN HALL RADIATION CENTER WEST GREENHOUSE 11-12 WILSON HALL	54,909 72,698 47,689 14,547 73,105	1982	RABBIT RESEARCH LABORATORY I RABBIT RESEARCH LABORATORY II WASHINGTON WAY TENNIS COURTS	7,394 4,852 28,800
1964	FOOD TOXICOLOGY AND NUTRITION LABORATORY HATFIELD MARINE SCIENCE LABORATORY WEST GREENHOUSE 6-7	17,280 37,360 13,893	1983	HINSDALE WAVE RESEARCH LABORATORY	55,000
1965	OAK CREEK LABORATORY OXFORD HOUSE MSC DOCK SERVICE BUILDING STEVENS CREWHOUSE SWINE CENTER TURKEY BREEDER HOUSE	2,146 9,554 4,374 1,515 16,784 3,080	1984	MARINE SCIENCE LABORATORY	37,360
1966	AVERY LODGE DIXON LODGE FINLEY HALL	12,229 11,514 84,751	1985	ANIMAL PHYSIOLOGY LABORATORY ELECTRICAL AND COMPUTER ENGINEERING BUILDING	1,963 63,167
1967	CLARK LABORATORY ROGERS HALL WAREHOUSE STORAGE	7,989 55,341 6,560	1986	HATFIELD MARINE SCIENCE CENTER WINTON HOUSING RESEARCH FOREST OFFICE BUILDING CREW FACILITY	6,181 2,775 5,725
1968	DAIRY BARN PEAVY LODGE	33,050 3,233	1987	FAIRBANKS ANNEX VETERINARY HORSE BUILDING	2,040 4,320
1969	MILNE COMPUTER CENTER NASH HALL	23,502 105,456	1989	SEED CERTIFICATION LABORATORY BATES HALL CUSTODIAL SERVICES BUILDING MSC NEWPORT TRESEARCH SUPPORT	10,595 17,588 1,660 32,889
1970	PEAVY HALL	84,020	1990	SHEEP RESEARCH FACILITY VALLEY FOOTBALL CENTER CHILD CARE CENTER	32,060 15,858 9,590
1971	KERR ADMINISTRATION BUILDING OCEANOGRAPHY SHOP	139,078 5,216	1992	AGRICULTURAL LIFE SCIENCES 2 BUILDING	182,437
1972	ARNOLD CAFETERIA BLOSS HALL MANCHESTER RIDING ARENA ROSENFELD LABORATORY	29,500 84,755 26,700 16,236	1993	MSC POTTS-GUIN LIBRARY	21,260
1973	OCEANOGRAPHY CORE LABORATORY OCEANOGRAPHY GEOPHYSICS OCEANOGRAPHY WAREHOUSE MSC LI HOUSE WILKINSON HALL	3,200 2,400 2,400 2,688 60,635	1994	WEST GREENHOUSE (W5)	3,240
1974	WAYNE VALLEY PRESS BOX	688	1995	MSC SHIP OPERATIONS PROPERTY SERVICES BUILDING	5,184 12,138
1975	COLLEGE INN HATFIELD MARINE SCIENCE CENTER DORMITORY II VETERINARY ISOLATION FACILITY	120,000 1,632 11,968	1996	ROUGE BUILDING CASCADE HALL	30,700 37,407
1976	DAWES HOUSE DIXON RECREATION CENTER (INCLUDING ADDITION) LABORATORY ANIMAL RESEARCH CENTER OCEANOGRAPHY LABORATORY	2,943 92,951 9,976 2,400			

Major Projects in Planning or Construction

<i>PROJECTS IN PLANNING</i>	
FOREST ECOSYSTEM RESEARCH LAB	\$24,000,000
<i>PROJECTS UNDER CONSTRUCTION</i>	
VISITOR CENTER AT HATFIELD MARINE SCIENCE CENTER	\$5,000,000
CH2M-HILL ALUMNI CENTER	\$7,000,000
VALLEY FOOTBALL CENTER	\$5,300,000
VALLEY LIBRARY EXPANSION	\$40,000,000
MU COMMONS, PHASE II	\$2,782,000
WEST HALL RENOVATION	\$4,200,000

Source: Office of Budgets and Planning (2/97); OSSHE Building Valuation (6/96).

★ Information Booth

Major Lighted Corridors

Closed To Auto Traffic

Free visitor parking passes - obtain at information booth, or at the traffic building

To HWY 24

Adams Hall.....	Adam.....	D6	Forest Sciences Lab.....	FSL.....	D3	Oceanography.....	Ocean.....	F4
Aero Engineering.....	AEL.....	F3	Gilbert Additon.....	GbAd.....	B6	Oceanography Staging.....	OcSB.....	F3
Agricultural and Life Science.....	ALS.....	B4	Gilbert.....	Gilb.....	B6	Orchard Court Apartments.....	OrcC.....	B2
Apiary (Bees).....	Ap.....	E2	Gilfillan Auditorium.....	Gifn Aud.....	B4	Outdoor Recreation Center.....	ORC.....	C5
Apperson.....	App.....	B7	Gill Coliseum.....	Gill.....	E4	Oxford House.....	OxHs.....	C8
Arnold.....	Arnd.....	E5	Gilmore.....	Gilm.....	C4			
Asian Cultrual Center.....	ACC.....	A4	Gilmore Annex.....	GmAn.....	B4	Parker Stadium.....	Parker.....	E4
Autzen House.....	Autz.....	C8	Gleeson.....	Glsn.....	B6	Patrick Wayne Valley Stadium.....	PWVS.....	F6
Avery Lodge.....	AvLg.....	C8	Graf.....	Graf.....	B6	Peavy.....	Pvy.....	D3
Azalea Lodge.....	AzHs.....	C8	Greenhouses East.....	EGm.....	B4	Pharmacy Building.....	Phar.....	C6
			Greenhouses West.....	WGm.....	B3	Plageman Student Health Center.....	PSHC.....	B5
			Gladys Valley Gymnastics Center.....	GVGC.....	C6	Poling Hall.....	Pol.....	D4
						Poultry Feeding.....	PFB.....	D2
						Poultry Research Facilities.....	PRF.....	D2
Ballard Extension.....	BalE.....	B5	Hawley Hall.....	Haw.....	C4			
Batcheller Hall.....	Bat.....	B6	Heating Plant.....	HP.....	D6	Radiation Center.....	RC.....	C2
Bates Hall.....	Bate.....	B4	Heckart Lodge.....	HkLg.....	C4	Reed Lodge.....	RdLg.....	C4
Benton.....	Bent.....	C6	Hinsdale Wave Research Lab.....	HWRL.....	D1	Rogers.....	Rog.....	B6
Beef Barn.....	BfBn.....	B1	Hovland Hall.....	Hov.....	C4			
Beef Research.....	BfR.....	B1						
Bexell.....	Bexl.....	B5	Indoor Target Range.....	ITR.....	D6	Sackett.....	Sack.....	C4
Black Cultural Center.....	BCC.....	B5	Intramural Field.....	IMF.....	D4	Seed Labs.....	SdL.....	B2
Bloss.....	Blss.....	E5				Sheep Barn.....	SpBn.....	B1
Burt Hall.....	Burt.....	B4	Kerr Administration Building.....	KAd.....	C6	Shepard.....	Shep.....	B6
Buxton.....	Bux.....	C4	Kidder.....	Kidd.....	B6	Small Animal Lab.....	SAL.....	C1
						Snell Hall (ME East).....	Snel.....	C6
Callahan.....	Cal.....	C7	Lab Animal Resource Center.....	LARC.....	D3	Social Sciences.....	SS.....	C5
Cascade Hall.....	Casc.....	E6	Langton Hall.....	Lang.....	C5	Stock Judging Pavilion.....	SPav.....	B1
Cauthorn.....	Cau.....	D4	Lasells Stewart Center.....	LSC.....	F5	Strand Agriculture Hall.....	StAg.....	C5
Centro Cultural Cesar Chavez.....	CeCh.....	E5						
Child Care Center.....	CCC.....	D7	MaAlexander Field House.....	McAF.....	C6	Tennis Courts.....	Tennis.....	D4
Clark Laboratory.....	ClKL.....	C2	McNary.....	McNy.....	C7	Traffic Office.....	Tra.....	D6
Climbing Center.....	ClimbCntr.....	F4	Magruder Hall.....	Magr.....	E3			
College Inn.....	Coln.....	B6	Memorial Union.....	MU.....	C5	USDA_ARS Hort Crops		
Cordley.....	Cord.....	B4	Memorial Union East (Snell Hall).....	MUE.....	C6	Research Lab.....	HCRL.....	B2
Covell.....	Covl.....	B6	Merryfield Annex.....	MfA.....	B7			
Crop Science.....	CrpS.....	C3	Merryfield.....	Mfd.....	B6	Valley Football Center.....	VFbC.....	E4
			Milam Auditorium.....	MAu.....	C5	The Valley Library.....	VLib.....	C6
			Milam.....	Mlm.....	B5	Veterinary Researach Lab.....	VRL.....	D3
			Milne Computer Center.....	MCC.....	B6	Vet Dairy Barn.....	VtBn.....	D3
			Moreland.....	More.....	C5	Vet Sheep Barn.....	VSBn.....	E3
			Motor Pool.....	MoPI.....	C3			
Dearborn.....	Dear.....	B6	Nash Hall.....	Nash.....	C4	Waldo.....	Wald.....	C5
Dixon Lodge.....	DxLg.....	C8	National Forage Seed Research			Weatherford.....	Wfd.....	C4
Dixon Recreation.....	DxRC.....	D5	Center.....	NFS.....	B2	Weniger.....	Wngr.....	B5
Domitory Services Bldg.....	DSB.....	E2	Greenhouse.....	NFSG.....	B2	West Dining Hall.....	WsDn.....	D4
Dryden Hall.....	Dryd.....	D3	Native American Longhouse.....	NALH.....	C5	West International House.....	WIH.....	D4
			Navy Armory.....	Navy.....	D5	Wiegand.....	Wgnd.....	B3
						Wilson Hall.....	Wil.....	D7
Education.....	Educ.....	C6	Ocean Administration Building.....	OAO.....	B5	Wilkinson.....	Wlkn.....	B4
Electrical Computer Engineering.....	ECE.....	B6				Withycombe.....	With.....	B4
EPA Environmental Research Lab.....	ERL.....	C2				Womens Building.....	WB.....	C4
EPA Laboratory.....	EPAL.....	C1				Womens Center.....	WC.....	C6
EPA Office.....	EPAO.....	C1						
Fairbanks.....	Fair.....	C4						
Farm Services.....	FmS.....	C1						
Finley.....	Finl.....	E5						
Forestry Research Lab.....	FRL.....	F3						

OSU Land Owned or Leased

1996-97

Location	Acres	
	Land Owned	Land Leased
Main Campus	421*	
Agricultural Research Lands		
Adjacent to West Campus	408	
Off-Campus	7,844	16,815
Forests (Incl. McDonald/Dunn Forests)	13,756	85
Hatfield Marine Science Center (Newport, OR)	279	57
Other	176	2
Total	22,884	16,959
GRAND TOTAL		39,843

*Includes the land east of 35th Street only.
Source: Office of Budgets and Planning (12/96).

