

DOCUMENT RESUME

ED 278 403

IR 051 762

AUTHOR Daval, Nicola, Comp.; Lichtenstein, Alexander, Comp.

TITLE ARL Statistics, 1984-85. A Compilation of Statistics from the One Hundred and Eighteen Members of the Association of Research Libraries.

INSTITUTION Association of Research Libraries, Washington, D.C.

PUB DATE 86

NOTE 70p.; For the 1983-84 ARL statistics, see ED 256 357.

AVAILABLE FROM Association of Research Libraries, 1527 New Hampshire Ave. NW, Washington, DC 20036 (ARL members \$10.00 per year; nonmembers \$15.00).

PUB TYPE Statistical Data (110) -- Tests/Evaluation Instruments (160)

EDRS PRICE MF01/PC03 Plus Postage.

DESCRIPTORS *Academic Libraries; Doctoral Programs; Enrollment; Higher Education; Interlibrary Loans; *Library Collections; *Library Expenditures; *Library Personnel; *Library Statistics; Library Surveys; Microforms; Questionnaires; *Research Libraries; Statistical Analysis; Tables (Data)

IDENTIFIERS *Association of Research Libraries; Rank Order

ABSTRACT

This report presents data compiled from the 118 libraries that were members of the Association of Research Libraries (ARL) during the 1984-85 fiscal year. A guide to library code numbers provides a complete list of ARL members. Data tables describe research library collections, interlibrary loans, expenditures, and staffing in fiscal 1985. Further report sections include: an analysis of selected variables; Ph.D. and enrollment statistics; a summary of rank order tables for ARL university libraries; and rank order tables for volumes in library, volumes added (gross), microform holdings, current serials, professional staff, nonprofessional staff, total staff, materials expenditures, materials and binding expenditures, salaries and wages expenditures, total operating expenditures, total items loaned, total items borrowed, and current serials expenditures. A copy of the ARL statistics questionnaire and footnotes and a listing of ARL statistical publications are included. (KM)

* Reproductions supplied by EDRS are the best that can be made *
* from the original document. *

- This document has been reproduced as received from the person or organization originating it.
- Minor changes have been made to improve reproduction quality.
-
- Points of view or opinions stated in this document do not necessarily represent official OERI position or policy.

ARL STATISTICS

1984-85

A COMPILATION OF STATISTICS
FROM THE ONE HUNDRED AND EIGHTEEN MEMBERS OF THE
ASSOCIATION OF RESEARCH LIBRARIES

Compiled by
Nicola Daval
and
Alexander Lichtenstein

"PERMISSION TO REPRODUCE THIS
MATERIAL HAS BEEN GRANTED BY

C. Mandel

TO THE EDUCATIONAL RESOURCES
INFORMATION CENTER (ERIC)."

ASSOCIATION OF RESEARCH LIBRARIES
WASHINGTON, D.C.
1986

L
D
E
R
I
C

IR051762

The ARL Statistics is published annually by the Association of Research Libraries, 1527 New Hampshire Avenue, N.W., Washington, D.C. 20036.

Price: ARL members, \$10.00/year
Nonmembers, \$15.00/year

ARL statistical data are also available from the Association in machine readable form.

The ARL Statistics is not copyrighted and may be reproduced without the permission of the publisher.

Association of Research Libraries.

ARL statistics.

Washington, Association of Research Libraries.

v. 29 cm.

Began with 1974/75 issue.

Continues: Academic library statistics, ISSN 0571-6510.

Key title: ARL statistics, ISSN 0147-2135

1. Libraries, University and college—United States—Statistics—Collected works. 2. Research libraries—United States—Statistics—Collected works. 3. Libraries, University and college—Canada—Statistics—Collected works. 4. Research libraries—Canada—Statistics—Collected works. I. Title.