VII.
RESEARCH AND
SCHOLARLY
ACTIVITIES

Externally Funded Programs

Academic Year 1995-96

Monies Received

Total = \$135,591,198

External Awards

AGENCY	TOTAL
Environmental Protection Agency	\$4,922,905
Nat. Aeronautics and Space Admin.	4,897,584
National Science Foundation	14,164,639
Off. of Naval Research and Other Navy	6,764,359
Other Department of Defense	6,062,210
Agency for International Development	4,700,000
Public Health Service	7,998,408
U.S. Dept. of Agriculture	18,779,492
U.S. Dept. of Commerce	6,838,984
U.S. Dept. of Education	817,666
U.S. Dept. of Energy	3,709,334
U.S. Dept. of Interior	5,290,806
U.S. Dept. of Transportation	822,129
Other Federal Agencies	137,876
State of Oregon Agencies	5,450,272
Foundations and Profess. Assoc.	9,472,164
Industry	3,247,537
Other Private Sources	3,379,460
Other States and Nations	1,545,466
TOTAL	\$109,001,291

Numbers of Proposals and Grants

Fiscal Year 1986 to 1996

Numbers of Proposals and Grants
 —●— Proposals —*— Grants

* See Methodology for explanation of 1995 numbers.
 Source: Research Office (3/97).

Grant Monies Requested and Received Funded Research from FY 1986 to 1996

Separately Budgeted Research and Development Expenditures

Sciences and Engineering Selected Years

Sources of Funds

Sciences and Engineering Selected Years

Technology Transfer

U.S. Patents Issued and U.S. Patents Filed
1987 Through 1996

New Technology Licenses and Invention Disclosures
1987 Through 1996

Royalty Income By Fiscal Year

Source: Research Office (2/97).

Oregon Agricultural Experiment Station

The **Oregon Agricultural Experiment Station** was organized July 1, 1888, in accordance with the Hatch Act of 1887. It now includes a central station at Corvallis and ten branch stations in the major crop and climate areas of Oregon, assuring that its research program is close to the people and the needs of Oregon agriculture.

The station is the principal agricultural research agency in the state. Its mission is to conduct research and demonstrations in the agricultural, biological, social, and environmental sciences that contribute to the economic and social welfare of Oregon.

The station carries out its research in some 300 projects intended to offer economic, social, and environmental benefits for Oregonians. Current annual economic benefits from 90 of the Agricultural Experiment Station's research projects are estimated at more than \$120 million. Five years from now, those annual benefits are expected to exceed \$275 million from 144 projects. More than 60 projects have high, positive environmental benefits; another 137 are expected to have significant environmental benefits. Almost 70 projects have high or moderate social benefits for Oregonians.

The station conducts research in the following departments and colleges: Agricultural and Resource Economics, Agricultural Chemistry, Animal Sciences, Bioresource Engineering, Botany and Plant Pathology, Crop and Soil Science, Entomology, Fisheries and Wildlife, Food Science and Technology, Forestry, Home Economics and Education, Horticulture, Microbiology, Rangeland Resources, Statistics, and Veterinary Medicine. Research is supported in other units such as the Center for Gene Research and Biotechnology, the Environmental Health Sciences Center, and the Western Rural Development Center.

Oregonians can learn more about the station's research through *Oregon's Agricultural Progress*, a magazine that reports to taxpayers in nontechnical language on station activities. Also, a publication called *Educational Materials* lists Agricultural Experiment Station and OSU Extension Service publications on a broad range of topics that are available to the public. Oregonians can sign up to receive *Oregon's Agricultural Progress*, and obtain a copy of *Educational Materials* by contacting Publications Orders, Department of Extension and Experiment Station Communications, 422 AdS, Oregon State University, Corvallis, Oregon 97331-2119. There is no charge.

Agricultural Experiment Station Main Office

Dr. Thayne R. Dutson, Director
126 Strand Agricultural Hall
Oregon State University
Corvallis, OR 97331-2212

Agricultural Branch Experiment Stations and Research Centers

Central Oregon Agricultural Research Center
Coastal Oregon Marine Experiment Station

Columbia Basin Agricultural Research Center

Eastern Oregon Agricultural Research Center

Hermiston Agricultural Research and Extension Center
Klamath Experiment Station
Malheur Experiment Station

Mid-Columbia Agricultural Research and Extension Center
North Willamette Research and Extension Center
Southern Oregon Research and Extension Center

850 N.W. Dogwood Lane, Madras 97741

Hatfield Marine Science Center,

2030 S. Marine Science Dr., Newport 97365

Seafood Laboratory, 250 36th St., Astoria 97103

Pendleton Station: P.O. Box 370, Pendleton 97801

Moro Station: 66365 Lonerock Rd., Moro 97039-3036

Burns Station: HC-71, 4.51 Highway 205, Burns 97720

Union Station: P.O. Box E, Union 97883

Hinkle Rd., P.O. Box 105, Hermiston 97838-0105

6941 Washburn Way, Klamath Falls 97603-9365

595 Onion Ave., Ontario 97914

3005 Experiment Station Dr., Hood River 97031

15210 NE Miley Rd., Aurora 97002-9543

569 Hanley Rd., Central Point 97502-1251

Forest Research Laboratory

The **Forest Research Laboratory** is Oregon's forestry research agency; its director is the dean of OSU's College of Forestry. Established by the Oregon Legislature in 1941, the program is supported by state and federal appropriations and by research grants from public and private sources. In addition to research in campus laboratories and University forests (McDonald and Dunn), studies are conducted cooperatively in public and private forests throughout Oregon.

Activities are organized within five program areas which draw upon faculty expertise in the College of Forestry's Departments of Forest Engineering, Forest Products, Forest Resources, and Forest Science and, to a lesser extent, from other departments in the University, including the Departments of Botany and Plant Pathology, Crop and Soil Science, Entomology, and Fisheries and Wildlife.

Research Program Areas

- ✓ forest regeneration
- ✓ forest ecology, culture, and productivity
- ✓ integrated protection of forests and watersheds
- ✓ forest uses, practices, and policies
- ✓ wood processing and product performance

Interdisciplinary teamwork is characteristic of many of the research projects. The program supports research of graduate students in:

- ♦ forest biometrics ♦ forest ecology ♦ forest economics ♦ forest engineering ♦ forest entomology ♦ forest hydrology ♦ forest genetics ♦ forest pathology ♦ forest physiology
- ♦ forest policy ♦ forest recreation ♦ forest soils ♦ silviculture ♦ wood science.

The **Forest Research Laboratory** program is designed to provide information concerning the management and use of Oregon's forest resources and the operation of the state's wood-using industries. As a result of this research:

- ♦ Oregon's forests and forest-dependent industries produce more wood products, water, forage, fish, wildlife, and recreation;
- ♦ wood products are harvested and used more efficiently and appropriately;
- ♦ forests are used more intensively and effectively;
- ♦ complex environmental objectives and protection issues are addressed;
- ♦ employment, production, and profitability in dependent industries are strengthened; and
- ♦ a quality environment for all Oregonians is assured.

The **Forest Research Laboratory**, the Corvallis Forestry Sciences Laboratory of the U. S. Forest Service, the Environmental Laboratory of the Environmental Protection Agency (EPA), the Forest and Rangeland Ecosystem Science Center of the Biological Resources Division of the U.S. Geological Survey, and related research conducted elsewhere on campus combine to form the largest concentration of forestry science research in North America.

Research Organizations and Facilities

Name	Established
Research Units, Centers, Consortia, Institutes and Collaborations	
Research Units	
Agricultural Experiment Station -- Thayne R. Dutton, Director	1888
Engineering Experiment Station -- R. Gary Hicks, Director	1927
Environmental Remote Sensing Applications Laboratory -- William J. Ripple, Director	1972
Forest Research Laboratory -- George W. Brown, Director	1941
Sea Grant College Program -- Robert E. Malouf, Director	1968
Research Centers	
Center for Advanced Materials Research -- Arthur W. Sleight, Coordinator	1986
Center for the Analysis of Environmental Change -- Michael H. Unsworth, Director	1991
Center for Gene Research and Biotechnology -- Russel H. Meints, Director	1984
Center for Salmon Disease Research -- John L. Fryer, Director	1994
Center for the Humanities -- Peter J. Copek, Director	1984
Center for the Study of First Americans -- Rob Bonnicksen, Director	1991
Environmental Health Sciences Center -- Donald J. Reed, Director	1967
Integrated Plant Protection Center -- Marcos Kogan, Director	1969
Marine/Freshwater Biomedical Sciences Research Center -- George S. Bailey, Director	1990
Mark O. Hatfield Marine Science Center (Newport) -- Lavern J. Weber, Director	1965
Oregon Productivity and Technology Center -- David H. Gobeli, Director	1980
Radiation Center -- Brian Dodd, Director	1964
Survey Research Center -- Virginia M. Lesser, Director	1973
Western Center for Community College Professional Development -- Ronald D. Daugherty, Exec. Director	1991
Western Rural Development Center -- Russell C. Youmans, Director	1972
Research Consortia	
Association of Western Universities, Inc. -- George Keller/R. Gary Hicks, Institutional Representatives	----
Consortium for International Development (11 Universities) -- George Keller/Thayne Dutton, Trustees	1975
Consortium for International Fisheries and Aquaculture Develop.(5 Universities) -- Richard S. Johnston	1979
Cooperative Institute for Marine Resources Studies (OSU/NOAA) -- Lavern J. Weber, Director	1982
Inter-University Consortium for Political and Social Research -- Karyle Butcher, Director	1991
Joint Oceanographic Institutions, Inc. -- G. Brent Dalrymple, Coordinator	----
Oregon Center for Advanced Technology Education (OSSHE) -- Vacant	1985
Oregon Cooperative Fishery/Wildlife Research Unit -- C. B. Schreck and R. G. Anthony, Directors	----
University Corporation for Atmospheric Research (National) -- R. A. Scanlan/J. R. Barnes, Inst. Reps.	1971
Research Institutes	
Linus Pauling Institute -- Balz Frei, Director	1996
Nuclear Science and Engineering Institute -- Brian Dodd, Director	1966
Nutrition Research Institute -- Philip D. Whanger, Coordinator	1965
Oregon Health Policy Institute (OSU and OHSU) -- Ann Rossignol, CO-Director	1995
Transportation Research Institute -- Christopher A. Bell, Director	1964
Water Resources Research Institute -- Kenneth J. Williamson, Director	1960
Research Collaborations (Federal or State agencies with facilities/offices at OSU or in Corvallis)	
Oregon Department of Fish and Wildlife, Research and Development Section/Laboratory	
U. S. Department of Agriculture, Agricultural Research Service -- Forage Seed and Cereal Research; Horticultural Crops Research; National Germplasm Repository; NW Center for Small Fruits Research	
U.S. Department of Agriculture, Forest Service -- Forest Sciences Laboratory	
U.S. Department of Agriculture, Soil Conservation Service -- Plant Materials Center	
U.S. Department of Interior, Fish and Wildlife Service -- Oregon Cooperative Fishery/Wildlife Research Units	
U.S. Environmental Protection Agency -- Corvallis Environmental Research Laboratory	
Research Facilities	
<ul style="list-style-type: none"> ● Agricultural Experiment Stations: Experiment Farms and Research Centers ● Berry Creek Controlled Environmental Stream ● Electron Microscopy Laboratory ● Food Toxicology and Nutrition Laboratory ● Geographic Technology Laboratory ● Herbarium ● Human Performance Laboratory ● Laboratory Animal Resources 	<ul style="list-style-type: none"> ● Laboratory of Nitrogen Fixation ● Mercedes A. Bates Family Study Laboratory ● Oak Creek Laboratory of Biology ● O. H. Hinsdale Wave Research Laboratory ● OSU Research Forests (McDonald and Dunn) ● Peavy Arboretum ● Seafood Laboratory (Astoria) ● Systematic Entomology Laboratory ● TRIGA Research Reactor ● Research Vessel <i>Wecoma</i>

Scholarly Research Activities

Selected Examples Published by OSU Faculty

1995

Books

- Allstot, David J.**, N. K. Verghese and T. J. Schmerbeck. *Simulation Technique and Solutions for Mixed-Signal Coupling in Integrated Circuits*. Kluwer Academic Publishers.
[Electrical and Computer Engineering, College of Engineering]
- Brown, Carol E.**, and **Mary Ellen Phillips**. *Expert Systems for Management Accountants*. Institute of Management Accountants.
[Accounting, Finance, and Information Management, College of Business; Retired Accounting Associate Professor, College of Business]
- Browne, Beverly A.**, Margaret Craig-Lees and Sally Joy. *Consumer Behavior*. John Wiley and Sons.
[Management, Marketing, and International Business; College of Business]
- Budd, Timothy A.** *Multiparadigm Programming in Leda*. Addison-Wesley Publishing Company.
[Computer Science, College of Engineering]
- Burnett, Margaret**, Adele Goldberg and Ted Lewis. *Visual Object-Oriented Programming: Concepts and Environments*. Prentice Hall and Manning Publications.
[Computer Science, College of Engineering]
- Carroll, Carleton W.**, Roberta L. Krueger and William W. Kibler. *Lancelot-Grail: The Old French Arthurian Vulgate and Post-Vulgate in Translation, Vol. III*. Garland Publishing, Inc.
[Foreign Languages and Literatures, College of Liberal Arts]
- Castle, Emery N.**, ed. *The Changing American Countryside: Rural People and Places*. University Press of Kansas.
[Western Rural Development Center, College of Agricultural Sciences]
- Cornell, Jennifer C.** *Departures*. University of Pittsburgh Press.
[English, College of Liberal Arts]
- Dick, Thomas P.**, and Charles M. Patton. *Calculus*. PWS Publishing Company.
[Mathematics, College of Science]
- Dick, Thomas P.**, and Charles M. Patton. *Calculus of Several Variables*. PWS Publishing Company.
[Mathematics, College of Science]
- Donatelle, Rebecca J.**, **Christine Snow**, and **Anthony Wilcox**. *Wellness: Choices for Health and Fitness*. Brooks/Cole Publishing Company.
[Public Health, College of Health and Human Performance; Exercise and Sport Science, College of Health and Human Performance]
- Dutson, Thayne R.**, and **Albert M. Pearson**, eds. *HACCP in Meat, Poultry, and Fish Processing. Advances in Meat Research. Vol 10*. Blackie Academic and Professional.
[College of Agricultural Sciences; Animal Sciences, College of Agricultural Sciences]
- Ede, Lisa**. *Work in Progress: A Guide to Writing and Revising. 3rd Edition*. St. Martin's Press, Inc.
[English, College of Liberal Arts]
- Garcia, Kay S.**, trans. *Eleven Days*. Authored by Brianda Domecq. University of New Mexico Press.
[Foreign Languages and Literatures, College of Liberal Arts]
- Gartner, Barbara L.**, ed. *Plant Stems: Physiology and Functional Morphology*. Academic Press, Inc.
[Forest Products, College of Forestry]
- Hall, Roberta L.**, ed. *People of the Coquille Estuary*. Words and Pictures Unlimited.
[Anthropology, College of Liberal Arts]
- Horowitz, Irwin, A.**, and Kenneth S. Bordens. *Social Psychology*. Mayfield Publishing Company.
[Psychology, College of Liberal Arts]
- Kassner, Michael E.**, and D. E. Peterson, eds. *Phase Diagrams of Binary Actinide Alloys*. ASM International.
[Mechanical Engineering, College of Engineering]
- Kimerling, A. Jon**, A. H. Robinson, J. L. Morrison, P.C. Muehrcke, and S. C. Guptill. *Elements of Cartography. Sixth Edition*. John Wiley and Sons.
[Geosciences, College of Science]
- Krause, Joseph**. *La Terre et ses Cendres. L'arbre a Paroles*.
[Foreign Languages and Literatures, College of Liberal Arts]

Scholarly Research Activities -- 1995 (Cont.)

- Lewis, Jon.** *Whom God Wishes to Destroy...Francis Coppola and the New Hollywood.* Duke University Press.
[English, College of Liberal Arts]
- McCune, Bruce,** and Trevor Goward. *Macrolichens of the Northern Rocky Mountains.* Mad River Press, Inc.
[Botany and Plant Pathology, College of Science]
- McEwan, Barbara, Forrest Gathercoal,** and Edward Krauss. *On Being the Boss.* Crisp Publications, Inc.
[Education, College of Home Economics and Education; Professor Emeritus, Education]
- Mattoon, John S.,** and Thomas G. Nyland. *Veterinary Diagnostic Ultrasound.* W. B. Saunders Company.
[Large Animal Clinical Sciences, College of Veterinary Medicine]
- Moore, Kathleen Dean.** *Riverwalking: Reflections on Moving Water.* Lyons and Burford.
[Philosophy, College of Liberal Arts]
- O'Sullivan, Art,** Steven M. Sheffrin, and Terri A. Sexton. *Property Taxes and Tax Revolts: The Legacy of Proposition 13.* Cambridge University Press.
[Economics, College of Liberal Arts]
- Parnell, Dale.** *Why Do I Have to Learn This?* CORD Communications.
[Education, College of Home Economics and Education]
- Penner, Michael H.,** and John N. Saddler, eds. *Enzymatic Degradation of Insoluble Carbohydrates.*
American Chemical Society.
[Food Science and Technology, College of Agricultural Sciences]
- Riebold, Thomas W.,** D.R. Geiser, and D. O. Goble. *Large Animal Anesthesia: Principles and Techniques.*
2nd Edition. Iowa State University Press.
[Veterinary Teaching Hospital, College of Veterinary Medicine]
- Sayre, Henry M.** *Writing About Art. 2nd Edition.* Prentice-Hall, Inc.
[Art, College of Liberal Arts]
- Stafford, Susan G.,** W. K. Michener, and J. W. Brunt, eds. *Environmental Information Management and Analysis: Ecosystem to Global Scales.* Taylor and Francis, Ltd.
[Forest Science, College of Forestry]
- Warkentin, Benno P.,** Shingo Iwata, and Toshio Tabuchi. *Soil-Water Interaction: Mechanisms and Applications.*
2nd Edition, Revised and Expanded. Marcel Dekker, Inc.
[Crop and Soil Science, College of Agricultural Sciences]
- Watrous, Barbara J.** *A Guide to Equine Field Radiography.* Veterinary Learning Systems, Inc.
[College of Veterinary Medicine]
- Wood, Terry M.,** and Margaret Safrit. *Introduction to MEASUREMENT in Physical Education and Exercise Science. 3rd Edition.* Mosby.
[Exercise and Sport Science, College of Health and Human Performance]

Alternative Formats

- McCune, Bruce,** and M.J. Mefford. *PC-ORD: Multivariate Analysis of Ecological Data, Version 2.0.* MjM Software Design.
[Botany and Plant Pathology, College of Science]

Journals Edited

- Bennett, Andrew F.** *Dynamics of Atmospheres and Oceans.* Elsevier Publishers.
[Oceanography, College of Oceanic and Atmospheric Sciences]
- Dietterich, Tom.** *Machine Learning. Volumes 22-25.* Kluwer Academic Press.
[Computer Science, College of Engineering]
- Hashimoto, Andrew G.** *Bioresource Technology.* Elsevier Publishers.
[Bioresource Engineering, College of Engineering; Academic Affairs]
- Kogan, Marcos.** *Integrated Pest Management Reviews.* Chapman and Hall.
[Integrated Plant Protection Center and Entomology, College of Agricultural Sciences]
- Moore, Frank L.** *General and Comparative Endocrinology. Volumes 97-100.* Academic Press, Inc.
[Zoology, College of Science]

Scholarly Research Activities -- 1995 (Cont.)

- Moore, Thomas C.** *Journal of Plant Growth Regulation*. Springer.
[Botany and Plant Pathology, College of Agricultural Sciences]
- Wilson, Robert C.** *Journal of Veterinary Medical Education*. Association of American Veterinary Medical Colleges.
[College of Veterinary Medicine]

Patents

- Ahern, Kevin G.** Title: "Boomerang DNA Amplification." Date of Issue: November 28, 1995.
[Biochemistry and Biophysics, College of Science]
- Arthur, John R., James A. Van Vechten, Ernest G. Wolff,** Robert K. Graupner and Tyrus K. Monson. Title: "Concrete Solar Cell." Date of Issue: May 16, 1995.
[Emeritus Professor of Electrical and Computer Engineering; Electrical and Computer Engineering; Mechanical Engineering; College of Engineering]
- Barnes, David W.** Title: "Non-Tumorigenic Cell Lines for Expression of Genes." Date of Issue: December 12, 1995.
[Biochemistry and Biophysics, College of Science]
- Brown, Lyle R.,** Adolph J. Ferro, and Richard K. Bestwick. Title: "Genetic Control of Ethylene Biosynthesis in Plants Using S-Adenosylmethionine Hydrolase." Date of Issue: May 16, 1995.
[Microbiology; College of Science/Agricultural Sciences]
- Collins, John P.,** and **J. Douglas Way.** Title: "Hydrogen-Selective Membrane." Date of Issue: September 19, 1995.
[Employed by OSU when patent was applied for and assigned their rights to OSU]
- Daeschel, Mark A.,** and **Joseph McGuire.** Title: "Bacteriocidal Surfaces and Articles with Attached Bacteriocin." Date of Issue: September 19, 1995.
[Food Science and Technology, College of Agricultural Sciences; Bioresource Engineering, College of Engineering]
- Gerwick, William H., Philip J. Proteau, James Rossi,** Robert S. Jacobs, Richard Castenholz, Ferran Garcia-Pichel, and Krista J. S. Grace. Title: "Anti-Flammatory Method Using Indole Alkaloids." Date of Issue: October 24, 1995.
[College of Pharmacy]
- Slight, Arthur W.** Title: "Negative Thermal Expansion Material." Date of Issue: July 18, 1995.
[Chemistry, College of Science]
- Zaneveld, Ronald V.,** and Casey Moore. Title: "In Situ Chlorophyll Absorption Meter." Date of Issue: June 13, 1995.
[College of Oceanic and Atmospheric Sciences]

Scholarly Research Activities Summary

Category	1989	1990	1991	1992	1993	1994	1995
Books Published	28	40	22	40	22	34	34
Alternative Formats	---	---	---	---	---	1	1
Journals Edited	12	18	6	15	7	14	7
Patents Issued	3	2	8	9	5	15	9

Note: Bold type denotes OSU Faculty.

Source: Office of Academic Affairs (2/97).