Z675.U5A78

027.773

77-647280

MARC-8

Library of Congress

77

Printed in the United States of America

TABLE OF CONTENTS

	<u>Page</u>
I. Introduction	4
II. Guide to Library Code Numbers	5a
III. ARL Library Data Tables.....	6
Totals	16
IV. Analysis of Selected Variables	18
V. Ph.D. and Enrollment Statistics.....	19
VI. Summary of Rank Order Tables of University Libraries.....	22
VII. Rank Order Tables of University Libraries	
1 - Volumes in Library	26
2 - Volumes Added (Gross)	27
3 - Microform Holdings	28
4 - Current Serials	29
5 - Professional Staff (FTE)	30
6 - Nonprofessional Staff (FTE)	31
7 - Total Staff (FTE)	32
8 - Materials Expenditures	33
9 - Materials and Binding Expenditures	34
10 - Salaries and Wages Expenditures	35
11 - Total Operating Expenditures	36
12 - Total Items Loaned	37
13 - Total Items Borrowed	38
14 - Current Serials Expenditures.....	39
VIII. ARL Statistics Questionnaire, 1984-85	40
IX. Footnotes to ARL Statistics 1984-85	47
X. ARL Statistical Publications	66

INTRODUCTION

The 1984-85 ARL Statistics presents data from the 118 U.S. and Canadian research libraries that were members of the Association during the 1984-85 fiscal year. Laval University became ARL's fifteenth Canadian member in 1985, and its data are included for the first time. The ARL membership consists of 106 university libraries and 12 public or private, independent research libraries. A complete list of members is found in the "Guide to Library Code Numbers" on page 5a.

It is important to state at the outset that these data are descriptive indices of the size of research libraries, their staffs, and expenditures, along with Ph.D. and enrollment data for the universities. None of the tables or the analyses represent qualitative measures, and the reader is cautioned against making qualitative judgments on the basis of these data.

The ARL Statistics provide a substantial body of descriptive information. Taken together with the "Princeton Statistics," which cover the years 1919-20 to 1962-63, they provide researchers and practitioners with a wealth of information stretching back 65 years.¹ The Committee on ARL Statistics, together with designated staff, is the body charged to oversee and operate the Association's statistical programs and publications. The committee meets several times each year to review data elements, definitions, and instructions, as well as to examine suggestions, comments, and criticisms from members. Ideas, comments, and criticisms are always welcome and can provide stimuli to the group to reexamine issues and elements, which in turn strengthen the statistics.

Research libraries are dynamic and evolving organizations responsible for an increasingly broad spectrum of information services for their client groups. The pace of introduction of technological advances into libraries and the onset of the "information age" contribute to the dynamism and focus attention on research libraries. Such change is the source of a dilemma for the Statistics Committee. How does ARL retain historical comparability of data and at the same time introduce new data elements more descriptive of the changing research library and its operations and services? The committee wrestles with this question at every meeting, attempting to achieve balance between the two extremes. Changing statistical elements is time-consuming and difficult, and a costly burden for libraries. With large, complex research library systems and varying institutional fiscal years, it normally takes at least two years from the time a new data element is introduced until all members can adjust procedures to provide the requested information relatively routinely.

Many other issues are on the committee's current agenda. These include: development of library performance and output measures; less reliance on data about collection size and introduction of measures of access to information; use of sampling instead of total record-keeping; improved reporting and comparability of data; consistency of reporting with previous years and with other agencies; development of an ARL Price Index; additional analyses that can be done with current data; and, to reduce the effort and cost for libraries, greater standardization of elements and definitions with those of other programs such as the Higher Education General Information Survey (HEGIS), the Association of College and Research Libraries (ACRL), and the Canadian Association of Research Libraries (CARL).

As the reader turns to the data presented in the 1984-85 tables, attention is drawn to the questionnaire and instructions for an understanding of the definitions used. Attention should be paid to the footnotes to various tables in order to identify variant reporting practices of individual institutions which often reflect local goals and characteristics. Separate information on the holdings of law school libraries may be found in the spring issue of Law Library Journal, and U.S. and Canadian medical school library data is published by the Association of Academic Health Sciences Library Directors. Canadian expenditures are expressed in U.S. dollars; the exchange rate used for 1984-85 is \$1.3388 Canadian dollars to one U.S. dollar.²

The ARL Library Index is not included in this year's publication due to ongoing studies of several related issues.

Again, the rank order tables and other data in this publication are quantitative and descriptive and are not intended for use in making qualitative evaluations of the libraries described.

Herbert F. Johnson
Chair, Committee on ARL Statistics
Director of Libraries
Emory University
January 30, 1986

References:

- 1 See p. 66 for a complete listing of ARL statistical publications.
- 2 The rate used is the average monthly noon exchange rate published in the Bank of Canada Review for the period July 1984-June 1985. Expenditures as reported in Canadian dollars are given in the "Footnotes" to the ARL Statistics.

GUIDE TO LIBRARY CODE NUMBERS

GUIDE TO LIBRARY CODE NUMBERS

The institutions listed below are the 118 institutions that were members of the Association of Research Libraries in 1985. Each has been assigned a code number for use on the data tables on pages 8-17 in place of the names of the institutions. (See columns labeled "Library Code No." to the left of columns 1 and 12). Numbers 1-106 have been used to designate the 106 university library members of the Association. Numbers 107-118 designate the 12 nonuniversity members.

- | | | |
|---------------------------|------------------------|---|
| 1. Alabama | 40. Iowa | 79. Saskatchewan |
| 2. Alberta | 41. Iowa State | 80. South Carolina |
| 3. Arizona | 42. Johns Hopkins | 81. Southern California |
| 4. Arizona State | 43. Kansas | 82. Southern Illinois |
| 5. Boston | 44. Kent State | 83. Stanford |
| 6. Brigham Young | 45. Kentucky | 84. SUNY-Albany |
| 7. British Columbia | 46. Laval | 85. SUNY-Buffalo |
| 8. Brown | 47. Louisiana State | 86. SUNY-Stony Brook |
| 9. Calif., Berkeley | 48. McGill | 87. Syracuse |
| 10. Calif., Davis | 49. McMaster | 88. Temple |
| 11. Calif., Irvine | 50. Manitoba | 89. Tennessee |
| 12. Calif., Los Angeles | 51. Maryland | 90. Texas |
| 13. Calif., Riverside | 52. Massachusetts | 91. Texas A & M |
| 14. Calif., San Diego | 53. MIT | 92. Toronto |
| 15. Calif., Santa Barbara | 54. Miami | 93. Tulane |
| 16. Case Western Reserve | 55. Michigan | 94. Utah |
| 17. Chicago | 56. Michigan State | 95. Vanderbilt |
| 18. Cincinnati | 57. Minnesota | 96. Virginia |
| 19. Colorado | 58. Missouri | 97. Virginia Polytechnic |
| 20. Colorado State | 59. Nebraska | 98. Washington |
| 21. Columbia | 60. New Mexico | 99. Washington State |
| 22. Connecticut | 61. New York | 100. Washington Univ., St. Louis |
| 23. Cornell | 62. North Carolina | 101. Waterloo |
| 24. Dartmouth | 63. North Carolina St. | 102. Wayne State |
| 25. Delaware | 64. Northwestern | 103. Western Ontario |
| 26. Duke | 65. Notre Dame | 104. Wisconsin |
| 27. Emory | 66. Ohio State | 105. Yale |
| 28. Florida | 67. Oklahoma | 106. York |
| 29. Florida State | 68. Oklahoma State | *107. Boston Public Library |
| 30. Georgetown | 69. Oregon | *108. Canada Inst. for Sci. & Tech. Info. |
| 31. Georgia | 70. Pennsylvania | *109. Center for Research Libraries |
| 32. Georgia Tech | 71. Pennsylvania State | *110. Library of Congress |
| 33. Guelph | 72. Pittsburgh | *111. Linda Hall Library |
| 34. Harvard | 73. Princeton | *112. National Agricultural Library |
| 35. Hawaii | 74. Purdue | *113. National Library of Canada |
| 36. Houston | 75. Queen's | *114. National Library of Medicine |
| 37. Howard | 76. Rice | *115. Newberry Library |
| 38. Illinois | 77. Rochester | *116. New York Public Library |
| 39. Indiana | 78. Rutgers | *117. New York State Library |
| | | *118. Smithsonian Institution |