OREGON STATE UNIVERSITY
International Research Agreements and Contracts
1996-97

Country	Institution/Location	Arrangement With
ARGENTINA	<ul style="list-style-type: none"> ▪ Instituto Nacional de Tecnologia Agropecuaria (INTA), Buenos Aires ▪ Universidad Nacional de la Plata, La Plata ▪ Universidad de Buenos Aires, Buenos Aires 	<ul style="list-style-type: none"> Department of Entomology Department of Food Science and Technology Department of Forest Science
AUSTRIA	<ul style="list-style-type: none"> ▪ Universitat Fur Bodenkultur, Wein (BOKU) 	College of Forestry
BRAZIL	<ul style="list-style-type: none"> ▪ Universidad Federal Fluminense, Niteroi, Rio De Janeiro ▪ Universidad Estadual de Campinas - UNICAMP 	<ul style="list-style-type: none"> College of Oceanic and Atmospheric Sciences Department of Food Science and Technology
CHILE	<ul style="list-style-type: none"> ▪ Latin American Consortium for Agroecology and Development, Santiago ▪ Universidad Arturo Prat, Iquique ▪ Universidad Austral de Chile, Valdivia ▪ Universidad Católica de Valparaiso, Valparaiso ▪ Universidad de Concepcion, Concepcion ▪ Universidad del Norte, Antofagasta ▪ Universidad de Chile, Santiago ▪ Instituto Profesional de Osorno, Osorno ▪ Instituto Hidrografico de la Armada de Chile, Valparaiso 	<ul style="list-style-type: none"> Integrated Plant Protection Center College of Oceanic and Atmospheric Sciences College of Forestry College of Oceanic and Atmospheric Sciences College of Oceanic and Atmospheric Sciences College of Oceanic and Atmospheric Sciences College of Oceanic and Atmospheric Sciences College of Oceanic and Atmospheric Sciences College of Oceanic and Atmospheric Sciences College of Oceanic and Atmospheric Sciences OSU Extension Service
CHINA, PEOPLE'S REPUBLIC OF	<ul style="list-style-type: none"> ▪ Luotian County, Hubei Province ▪ Northeastern Forestry Institute, Harbin ▪ Ocean University of Qingdao, Qingdao ▪ Shanghai Second Polytechnic University, Shanghai ▪ Zhejiang Agricultural University, Hangzhou 	<ul style="list-style-type: none"> College of Forestry College of Oceanic and Atmospheric Sciences College of Home Economics and Education College of Agricultural Sciences
COSTA RICA	<ul style="list-style-type: none"> ▪ Instituto Tecnológico de Costa Rica, Cartago ▪ Universidad Estatal a Distancia, San Jose ▪ Universidad Nacional, Heredia 	<ul style="list-style-type: none"> Oregon State University Oregon State University Oregon State University
CZECH REPUBLIC	<ul style="list-style-type: none"> ▪ Charles University, Prague 	College of Health and Human Performance
ETHIOPIA	<ul style="list-style-type: none"> ▪ Vysoka Skola, Pedagogicks (VSP) 	Integrated Plant Protection Center (IPPC)
FINLAND	<ul style="list-style-type: none"> ▪ Alemuya University of Agriculture, Addas Abba 	OIRD
FRANCE	<ul style="list-style-type: none"> ▪ Jyvaskyla University, Jyvaskyla 	College of Health and Human Performance
GERMANY	<ul style="list-style-type: none"> ▪ L'Institut National de la Recherche Agronomique, Paris ▪ University of Hamburg ▪ University of Ulm, Ulm 	<ul style="list-style-type: none"> College of Forestry College of Forestry Department of Electrical and Computer Engineering
HONDURAS	<ul style="list-style-type: none"> ▪ Collaborative Research Support Programs, Department of Renewable Natural Resources, Chouteca and Comayagua 	OIRD
INDIA	<ul style="list-style-type: none"> ▪ Avinashilingam Deemed University, Coimbatore ▪ Oil and Gas Commission (ONGC) 	<ul style="list-style-type: none"> College of Home Economics and Education College of Science
INDONESIA	<ul style="list-style-type: none"> ▪ Syiah Kuala University, Banda Aceh 	College of Home Economics and Education
JAPAN	<ul style="list-style-type: none"> ▪ Daido Institute of Technology, Daido ▪ Fitness Association of Japan, Tokyo ▪ Hokkaido Institute of Technology, Hokkaido ▪ National Forestry Extension Association of Japan ▪ Open Heart Association, Tokyo ▪ Osaka Sangyo University ▪ Sanno Business Institute and Junior College, Tokyo ▪ Tokyo Institute of Technology, Tokyo ▪ Tokyo YWCA College, Tokyo ▪ Toyo University, Tokyo 	<ul style="list-style-type: none"> College of Engineering English Language Institute/College of Home Economics and Education English Language Institute College of Forestry English Language Institute Office of International Education/English Language Institute English Language Institute College of Home Economics and Education English Language Institute English Language Institute

International Research Agreements and Contracts -- 1996-97 (Cont.)

Country	Institution/Location	Arrangement With
KOREA	▪ Seoul National University, Department of Physical Education, Seoul	College of Health and Human Performance
	▪ Small and Medium Industry Promotion Corporation (SMIPC)	College of Engineering
KUWAIT	▪ University of Pusan, National Fisheries, Pusan	Department of Microbiology
	▪ Kuwait Institute for Scientific Research, Kuwait City	Oregon State University
MALAYSIA	▪ The Forest Research Institute	College of Forestry
MALAWI	▪ University Development Linkages Project, Bunda College of Agriculture, University of Malawi	OIRD
MEXICO	▪ Facultad de Ingenieria de la Universidad Nacional Autonoma	College of Engineering
NETHERLANDS	▪ Hanzehogeschool Groningen	College of Business
	▪ International Services for National Agricultural Research, The Haag	OIRD
PAKISTAN	▪ University of Peshawar, Islamabad	Department of Geosciences
PERU	▪ La Direccion de Hidrografia y Navegacion de la Marina de Guerra del Peru, Chucuito	College of Oceanic and Atmospheric Sciences
PHILIPPINES	▪ Collaborative Research Support Programs, Central Luzon State University, Muñoz Nueva Ecija	OIRD
	▪ International Rice Research Institute, Los Banoa	Department of Botany and Plant Pathology
POLAND	▪ Fundacja Bielski College, Bielsko-Biala	Office of International Education/English Language Institute
	▪ Lenin All-Union Academy of Agricultural Sciences, Khabarovsk	College of Agricultural Sciences
RUSSIA (Commonwealth of Independent States)	▪ Pacific Scientific Fisheries Centre	Center for the Analysis of Environmental Change
RWANDA	▪ Collaborative Research Support Program, Ministry of Agriculture - Livestock and Environment, Kigali	OIRD
SENEGAL	▪ L'Universite Nationale de Rwanda, Kigali	Dept of Fisheries and Wildlife
	▪ Natural Resources/Agricultural Research - ISRA, Dakar	OIRD
SPAIN	▪ Centro de Estudio y Experimentacion de Obras Publicas	Department of Civil Engineering
	▪ The University of La Rioja	College of Agricultural Sciences
SRI LANKA	▪ Agro-Enterprise Project, Colombo	OIRD
THAILAND	▪ Chiang Mai University, Chiang Mai	College of Agricultural Sciences
	▪ Collaborative Research Support Programs, Asian Institute of Technology, Bangkok	OIRD
	▪ Faculty of Agro-Industry, Kasetsart University	College of Agricultural Sciences
	▪ Kasetsart University, Bangkok	College of Agricultural Sciences/ College of Home Economics and Education/College of Engineering
	▪ Mahidol University, Bangkok	Office of International Education
	▪ Department of Physical Education, Ministry of Education, Bangkok	College of Health and Human Performance
	▪ Royal Thai Department of Fisheries, Bangkok and Udon Thari	OIRD
	▪ Royal Thai Embassy Scholars, Bangkok	English Language Institute/Office International Education
	▪ Srinakharinwirot University, Palasuksa Campus, Bangkok	College of Health and Human Performance
	▪ University of Cukurova, Adana	Department of Entomology
TURKEY	▪ Sana'a University, Sana'a	College of Agricultural Sciences
YEMEN		

VIII.
EDUCATIONAL
SUPPORT

Student Financial Aid Programs 1995-96

Student Aid Program	No. of Awards	Amount
SCHOLARSHIPS (no repayment required)		
Institutional	2,629	\$4,520,873
Private	<u>1,097</u>	<u>1,932,324</u>
Subtotal	3,726	\$6,453,197
GRANTS (no repayment required)		
Pell Grant	2,936	\$4,341,272
Supplemental Educational Opportunity Grant	1,729	1,250,663
State Need Grant	1,829	1,637,648
Athletic Grant-in-Aid	<u>362</u>	<u>2,587,554</u>
Subtotal	6,856	\$9,817,137
LOANS (repayable)		
Perkins Student Loan	2,705	\$ 5,195,525
Ford Direct (Stafford Loan)	7,159	26,841,760
Parent Loan -- Ford PLUS	371	2,138,955
Institutional Loans	<u>45</u>	<u>130,594</u>
Subtotal	10,280	\$34,306,834
STUDENT EMPLOYMENT		
College Work-Study	898	\$ 747,798
Graduate Assistants	1,627	20,156,175
Other Student Employment	<u>3,729</u>	<u>7,086,865</u>
Subtotal	6,254	\$27,990,838
TOTAL UNIVERSITY	27,116	\$78,568,006

1994-95 TOTAL UNIVERSITY	27,108	\$76,001,437
% Change	<0.1%	+ 3.4%

Source: Financial Aid Office (5/97)

Educational Opportunities Programs Fall Term 1996

Oregon State University's Educational Opportunities Programs Department (EOP) is designed to recruit to the university and assist in the retention of minority, disadvantaged, and disabled students who have traditionally been denied equal access to higher education. EOP serves those students who may or may not meet the current university admission requirements but are recognized as having the potential to successfully complete a college degree program.

The EOP recruits in Oregon communities which have concentrations of ethnic minority and non-traditional students. Recruited and referred students are assisted in gaining admission to the university. As a part of retention, students are provided information about available financial aid and given academic placement testing, access to developmental courses, tutoring, and counseling.

Two federally-funded programs are housed in the EOP. The College Assistance Migrant Program (CAMP) recruits and supports students from migrant and seasonal farmworker families during their freshman year at college. In addition to the services provided by the EOP, CAMP students may be eligible for a summer orientation program and supplemental financial aid.

The Special Services Project (SSP) provides academic assistance to students from low-income backgrounds, or whose parents did not graduate from a college or university, or who have disabilities. Special Services provides counseling and tutoring for all program students and classroom accommodation for students with disabilities.

Student Enrollment Fall 1996
By Ethnicity

Enrollment Trend Fall 1976 Through Fall 1996

Source: Educational Opportunities Programs (2/97).

Library Resources

	<u>Total</u> <u>June 1995</u>	<u>Total</u> <u>June 1996</u>
Volumes	1,297,900	1,316,923
Non-Book Materials*	1,774,046	2,110,419
Maps	170,773	177,034
Serials & Periodicals	19,175	10,063
Uncataloged Gov't Documents	330,184	330,000
Charged Circulation (Fiscal Year)	354,253	345,050
 Valuation of Library Holdings	 \$42,009,019	 \$44,941,437

Library Faculty (All Ranks)

Full-Time 46
Part-Time 1

* Microfilm Reels, Microcards, Microprints, Microfiche

Total Number of Volumes
Ten Year Trend: 1986-87 to 1995-96

Academic Year	Volumes
1986-87	1,075,907
1987-88	1,101,964
1988-89	1,122,248
1989-90	1,162,943
1990-91	1,188,832
1991-92	1,217,710
1992-93	1,246,307
1993-94	1,275,473
1994-95	1,297,900
1995-96	1,316,923

Source: William Jasper Kerr Library.

General Access and Departmental Computing Facilities 1996-97

Oregon State University is known for the extensive and sophisticated computing facilities it provides to students. Facilities range from supercomputers to multimedia labs and from word processing to computer-aided design, digital video, and CD multimedia development. Operating systems include MAC, Windows, Novell, Unix, and NT. Local area networks, fiber in the residence halls, and high-speed broad-band networks expand students' computing capabilities. Add to this computers in labs, kiosks, networked workstations in the Cultural Centers, and networked printers in residence halls, and the opportunities at OSU far exceed those available in the typical university.

All students may use the Internet, and new students are given accounts automatically once they register for classes. The University offers an extensive array of workshops and courses to bring students up to speed on these new technologies, including training during the freshman seminar course. Training is also available for students of all majors who want on-campus employment assisting faculty and departments in developing Web pages.