*Nonuniversity library

ARL Library Data Table

LIBRARY CODE NO.	COLLECTIONS					INTERLIBRARY LOANS					
	VOLUMES IN LIBRARY	VOLUMES ADDED (Gross)	VOLUMES ADDED (NET)	TOTAL MICROFORM UNITS IN LIBRARY	CURRENT SERIALS	LOANED			BORROWED		
						ORIGINALS	PHOTOCOPIES	TOTAL	ORIGINALS	PHOTOCOPIES	TOTAL
	1	2	3	4	5	6	7	8	9	10	11
1 +LM	1,612,375	53,632	53,234	1,154,801	15,644	4,152	2,671	6,823	2,373	1,551	3,924
2 +LM	2,476,532	81,322	77,823	2,029,107	21,234	4,900	8,556	13,456	3,966	5,634	9,600
3 +LM	3,049,172	115,233	111,989	2,906,485	33,616	12,027	25,651	37,678	4,021	3,154	7,175
4 L	2,000,762	99,398	88,621	2,075,398	27,803	9,930	10,265	20,195	6,411	7,050	13,461
5 +LM	1,546,525	62,603	50,761	2,189,080	27,074	2,334	3,716	6,050	2,785	6,242	9,027
6 +	1,744,081	67,213	63,813	1,311,392	16,722	3,681	3,370	7,051	3,790	5,736	9,526
7 +LM	2,465,584	120,672	115,483	3,193,609	35,299	9,384	6,340	15,724	3,992	5,653	9,645
8 +bG	1,966,160	48,429	46,745	901,846	15,195	2,691	4,163	6,854	3,103	1,696	4,799
9 L	6,610,872	301,411	106,642	3,146,663	94,108	11,030	20,579	31,609	7,619	4,670	12,289
10 +bLM	1,995,437	91,181	85,063	2,105,941	47,874	9,601	20,946	30,547	3,312	2,672	5,984
11 M	1,178,819	58,530	57,909	1,322,227	16,918	8,015	3,919	11,934	3,213	4,003	7,216
12 +LM	5,365,264	230,945	192,657	3,601,884	83,804	9,949	36,106	46,055	6,385	1,908	8,293
13 +	1,204,419	45,648	42,988	1,025,922	13,349	4,316	2,507	6,823	3,286	4,691	7,977
14 +M	1,698,201	76,857	65,729	1,120,220	30,927	4,384	8,725	13,109	2,955	2,463	5,418
15 +b	1,698,590	57,223	56,303	2,012,402	20,237	2,908	6,599	9,507	5,425	3,766	9,191
16 +bGL M	1,469,190	28,398	22,590	597,108	11,974	N/A	N/A	37,337	N/A	N/A	8,937
17 +LM	4,660,683	523,485	(133,421)	1,411,921	47,796	3,167	38,115	41,282	3,205	1,081	4,286
18 +GLM	1,469,931	44,970	40,751	1,743,026	18,794	8,112	18,271	26,383	3,826	4,910	8,736
19 +L	2,051,953	47,491	42,257	2,810,799	22,486	5,718	6,486	12,204	4,609	2,848	7,457
20 +	1,446,036	54,287	44,192	1,075,957	17,390	3,539	6,718	10,257	3,886	4,302	8,188
21 +LM	5,459,972	113,182	82,966	3,178,254	61,958	N/A	N/A	22,463	N/A	N/A	6,705
22 +GLM	1,960,607	101,616	95,471	2,056,597	18,634	9,260	14,111	23,371	4,342	4,743	9,085
23 +L	4,874,447	121,347	105,320	3,522,702	55,365	7,397	18,230	25,627	3,944	4,652	8,596
24 +M	1,605,240	49,302	46,860	1,662,640	19,534	5,509	4,561	10,070	3,143	3,669	6,812
25 +G	1,668,896	53,849	53,849	1,263,165	19,576	5,245	2,774	8,019	1,686	1,286	2,972