Two central computers, both Digital 7000/620 AXP Open/VMS, support administrative computing. A Digital 2100 AXP OSF/1 computer is dedicated to general academic use. The latter is augmented by a variety of high-performance computers in the colleges.

	<u>Multimedia</u>	<u>PC</u>	<u>MAC</u>	<u>Unix</u>	<u>Other</u>	<u>Total</u>
Bexell Hall (Business Lab)	120	0	0	0	0	120
Bryan Lab	0	15	15	0	0	30
Hovland Hall (Computer Science)	81	0	0	12	12	105
Valley Library	4	61	73	0	0	138
Milne Computer Center	0	30	0	0	0	30
Kidder Hall 033	20	0	0	0	0	20
Education Hall 126	0	30	0	0	0	30
Other Departments	313	864	415	125	33	1,750
TOTAL	538	1,000	503	137	45	2,223

Source: Information Services (2/97); Office of Budgets and Planning (2/97).

Oregon State University Press 1995-96

The Oregon State University Press -- one of only four university presses in the Pacific Northwest and the only university press in Oregon -- is a publisher of scholarly and regional books. The Press, founded in 1961, publishes mainly books dealing with the history, natural history, cultures, and literature of the Pacific Northwest or with natural resources or natural resource issues.

Statistics

(as of June 30, 1996)

Gross sales of books previous 12 months:	\$187,791.00
Number of titles published this year:	6
Total number of titles published:	202
Number of titles in print:	152
Where books are marketed:	All 50 states and many foreign countries

Source: OSU Press (2/97).

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.

TOTAL ATTENDANCE¹

<u>1989-90</u>	<u>1990-91</u>	<u>1991-92</u>	<u>1992-93</u>	<u>1993-94</u>	<u>1994-95</u>	<u>1995-96</u>
123,983	125,006	134,104	126,556	137,333	156,683	132,718

¹ Figures are based on actual counts of events plus an estimation of visitors to the Giustina Gallery.

PERFORMING ARTS EVENTS

Category	<u>1993-94</u>		<u>1994-95</u>		<u>1995-96</u>	
	#	%	#	%	#	%
OSU Event	31	70	35	70	35	62
Co-Sponsored	4	9	10	20	4	7
Non-Profit	7	16	2	4	11	20
Private	<u>2</u>	<u>5</u>	<u>3</u>	<u>6</u>	<u>6</u>	<u>11</u>
TOTAL	44	100	50	100	56	100

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

NON-PERFORMING ARTS EVENTS

Category	<u>1993-94</u>		<u>1994-95</u>		<u>1995-96</u>	
	#	%	#	%	#	%
OSU Event	403	55	562	52	480	55
Co-Sponsored	48	6	46	4	31	4
Non-Profit	112	15	193	18	113	13
Private	<u>180</u>	<u>24</u>	<u>288</u>	<u>26</u>	<u>241</u>	<u>28</u>
TOTAL	743	100	1,089	100	865	100

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

Selected Special Events 1995-96

Performing Arts Events

1995	
Jul 6	Concert - Oregon Bach Festival
Oct 11	Concert - Kremlin Chamber Orchestra
Oct 25	Show - Andre Kole
Nov 10	Concert - Peterson String Quartet
Dec 12	Concert - Oregon Trail Band
Dec 20	Show - Nutcracker Ballet
1996	
Jan 29	Show - Chinese Imperial Acrobats and Magicians
Feb 12	Concert - Cavani String Quartet
Mar 11	Concert - Westminster Gospel Choir
Apr 29	Concert - Ensemble Wien
May 16	Concert - Oregon Symphony

Lectures/Speakers

1995	
Jul 20	da Vinci Days Lectures - Larry Mercuri / Peter Katz
Oct 24	Pauling Lecture - Noam Chomsky
1996	
Jan 20	Fiction Reading - Grace Paley
Feb 7	Jesus 2000 Teleconference
Feb 29	Horning Lecture - Kellen Winslow
Mar 4	Convocations & Lectures - Anita Hill
Apr 17	Convocations & Lectures - Leon Lederman
Apr 18	Holocaust memorial - Robert Jay Lifton
Apr 23	Memorial Union Program Council - Nadine Strossen

Source: LaSells Stewart Center.

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, the center provides services both to 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 activities in the Portland area. Faculty are constantly visiting Portland to maintain OSU's 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 headquarters and activities center for OSU's 28,000 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.

The OSU Portland Center is in the Director Building on the southeast corner of S.W. 3rd and Yamhill. OSU II, a branch of the OSU Bookstore, is also located here and offers a large inventory of logo merchandise and gifts for OSU friends and alums.

OSU Portland Center
220 S.W. Yamhill St.
Portland, OR 97204
(503) 725-3073
FAX (503) 725-5753

OSU Medford Center

Oregon State University participates in the Education and Resource Center at the Rogue Valley Mall, Medford. The office serves as a one-stop center, providing information on OSU's business and partnership resources, extended education programs, local Beaver Club and alumni activities, and assistance to prospective students and parents. More than 5,000 OSU alumni, students and friends live in the Jackson-Josephine county area. Thousands more are involved with programs and services offered through the Southern Oregon Experiment and Extension Center. The OSU Medford Center is open weekdays from 10 a.m. to 5 p.m. Area residents also may call 541-608-6462 for information and assistance.

Source: LaSells Stewart Center and OSU Institutional Advancement.

OSU Hatfield Marine Science Center

The **Hatfield Marine Science Center** is the hub of Oregon State University's coastal research, teaching and marine extension activities. The public aquarium is a window to the ocean for about 300,000 visitors each year. Newport is home port for the National Science Foundation's 180-foot ship WECOMA, operated by the OSU College of Oceanic and Atmospheric Sciences.

The Center houses marine-related research projects of Oregon State University as well as the Coastal Oregon Marine Experiment Station, Coastal Oregon Productivity Enhancement Program, National Oceanic and Atmospheric Administration's National Marine Fisheries Service and Pacific Marine Environmental Laboratory, Environmental Protection Agency, Oregon Department of Fish and Wildlife, and U. S. Fish and Wildlife Service.

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.

Renovation of the public visitor center began in January 1996 with a grant of \$5 million from HUD. The renovation is now complete. A grand re-opening of the Center was held on May 17, 1997. The renovated displays feature marine-related research at Oregon State University and its cooperating agencies. Displays range from global remote sensing down to the microscopic level.

OSU Security Services 1996

The primary mission of Oregon State University Security Services is the protection and safety of persons, property, and buildings on campus. Security Services employs five full-time public safety officers, one public safety supervisor, four dispatchers, two records clerks, and one manager who provide comprehensive security services to the University community 24 hours a day. Services include regular patrols of buildings and grounds, crime prevention assistance and training, internal investigations, event security, animal control, and enforcement of University regulations. Officers respond to all incidents, building alarms, injuries, and fires. Security Services monitors fire, intrusion, and maintenance alarms on campus and through its dispatch center receives more than 25,000 calls for service annually.

Law enforcement on campus is provided by Oregon State Police. OSP officers respond to all criminal activity on campus, investigate accidents and criminal activity, conduct patrols of buildings and grounds, enforce state statute and traffic laws on campus, and work with Security Services to provide crime prevention assistance to staff and students through community policing.

Crime Statistics Activity Report for Oregon State University

<u>Part I Crimes</u>	<u>1993</u>	<u>1994</u>	<u>1995</u>	<u>1996</u>
Criminal Homicide	0	0	0	0
Forcible Rape	0	0	0	1
Robbery	0	0	3	3
Aggravated Assault	21	20	13	11
Burglary	30	14	26	22
Theft	337	480	511	371
UUMV/Vehicle Theft	5	13	13	5
Arson	2	2	5	2
Liquor Violations	87	115	170	122
Narcotics Violations	29	22	13	39
Weapons Violations	2	19	5	2
 <u>Other Crimes</u>				
Criminal Mischief	104	132	161	172
Criminal Trespass	29	31	66	56
Sex Offenses	2	1	4	1
Hate/Bias Crimes	2	2	3	4
Bicycle Thefts	141	204	282	101
(Included in Theft Total)				

Note: "Part I" is a category determined by federal reporting requirements.
Source: OSU Security Services 3/97.

IX.
FOUNDATION AND
ALUMNI

OSU Foundation Highlights

Fiscal Year 1995-96

The OSU Foundation is a nonprofit corporation that provides a legally sound, inclusive, charitable agency separate from, but working in close coordination with, the University. The Foundation receives gifts of cash, securities, real and personal property, and deferred gifts such as bequests, life insurance, and life income agreements, to support the University's programs.

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

Significant Events of 1995-96

In 1995-96, gifts to the OSU Foundation and the University totaled \$24.7 million, bringing the Foundation's assets to over \$221.4 million. The market value of its endowment grew to \$136.8 million. New planned gifts totaled \$7.2 million.

Three major construction projects at OSU broke ground during 1996: The Valley Library expansion and renovation, a \$40 million project; the new CH2M Hill Alumni Center, a \$9 million project; and the Valley Football Center renovation and expansion, a \$5.5 million project.

More than 33,600 donors made gifts and bequests. Among them:

- Jim Bernau of Portland gave stock in his company valued at \$500,000 to establish the Nor'Wester Endowed Professorship in Fermentation in the Department of Food Science and Technology. This position is thought to be the only one of its kind in the nation.
- The Linus Pauling Institute moved to OSU and brought a \$41.5 million gift to establish an endowed directorship position.
- Several former OSU presidential scholars created a new presidential scholarship in honor of Franz Haun who retired from OSU after 32 years.
- Almost 2,500 companies--large and small, from A-dec to Zymo--contributed to the OSU Foundation. Over 250 companies matched their employees' gifts, providing an additional \$342,899 in support.
- Nearly 200 private foundations contributed to the OSU Foundation, including the Robert Wood Johnson Foundation with a \$238,500 grant to study a new intervention program designed to stop pregnant women from smoking, and the Camille and Henry Dreyfus Foundation with a \$43,000 grant to develop a stereographic classroom to give students a "virtual reality" view of three-dimensional molecular structures.

OSU Foundation

Receipts -- Fiscal Year 1995-96 (Unaudited)

* New rules concerning pledges for future operations require changes in recording estimated future cash flows.

Expenditures -- Fiscal Year 1995-96 (Unaudited)

* Does not include Central Development Office Expenditures (incl. cost of fund raising) \$2,600,791.

Source: OSU Foundation (2/97).

OSU Alumni Geographic Distribution in Oregon

County	1995	1996	County	1995	1996	County	1995	1996
Baker	319	309	Harney	159	160	Morrow	158	156
Benton	9,013	8,517	Hood River	364	369	Multnomah	13,635	13,645
Clackamas	6,619	6,646	Jackson	1,543	1,522	Polk	766	774
Clatsop	671	651	Jefferson	267	276	Sherman	87	88
Columbia	466	471	Josephine	558	570	Tillamook	410	425
Coos	966	945	Klamath	826	826	Umatilla	955	955
Crook	249	253	Lake	199	203	Union	450	449
Curry	251	249	Lane	4,124	4,147	Wallowa	195	195
Deschutes	1,963	1,994	Lincoln	889	911	Wasco	514	508
Douglas	1,344	1,335	Linn	3,247	3,222	Washington	7,416	7,441
Gilliam	78	79	Malheur	362	361	Wheeler	25	26
Grant	145	139	Marion	6,629	6,612	Yamhill	1,221	1,234

OSU Alumni Geographic Distribution in the United States

State	1995	1996	State	1995	1996	State	1995	1996
Alabama	159	156	Kentucky	110	113	North Dakota	97	93
Alaska	1,525	1,518	Louisiana	205	211	Ohio	470	461
Arizona	1,421	1,449	Maine	103	112	Oklahoma	181	189
Arkansas	107	106	Maryland	564	564	Oregon	67,083	66,663
California	16,323	16,295	Massachusetts	398	398	Pennsylvania	509	518
Colorado	1,425	1,453	Michigan	481	473	Rhode Island	77	78
Connecticut	243	245	Minnesota	455	462	South Carolina	158	156
Delaware	92	92	Mississippi	100	101	South Dakota	81	83
Dist. of Columbia	150	151	Missouri	285	285	Tennessee	227	234
Florida	789	812	Montana	609	607	Texas	1,610	1,653
Georgia	409	417	Nebraska	195	195	Utah	537	553
Hawaii	1,248	1,257	Nevada	767	792	Vermont	67	68
Idaho	1,741	1,764	New Hampshire	122	122	Virginia	946	951
Illinois	729	746	New Jersey	419	413	Washington	13,296	13,447
Indiana	272	272	New Mexico	477	482	West Virginia	48	50
Iowa	193	198	New York	892	871	Wisconsin	369	356
Kansas	201	200	North Carolina	428	449	Wyoming	171	173

Oregon State University Alumni Summary

	1995		1996	
	#	%	#	%
Oregon	67,083	54.2	66,663	53.8
U.S. (excluding Oregon)	52,505	42.5	52,844	42.6
U.S. (Territories)	101	0.1	102	0.1
International	3,987	3.2	4,035	3.3
Unknown	24	< 0.1	293	0.2
TOTAL	123,700	100.0	123,937	100.0

Sources: Office of Alumni Relations (2/23/97).
Office of Academic Affairs (4/97).

Geographic Distribution of OSU Alumni in Oregon 1996-97

Source: OSU Alumni Relations Office (2/97)

Geographic Distribution of OSU Alumni in the U.S. 1996-97

OSU Alumni Geographic Distribution in Other Countries

Country	1995	1996	Country	1995	1996	Country	1995	1996
Afghanistan	4	4	Grenada	1	1	Pakistan	52	54
Algeria	9	8	Guatemala	9	10	Panama	10	10
Angola	1	1	Guyana	4	4	Papua New Guinea	2	2
Antigua and Barbuda	3	2	Haiti	2	2	Paraguay	2	2
Argentina	10	10	Honduras	11	11	Peru	29	29
Australia	118	118	Hong Kong (U.K.)	132	129	Philippines	40	41
Austria	9	9	Iceland	17	17	Portugal	2	2
Bahamas	1	1	India	83	84	Qatar	2	2
Bahrain	3	4	Indonesia	154	153	Russian Federation	2	2
Bangladesh	9	10	Iran	70	70	Saudi Arabia	76	75
Belgium	9	9	Iraq	7	7	Scotland	4	4
Belize	1	1	Ireland	6	9	Senegal	2	2
Bermuda (U.K.)	3	3	Israel	14	14	Sierra Leone	1	0
Bolivia	5	6	Italy	10	9	Singapore	61	74
Botswana	7	6	Ivory Coast	5	5	Slovenig	0	1
Brazil	38	38	Japan	230	232	Somalia	5	5
Burma	6	6	Jordan	10	10	South Africa	14	14
Cameroon	12	12	Kampuchea	1	1	Spain	11	13
Canada	757	766	Kenya	29	30	Sri Lanka	9	9
Central African Rep.	7	7	Korea, North	8	9	Sudan	17	17
Chile	68	70	Korea, Rep. of South	165	166	Suriname	1	1
China	59	58	Kuwait	20	20	Sweden	10	10
Columbia	22	22	Lebanon	9	9	Switzerland	29	32
Congo	1	1	Lesotho	2	2	Syria	4	4
Costa Rica	28	29	Liberia	8	8	Taiwan	185	190
Croatia	1	1	Libya	13	13	Tanzania	8	8
Cyprus	1	1	Madagascar	4	4	Thailand	311	318
Czech Republic	1	1	Malawi	1	1	Togo	3	3
Denmark	8	7	Malaysia	75	75	Trinidad and Tobago	3	3
Dominican Republic	2	1	Maldives	2	2	Tunisia	22	21
Ecuador	12	12	Mauritius	2	2	Turkey	35	35
Egypt	23	24	Mexico	98	99	Uganda	5	5
El Salvador	6	6	Micronesia	3	3	Ukraine	0	1
Estonia	1	1	Monaco	1	1	United Arab Emirates	1	1
Ethiopia	11	11	Morocco	11	10	United Kingdom	32	33
Finland	10	10	Mozambique	0	1	Uruguay	3	3
Fiji	2	2	Namibia	1	1	Venezuela	27	27
France	69	68	Nepal	9	8	Vietnam	7	7
Germany	132	135	Netherlands	20	19	West Africa	15	14
Ghana	15	13	New Zealand	56	55	West Indies	5	3
Great Britain	37	40	Nicaragua	3	3	Yemen	11	12
Greece	17	17	Nigeria	40	40	Yugoslavia	3	3
			Norway	30	30	Zaire	2	2
			Oman	4	5	Zambia	2	2
						Zimbabwe	6	7

OSU Alumni in Other Countries: World Regional Summary		1994		1995	
		#	%	#	%
	Africa (34)	304	7.6	352	8.7
	Asia (20)	1,600	40.1	1,576	39.0
	Australia and Oceania (5)	181	4.6	180	4.5
	Europe (27)	471	11.8	484	12.0
	Latin America (27)	404	10.1	406	10.1
	Middle East (15)	267	6.7	268	6.6
	North America (2)	760	19.1	769	19.1
	TOTAL (130 Countries)	3,987	100.0	4,035	100.0

X.
COMPARATIVE
ASSESSMENTS

Oregon Public Universities Fall Head Count Enrollment

1960 Through 1996

1985 Through 1996

Sources: OSSHE 4th Week ERTE-01 Reports and Office of Budgets and Planning, 4th Week Student Data Base Extract File.

Enrollment

Oregon Colleges and Universities

Fall Term -- Fourth Week --1995 and 1996

Institution (Year Established)	Location	Degrees Offered	Headcount 1995	1996	Chg %
<u>Oregon State System of Higher Education (OSSHE)</u>					
Eastern Oregon State College (1929)	La Grande 97850-2899	A,B,M	2,295	2,383	+3.8
Oregon Institute of Technology (1947)	Klamath Falls 97601-8801	A,B	2,432	2,331	-4.2
OREGON STATE UNIVERSITY (1868)	CORVALLIS 97331	B,M,D,FP	14,161	a 13,784	-2.7
Portland State University (1946)	Portland 97207-0751	B,M,D	15,600	16,660	+6.8
Southern Oregon State College (1926)	Ashland 97520-5029	A,B,M	4,949	5,098	+3.0
University of Oregon (1876)	Eugene 97403-1394	B,M,D,FP	17,470	17,788	+1.8
Western Oregon State College (1856)	Monmouth 97361-1394	A,B,M	<u>4,090</u>	<u>4,272</u>	<u>+2.7</u>
TOTAL			60,997	62,316	+2.2
Percent of State TOTAL			28.4%	28.1%	
<u>Public University</u>					
Oregon Health Sciences University (1974)	Portland 97201-3098	A,B,M,D,FP	1,771	1,812	+2.3
Percent of State TOTAL			0.8%	0.8%	
<u>Oregon Community Colleges</u>					
Blue Mountain Community College (1962)	Pendleton 97801	A	b 3,870	3,342	-13.6
Central Oregon Community College (1949)	Bend 97701	A	b 6,594	6,640	+0.7
Chemeketa Community College (1955)	Salem 97309	A	b 15,354	16,302	+6.2
Clackamas Community College (1966)	Oregon City 97045	A	8,230	8,647	+5.1
Clatsop Community College (1958)	Astoria 97103	A	b 2,534	2,720	+7.3
Columbia Gorge Community College (1976)	The Dalles 97058	A	b 1,204	1,407	+16.9
Klamath Community College Service District (1996)	Klamath Falls 97601-2604	A	----	445	----
Lane Community College (1964)	Eugene 97405	A	15,621	16,489	+5.6
Linn-Benton Community College (1966)	Albany 97321	A	b 9,743	10,155	+4.2
Mt. Hood Community College (1965)	Gresham 97030	A	b 11,774	11,970	+1.7
Oregon Coast Community College (1987)	Newport 97365	A	898	763	-15.0
Portland Community College (1961)	Portland 97219	A	b 34,810	35,108	+0.9
Rogue Community College (1970)	Grants Pass 97527	A	4,583	4,783	+4.4
Southwestern Oregon Community College (1961)	Coos Bay 97420	A	3,302	3,215	-2.6
Tillamook Bay Community College (1981)	Bay City 97107	A	942	1,063	+12.8
Treasure Valley Community College (1962)	Ontario 97914	A	b 2,351	3,007	+27.9
Umpqua Community College (1964)	Roseburg 97470	A	b <u>5,089</u>	<u>5,497</u>	<u>+8.0</u>
TOTAL			126,899	131,553	+3.7
Percent of State TOTAL			59.0%	59.4%	

Enrollment - Oregon Colleges and Universities - 1995 and 1996 (Con't.)

Institution (Year Established)	Location	Degrees Offered	Headcount		Chg %
			1995	1996	
Oregon Independent Colleges and Universities					
☑ Bassist College (1963)	Portland 97205	A;B	102	101	-1.0
☑ Cascade College (1993)	Portland 97216	B	237	255	+7.6
Concordia College (1905)	Portland 97211	A,B	976	1,020	+4.5
* Dove Bible Institute (1993)	Medford 97504	A	22	45	+104.5
Emporia State University (1994)	Medford 97501	M	66	66	0
☑ Eugene Bible College (1925)	Eugene 97405	B	261	248	-5.0
George Fox University ¹ (1891)	Newberg 97132	B,M,D	1,712	2,104	+22.9
☑* Gutenberg College (1994)	Eugene 97403	B	4	8	+100.0
☑* ITT Technical Institute (1971)	Portland 97218	A,B	508	646	+27.2
Lewis and Clark College (1867)	Portland 97219	B,M,FP	3,188	3,063	-3.9
Linfield College (1849)	McMinnville 97128	B,M	2,816	2,705	-3.9
☑* Loyola College in Maryland - Montessori Institute Northwest (1853)	Oregon City 97045	M	----	51	----
Marylhurst College (1893)	Marylhurst 97036	B,M	1,286	1,205	-6.3
Mount Angel Seminary (1887)	St. Benedict 97373	B,M,FP	156	184	+17.9
* Multnomah College (1936)	Portland 97220	A,B,M,FP	730	750	+2.7
* National College of Naturopathic Medicine (1956)	Portland 97201	FP	250	323	+29.2
Northwest Christian College (1895)	Eugene 97401	A,B,M	408	468	+14.7
* Oregon College of Art and Craft (1994)	Portland 97225	B	149	84	-43.6
* Oregon College of Oriental Medicine (1991)	Portland 97216	FP	145	153	+5.5
Oregon Graduate Institute of Science and Technology (1963)	Portland 97291-1000	M,D	530	475	-10.4
* Oregon Polytechnic Institute (1947)	Portland 97214	A	169	closed	----
Pacific Northwest College of Art (1909)	Portland 97205	B	257	254	-1.2
Pacific University (1849)	Forest Grove 97116	B,M,D,FP	1,850	1,862	+0.6
Pioneer Pacific College	Wilsonville 97070	M	----	137	----
* Process Work Center of Portland (1992)	Portland 97209	FP	8	6	-25.0
Reed College (1909)	Portland 97202	B,M	1,290	1,325	+2.7
* Salem Bible College (1990)	Salem 97305	A	20	13	-35.0
University of Portland (1901)	Portland 97203-5798	B,M	2,629	2,819	+7.2
☑* Walla Walla College, School of Nursing	Portland 97216	B	120	102	-15.0
Warner Pacific College (1937)	Portland 97215	A,B,M	670	601	-10.3
Western Baptist College (1935)	Salem 97301-9392	A,B	694	720	+3.7
☑* Western Business College (1992)	Portland 97204	A	396	507	+28.0
Western Evangelical Seminary (1945) ¹	Portland 97281-3939	M,FP	280	0	----
Western Seminary (1927)	Portland 97215	M,D,FP	469	646	+37.7
Western States Chiropractic College (1927)	Portland 97230	B,FP	458	489	+6.8
Willamette University (1842)	Salem 97301	B,M,FP	<u>2,568</u>	<u>2,548</u>	<u>-0.8</u>
TOTAL			25,424	25,983	+2.2
Percent of State TOTAL			11.8%	11.7%	
GRAND TOTAL			215,091	221,664	+3.1

* Colleges/universities not accredited by the Northwest Association of Schools and Colleges, according to the 1996 Directory.