B - INCLUDES BRANCH CAMPUSES
G - GOVERNMENT DOCUMENTS NOT INCLUDED IN SERIALS COUNT

L - INCLUDES LAW LIBRARY
M - INCLUDES MEDICAL LIBRARY
N/A - NOT AVAILABLE

+ - SEE FOOTNOTES
b - BIBLIOGRAPHIC COUNT

ARL Library Data Table

LIBRARY CODE NO.	EXPENDITURES							PERSONNEL (FTE)			
	LIBRARY MATERIALS	CURRENT SERIALS	BINDING	TOTAL MATERIALS & BINDING	TOTAL SALARIES & WAGES	OTHER OPERATING EXPENDITURES	TOTAL LIBRARY OPERATING EXPENDITURES	PROF. STAFF	NON-PROF. STAFF	STUDENT ASSTS.	TOTAL STAFF
	12	13	14	15	16	17	18	19	20	21	22
1	1,974,188	1,027,904	99,109	2,073,297	2,374,957	487,289	4,935,543	52	67	57	176
2	2,686,758	1,454,286	99,722	2,786,480	6,983,390	1,020,065	10,789,935	83	282	33	398
3	4,256,069	2,068,870	257,374	4,513,443	5,131,403	1,200,164	10,845,010	91	183	88	362
4	3,401,502	1,791,653	166,185	3,567,687	3,866,930	1,149,836	8,604,453	66	173	53	292
5	2,500,588	1,468,437	153,835	2,654,423	3,483,003	946,528	7,083,954	64	144	76	284
6	2,349,046	845,194	82,298	2,431,344	3,721,083	2,010,556	8,162,983	75	56	157	288
7	2,815,287	1,281,745	134,947	2,950,234	7,459,179	1,535,559	11,944,972	104	285	48	437
8	2,146,428	980,674	139,110	2,285,538	3,146,380	1,094,127	6,526,045	68	101	51	220
9	5,115,266	2,721,203	519,750	5,635,016	14,751,484	2,786,299	23,172,799	170	296	255	721
10	3,703,014	1,994,015	345,092	4,048,106	5,848,301	1,153,793	11,050,200	67	182	59	308
11	2,779,486	1,323,855	191,467	2,970,953	3,795,603	704,436	7,470,952	46	92	54	192
12	5,849,917	2,586,502	613,862	6,463,779	13,129,007	4,316,832	23,909,618	190	282	220	692
13	2,044,019	910,068	153,653	2,197,672	2,996,239	572,146	5,766,057	34	99	32	165
14	3,093,398	1,155,299	240,335	3,333,733	4,909,975	1,755,666	9,999,374	61	155	56	272
15	2,672,877	1,230,902	215,568	2,888,445	4,799,375	891,986	8,579,806	56	137	43	236
16	1,553,096	1,079,692	71,589	1,624,685	2,775,158	879,670	5,279,513	72	70	41	183
17	2,979,870	1,591,068	246,623	3,226,493	5,947,326	2,264,544	11,438,363	77	173	84	334
18	2,448,460	1,337,138	128,075	2,576,535	4,264,431	1,319,800	8,160,766	68	122	72	262
19	2,127,094	1,324,154	121,908	2,249,002	3,397,997	424,050	6,071,049	45	96	52	193
20	1,416,294	1,100,000	93,637	1,509,931	2,732,314	1,216,719	5,458,964	43	80	29	152
21	4,260,392	2,096,101	392,850	4,653,242	9,195,626	2,370,387	16,219,255	133	280	140	553
22	2,398,835	1,221,153	138,743	2,537,578	3,904,812	718,149	7,160,539	61	103	58	222
23	4,331,291	N/A	239,235	4,570,526	7,859,142	2,241,104	14,670,772	157	300	76	533
24	1,910,428	1,115,033	62,519	1,972,947	2,385,011	714,342	5,072,300	41	105	34	180
25	2,756,806	1,126,791	153,108	2,909,714	2,308,804	425,316	5,643,834	43	94	29	166