☑ Out-of-state schools or corporations.

a OSSHE Headcount = 14,069; b Figures corrected and updated by the Office of Community College Services.

Degree Categories: A = Associate; B = Bachelor's; M = Master's; D = Doctorate; FP = First Professional.

¹ George Fox College and Western Evangelical Seminary merged to become George Fox University in 1996.

Sources: IPEDS Fall Enrollment 1995 and 1996; Oregon Office of Educational Policy and Planning; Oregon Community College Services; Office of Academic Affairs (3/97).

Academic Characteristics of First-Time Freshmen Fall Term 1996 Oregon State System of Higher Education

Scholastic Aptitude Test -- Verbal

Scholastic Aptitude Test -- Math

Scholastic Aptitude Test
Verbal and Math

*State and National averages are for college-bound seniors, College-Board and annual SAT reports.

Source: OSSHE, Institutional Research Services, Fall 1996 Data.

Student Body Distribution by Gender Oregon State University's Peer Institutions

Fall Term 1996

Male Female

Source: U.S. Dept. of Education IPEDS Fall Enrollment 1996.

Oregon State System of Higher Education Fall Term 1996

Male Female

Note: Students declining response to 'Gender' are not included in calculations.

Source: OSSHE Fall 4th Week Report; Office of Budgets and Planning, 4th Week Student Data Base Extract File.

Tuition and Scholarships

Oregon State University's Peer Institutions

Undergraduate Tuition and Fees Academic Year 1996-97

Source: The HEP Higher Education Directory, 1997.

Scholarships Awarded Per Student FTE FY 1996

* \$67,133,455 in National Direct Student Loan Program not included in calculation for Colorado State University.
Source: U.S. Dept. of Education IPEDS Finance Survey 1996.

Faculty Characteristics

Oregon State University's Peer Institutions

Academic Year 1995-96

Percent of Faculty Tenured

Percent of Female Faculty Tenured

Ranks of Prof, Assoc Prof, and Asst Prof only.
 Source: ACADEME, March-April 1996.

Average Faculty Salaries All Ranks Combined Oregon State University's Peer Institutions Academic Year 1995-96

Source: ACADEME, March-April 1996.

Faculty Salary Comparisons

Oregon State University's Peer Institutions

Academic Year 1995-96

* Not reported.

All salaries are mean nine month.

Source: ACADEME, March-April 1996.

Expenses in Various Categories Oregon State University's Peer Institutions FY 96

Instruction Expenses

Student Services Expenses

Research Expenses

Public Service Expenses

Source: U.S. Department of Education IPEDS Finance Survey 1996.

Expenses in Various Categories Oregon State University's Peer Institutions FY 96

Academic Support Expenses

Institutional Support Expenses

Library Services Expenses

Plant Operations Expenses

Source: U.S. Department of Education IPEDS Finance Survey 1996.

Education and General Expenses By Category FY 1996 Peer Institutions and OSU Comparison

* Includes expenditures for libraries.

Source: U.S. Dept. of Education IPEDS Finance Survey 1996.

Research and Development Funds Oregon State University's Peer Institutions FY 1995

University	Nat'l. Rank
University of Arizona	14
University of Calif-Davis	22
North Carolina State	37
Iowa State	43
OREGON STATE	60
Colorado State	64
Washington State	79
Utah State	89
Oklahoma State	99
Kansas State	105
Univ of Oregon	150

Source: National Science Foundation.

Endowments Oregon State University's Peer Institutions As of June 30, 1996

** Not available.

Source: NACUBO Business Officer, February 1997

Top 100 Institutions in Total Research and Development Spending FY 1995

Institution	Rank	Total Funds	Institution	Rank	Total Funds
Johns Hopkins U.	1	\$788,687,000	Case Western Reserve U.	51	141,089,000
University of Michigan	2	443,070,000	University of Connecticut	52	139,956,000
U. of Wisconsin-Madison	3	403,541,000	California Inst. of Technology	53	138,016,000
U. of Washington	4	389,160,000	U. of Virginia	54	136,679,000
Massachusetts Inst. of Tech.	5	370,800,000	U. of New Mexico	55	129,354,000
Texas A and M University	6	362,539,000	U. of Miami	56	128,736,000
U. of California, San Diego	7	357,333,000	University of Chicago	57	126,261,000
Cornell University	8	343,786,000	Carnegie-Mellon University	58	125,659,000
U. of Minnesota	9	336,524,000	U. of Texas, S.W. Med. Ctr	59	125,301,000
Pennsylvania State U.	10	330,881,000	OREGON STATE UNIVERSITY	60	123,402,000
U. of California, San Francisco	11	329,742,000	U. of Missouri, Columbia	61	122,870,000
Stanford University	12	318,871,000	State U. of N.Y., Stony Brook	62	122,611,000
U. of California, Los Angeles	13	303,668,000	U. of Texas, Anderson Center	63	122,181,000
University of Arizona	14	292,351,000	Colorado State University	64	122,172,000
U. of California, Berkeley	15	291,200,000	U. of Illinois, Chicago	65	119,381,000
Harvard University	16	276,422,000	U. of Kentucky	66	111,934,000
U. of Pennsylvania	17	272,393,000	Vanderbilt University	67	111,224,000
U. of Colorado	18	249,695,000	U. of California, Irvine	68	109,908,000
Ohio State University	19	248,287,000	U. of Maryland, Baltimore	69	107,874,000
U. of Illinois, Urbana	20	246,174,000	U. of Nebraska, Lincoln	70	107,721,000
Columbia University	21	244,991,000	Wayne State University	71	106,140,000
U. of California, Davis	22	244,116,000	U. of Utah	72	105,642,000
Yale University	23	231,819,000	Princeton University	73	104,157,000
U. of Texas, Austin	24	228,676,000	Boston University	74	103,709,000
U. of Southern California	25	222,159,000	Georgetown University	75	102,421,000
Duke University (25)	26	218,703,000	U. of Oklahoma	76	102,337,000
Georgia Inst. of Technology	27	211,875,000	U. of Kansas	77	100,702,000
U. of Maryland, College Park	28	209,945,000	Tulane University	78	100,231,000
U. of North Carolina	29	209,118,000	Washington State University	79	96,810,000
Washington University	30	209,100,000	U. of Med. and Dent. of N.J.	80	96,365,000
University of Georgia	31	206,256,000	Yeshiva University	81	94,739,000
Purdue University	32	203,419,000	Auburn University	82	92,852,000
Rutgers University	33	192,263,000	U. of South Florida	83	92,758,000
Baylor College of Medicine	34	190,375,000	CUNY, Mount Sinai	84	92,008,000
Louisiana State U. System	35	186,723,000	U. of Cincinnati	85	91,159,000
U. of Pittsburgh	36	186,457,000	U. of Texas, Health Science Ctr	86	87,336,000
North Carolina State University	37	180,191,000	Florida State University	87	86,060,000
Northwestern University	38	173,731,000	Clemson University	88	82,883,000
University of Iowa	39	164,893,000	Utah State University	89	82,468,000
Michigan State University	40	163,093,000	New Mexico State U.	90	81,455,000
U. of Alabama, Birmingham	41	158,779,000	Woods Hole Ocean. Inst.	91	80,235,000
University of Rochester	42	158,539,000	U. of South Carolina	92	79,710,000
Iowa State University	43	154,932,000	U. of California, Santa Barbara	93	78,737,000
University of Florida	44	154,217,000	U. of Hawaii, Manoa	94	78,429,000
U. of Tennessee System	45	151,316,000	Rockefeller University	95	77,285,000
New York University	46	148,935,000	Tufts University	96	77,093,000
Virginia Polytechnic Institute	47	148,501,000	Arizona State University	97	77,009,000
Emory University	48	148,178,000	Virginia Commonwealth U.	98	76,529,000
Indiana University	49	145,512,000	Oklahoma State University	99	75,906,000
State U. of New York, Buffalo	50	143,768,000	Oregon Hlth Sciences U.	100	74,726,000

Oregon State University in FY 94: Rank (60); Total Funds (\$119,772,000).

Notes: (1) Figures cover only Research and Development expenditures in science and engineering, and exclude spending in such disciplines as the arts, education, the humanities, law, and physical education.

(2) **Bold** indicates Oregon State University's peer institutions. Kansas State University (105/\$71,103,000) and the University of Oregon (150/\$30,386,000) are not on this list.

TERMS AND METHODOLOGY

Fact Book Definitions

ACADEMIC YEAR

The time period containing the academic sessions held during consecutive Fall, Spring, and Winter terms (currently September 15th through June 15th).

ACT

American College Testing.

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.

CREDIT HOURS

The credit hour value of a course multiplied by the number of students enrolled in the course.

DEGREE

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

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

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.

ENROLLMENT

Officially reported Fall Term headcount.

FISCAL YEAR

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

FTE

Faculty, staff, and student FTE is defined in the Methodology.

HEP

Higher Education Publications, Inc.

INSTITUTE

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

IPEDS

Integrated Post-Secondary Education Data System, a U.S. Department of Education data collection system.

OSSHE

Oregon State System of Higher Education

RESIDENT

An Oregon resident is a person with a bona fide fixed and permanent physical presence established and maintained in Oregon of not less than twelve consecutive months immediately prior to the term for which residence status is requested. Administrative rules governing residence classification (i.e., resident or nonresident), are specified in OAR 580-10-030.

ROOM TYPES

Classroom Facilities: Classroom facilities are those types of space that are subject to regular assignment by the Registrar and are a necessary and vital part of the instructional facilities.

Laboratory Facilities: Laboratory facilities are characterized by special purpose equipment or specific room configuration which tie instructional or research activities to a particular discipline or a closely related group of disciplines. These activities may be individual or group in nature, with or without supervision. Laboratories may be found in all fields of study including humanities, natural sciences, social sciences, vocational, and technical disciplines.

Office Facilities: Office facilities are those types of space 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.

Study Facilities: Study facilities are those types of space used for the collection, storage, circulation, and use of books, periodicals, manuscripts, and other reading or reference materials.

Special Use Facilities: Special use facilities are those types of space that are generally thought of and referred to as instructional-related space. Their main function is to support the instructional programs of the institution.

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.

Support Facilities: Support facilities are those types of space that generally support the entire institution by providing the necessary services and facilities for the day-to-day operation of the institution.

Health Care Facilities: Health care facilities are those types of space that are associated with student health facilities and veterinary facilities.

Residential Facilities: Residential facilities are those types of space used to house undergraduate students and occasionally faculty or staff members. This category does not include residences that are occupied by non-institutional personnel.

Unassigned Areas: Unassigned 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.

SAT

Scholastic Aptitude Test.

SPACE USE PROGRAM CLASSIFICATIONS

Instruction: Principal use includes General and/or Lower Division Formal Instruction, Upper Division and/or Graduate Formal Instruction, Physical Education Activity, and Formal Instructional Support.

Organized Research: Principal use includes Agricultural Experiment Station, Forest Research Laboratory, Departmental Research, Separately Sponsored Research and Separately Sponsored Instruction.

Public Service: Principal use includes Federal Cooperative Extension and Public Service.

Academic Support: Principal use includes Museum, Centralized Services, Library Reader Space, Stacks, Media Services, Library Services and Administration, Archives, and Departmental Administration.

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

Institutional Support: Principal use includes General Administration, Physical Plant, and Miscellaneous.

Independent Operations: Principal use includes Non-Institutional Administration, U.S. 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.

Methodology

Budget

Change in accounting policy. In accordance with Office and Management Budget Circular A-21, several System institutions purged fixed assets (non-expendable personal property) having a value less than \$5,000 from their inventories. Oregon State University chose to retain their present threshold of \$1,500 for fixed assets of auxiliary enterprises.

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 on January 1, 1997.

Age - calculated by subtracting the birth date from January 1, 1997.

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.

Full-Time faculty = .9 to 1.0 FTE.

Part-Time faculty = less than .9 FTE.

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, 1996.

Staff (Classified)

FTE - A numerical designator for an appointment based on 100% for full-time. A full-time classified or management service employee, for analysis purposes in the "OSU Fact Book", is .5 to 1.0 FTE.

Students

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.

Senior

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

Students (Cont.)

- Postbaccalaureate** students holding a baccalaureate degree who are admitted to work toward a second degree or teaching certificate.
- Graduate Student** students who have been admitted to the Graduate School.

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

Grants and Proposals

Starting in FY 1994, the following changes were made in the database system:

- a. gifts were recorded as awards.
- b. a grant that corresponds to one proposal may be counted more than once if the grant has more than one transaction (e.g., is split between more than one department, etc.).

As a result, an accurate comparison between the Number of Grants and the Amount of Grants is not possible after this time. In addition, this has affected the ratio of the Number of Proposals to the Number of Grants.

INDEX

INDEX

A

- Accreditation, 15
- Admissions
 - By Academic Unit, 34
 - By Class Standing, 34
 - New Students, 33
- Alumni
 - Distinguished Professor Award, 78
 - Geographic Distribution
 - Oregon, 123-124
 - International, 126
 - United States, 123, 125
- Arnold, Benjamin L., 6
- Athletics (See Intercollegiate Athletics)
- Awards and Honors, 78

B

- Ballard, Frank L., 6
- Bloss, John M., 6
- Bressler, Richard M., Senior Faculty Teaching Award, 78
- Budget
 - Balance Sheet, 87
 - Current Funds Expenditures and Transfers, 85
 - Current Funds Revenues, 84
 - Current General & Restricted Funds Operations, 88
 - Financial Highlights, 82-83
 - Introduction to Financial Statements, 81
 - Major Expenditures, 86
 - Major Revenue Sources, 86
 - Operating Budget, 86
 - Operating Budget Comparison, 90
 - State Appropriations, 89
- Buildings, 94-95
- Byrne, John V., 6

C

- Campus Map, 96
- Chaired Professorships, 79
- Charter Day Documents, 2
- Classified Employees
 - Ethnic Status, 76
 - Job Category and Gender, 76
- Comparative Assessments
 - Education and General Expenses, Peer Institutions, 138
 - Endowments Peer Institutions, 139

Comparative Assessments (Cont.)

- Enrollment in OSSHE Institutions, 128
- Enrollment Other Oregon Colleges and Universities., 128-129
- Expenses in Various Categories, Peer Institutions, 136-137
- Faculty Characteristics, Peer Institutions, 133
- Oregon Public Universities, Fall Head Count, 1960-1996, 127
- Research and Development Funds, 139
- Research and Development Spending Top 100 Institutions, 140
- Salaries
 - Faculty, Peer Institutions, 134-135
 - Student Body by Gender, OSSHE Institutions, 131
 - Student Body by Gender, Peer Institutions, 131
 - Test Scores, OSSHE Institutions, 130
 - Tuition and Fees, Peer Institutions, 132
 - Scholarships Awarded, Peer Institutions, 132
- Computing Facilities, General Access and Departmental, 116
- Continuing Higher Education, 27

D

- Deans, 13
- Degrees Offered, 17-23
- Degrees Conferred
 - Level, 53-54
 - Ten-Year Trend, 53
 - Total by Degree, 54
- Department Chairs, 14
- Distance Education, 28
- Distinguished Professor Award, 78
- Distinguished Service Award, 78

E

- Education, Cost of, 91
 - Tuition and Fees, 91
- Educational Opportunities Program, 114
- Emery, Joseph, 6
- Enrollment
 - By Academic Unit, 47
 - By Class Standing, 36
 - By Foreign Country, 44-46
 - By Level and Gender, 36
 - By Oregon Counties, 40-41
 - By State, 42-43
 - End of Term 1912 to 1996, 35
 - Fall Term 1996, 36

Enrollment (Cont.)

- International Students, 39, 44-46
- Minority, 37
- Origin, 38
- Summer Session, 52
- Entrance Test Scores, 31
- Exchange Programs, 29-30
- Exemplary Employee Award, 78
- Experiment Stations, 104-106
- Extended Education, 24
 - Telecommunicated Distance Education, 28
- Extended Education Faculty Achievement Award, 78
- Extension
 - Description, 24
 - Map of Locations, 26
 - Offices, 25

F

Facilities

- Buildings, 94-95
- Housing of Students, 55-56
- Number of Rooms by Type, 93
- Room Use by Square Feet, 93
- Square Feet of Buildings by Program Classification, 92

Faculty

- Age, 64
- Average Age by Rank, 64
- Ethnicity 1996-97, 65
- Ethnicity by Rank, 65
- Full-Time by Rank, 63, 66
- Highest Degree Earned, 71
- Mean Salary by Rank and College, 73-74
- Mean Salary by Rank and Status, 72
- Mean Salary by Unit and Gender, 75
- Mean Years of Service, By College, 70
- Part-Time by Rank, 63, 66
- Rank by College and Gender, 67
- Tenure Status by Type and Gender, 69
- Tenured Faculty by Unit, 69
- Faculty Teaching Excellence Award, 78
- Financial Aid, 113
- Finley, William A., 6
- Forest Research Lab, 105
- Foundation
 - Expenditure, 122
 - Highlights, 121
 - Receipts, 122
 - Significant Events, 121
- Fraternity Membership, 56

Frolander, Herbert F., GTA Award, 78

- Full-Time Equivalent (FTE) Enrollment, Fall 1996, 47
- Summer Session, 52

G

- Gatch, Thomas M., 6
- Gilfillan, Francois A., 6
- Grade Point Average
 - By Academic Unit, 51
 - By Gender, 51
 - By Level, 51
 - High School, 32
- Graduate Assistants
 - By Type, 77
 - Ethnicity and Gender, 77

H

- Hatfield Marine Science Center, 119
- High School GPA, 32
- History, Chronological of OSU, 3-5
- History of Institution Name Changes, 6
- Honor and Recognition Societies, 62
- Honorary Degrees, 78

I

- Intercollegiate Athletics
 - Athletic Championships, 57-59
 - Athletic Facilities, 59
 - Athletics in the Classroom, 59
 - Men's Sports, 58
 - Women's Sports, 57
- International Alumni, 126
- International Study Abroad and Student Exchange Programs, 29-30
- International Research Agreements and Contracts, 110-111
- International Students, 44-46
 - By College, 39
 - Ten-Year Trend, 39

J

Jensen, James H., 6

K

Kerr, William Jasper, 6

L

Land Grant, 2
 Land Owned/Leased, 98
 LaSells Stewart Center, 117
 Letcher, John D., 6
 Library, 115

M

MacVicar, Robert W., 6
 Memorial Union, 61
 Miller, H. B., 6
 Mission, 1
 Mumford, D. Curtis, Faculty Service Award, 78

O

Organizational Charts, 8-12
 OSSHE
 Gender, 131
 Headcount, 128-129
 Test Scores, 130
 OSU Press, 116
 OSU Staff Development Award, 78
 Outstanding Faculty Research Asst. Award, 78

P

Peavy, George W., 6
 Peer Institution Comparisons
 Education and General Expenses, 136-138
 Endowments, 139
 Faculty Characteristics, 133
 Faculty Salaries, 137-135
 Research and Development, 139-140
 Scholarships, 132
 Student Body by Gender, 131
 Tuition, 132
 Portland Center, 118
 Portland State University
 Comparisons with OSU, 127-128, 130-131
 Presidents of the Institution, 6
 Programs and Degrees, 17-23
 Publications by Faculty, 107-109

R

Recreational Sports, 60
 Reese, Dar, Advising Award, 78

Research

Dollars Received, 11-Year Trend, 101
 External Awards, 99
 Grants and Proposals, 100
 Monies Received, 99
 Organizations and Facilities, 106
 Separately Budgeted R&D Expenditures, 102
 Source of Funds, Sciences
 and Engineering, 102
 Technology Transfer, 103
 Research Assistant Award, 78
 Research Facilities, 104-106
 Risser, Paul G., 6-7
 Ritchie, Elizabeth P., Distinguished
 Professor Award, 78

S

Scholarly Activities, 107-109
 Security Services, 120
 Service to Persons with Disabilities Award, 78
 Sorority Membership, 56
 Staff Development Award, 78
 Strand, August L., 6
 Student Credit Hours
 Fall 1996 by College, 49
 Fall 1996 by Level, 49
 Summer Session, 52
 3-Term Average, 48-49
 3-Term Total, by Level, 50
 3-Term Trend 1990-91 to 1995-1996, 50
 Students
 By Academic Unit, 34, 47
 By Gender, 34, 36
 By Level, 36
 Degrees Conferred, 53-54
 Enrollment by Country, 44-46
 Enrollment by Oregon County, 40-41
 Enrollment by State, 42-43
 Enrollment Trend, 1912-1996, 35
 Fraternities and Sororities, 56
 Freshmen Entrance Test Scores, 31
 Freshmen High School GPA, 32
 Grade Point Average, 51
 Headcount by Class, 36
 Housing, 55-56
 International Students, 39, 44-46
 Minority Enrollment, 37
 Origin, 38
 Residency, 55
 Source of, 33
 Summer Session, 52

T

Technology Transfer, 103

Telecommunicated Distance Education, 28

Trends

Cost of Education, 91

Credit Hours, 50

Degrees Conferred, 53

Enrollment by County, 40

Enrollment by Country, 39, 44-46

Enrollment by State, 42

Enrollment, End of Term, 35

EOP Enrollment, 114

Fall Headcount, 127

Freshmen Entrance Test Scores, 31

Freshmen High School GPA, 32

Grants and Proposals, 100

Grant Monies, 101

International Students, 39

Summer Session Enrollment, 52

Tuition and Fees, 91

U

University of Oregon

Comparisons with OSU, 127-128, 130-137,
139

University Press, 116

Y

Young, Roy A., 6

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 which was adopted in 1857 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 affixed to signify 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 divided by an ordinary, or ribbon, with the inscription "The Union";
- above the legend, 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, a quartering with a sheaf of grain (wheat), a plow, and a pickax, representing Oregon's mining and agricultural resources;
- the crest, the American (Bald) Eagle.

Oregon

State

University...

a

well-kept

secret