ARL Library Data Table

LIBRARY CODE NO.	COLLECTIONS					INTERLIBRARY LOANS				
	VOLUMES IN LIBRARY	VOLUMES ADDED (Gross)	VOLUMES ADDED (NET)	TOTAL MICROFORM UNITS IN LIBRARY	CURRENT SERIALS	LOANED			BORROWED	
						ORIGINALS	PHOTOCOPIES	TOTAL	ORIGINALS	PHOTOCOPIES
1	2	3	4	5	6	7	8	9	10	
26 +GLM	3,458,720	82,259	77,017	1,214,139	29,588	7,429	21,047	28,476	2,811	1,979
27 +LM	1,888,061	60,454	54,142	1,371,077	17,549	11,380	13,490	24,870	2,535	2,559
28 +GLM	2,474,542	70,284	58,022	2,743,021	29,079	3,942	15,045	18,987	4,233	3,537
29 +bLB	1,626,574	52,001	47,763	2,570,158	22,136	N/A	N/A	21,179	N/A	N/A
30 +GLM	1,533,577	72,228	58,133	1,390,596	20,042	3,669	2,569	6,238	1,862	2,356
31 +L	2,415,673	99,384	99,174	3,122,764	51,925	9,588	17,445	27,033	3,041	1,681
32 +	1,852,788	75,790	72,760	1,984,843	28,380	2,569	12,730	15,299	883	1,340
33 +bG	1,564,686	78,128	78,128	927,545	9,816	682	2,600	3,282	1,511	2,922
34 +LM	10,929,899	192,573	131,470	3,728,002	103,000	4,669	23,137	27,806	3,380	2,608
35 +G	2,013,146	64,309	62,351	2,313,410	33,889	2,308	6,712	9,020	981	1,063
36 +L	1,434,745	50,483	26,005	2,698,506	27,002	4,798	5,536	10,334	3,314	3,418
37 LM	1,474,318	95,375	90,160	2,252,333	24,147	1,645	889	2,534	645	232
38 GL	6,808,048	200,409	192,498	1,991,702	93,913	79,236	40,184	119,420	22,849	9,534
39 +L	4,365,624	134,409	122,388	1,614,717	30,996	12,687	20,267	32,954	5,153	3,455
40 +LM	2,861,728	88,085	83,669	2,534,227	32,815	6,527	28,105	34,632	3,157	3,016
41	1,609,802	60,563	55,972	1,718,956	20,652	8,207	11,233	19,440	2,993	2,300
42 +M	2,506,132	64,915	55,259	1,441,756	19,524	4,842	9,462	14,304	6,829	6,493
43 +GLM	2,485,748	88,451	87,046	1,568,027	29,353	19,143	16,450	35,593	9,404	7,637
44 +	1,570,832	47,963	47,058	1,053,974	9,465	7,318	4,042	11,360	4,187	4,009
45 +LM	1,962,733	42,796	34,675	2,865,988	22,242	5,430	12,026	17,456	3,662	4,983
46 +	1,490,743	58,939	55,703	619,569	13,764	4,015	6,394	10,409	3,729	5,176
47 +LM	2,147,840	67,894	63,391	2,271,965	23,840	3,443	4,847	8,290	1,496	2,682
48 +bLM	2,292,456	64,069	55,248	707,888	14,660	9,978	21,530	31,508	5,001	3,400
49 +M	1,394,824	57,414	42,492	990,563	14,450	5,231	4,993	10,224	3,287	4,164
50 +GLM	1,387,086	50,604	42,958	784,176	11,826	7,981	3,101	11,082	1,993	4,700

B - INCLUDES BRANCH CAMPUSES
G - GOVERNMENT DOCUMENTS NOT INCLUDED IN SERIALS COUNT

L - INCLUDES LAW LIBRARY
M - INCLUDES MEDICAL LIBRARY
N/A - NOT AVAILABLE

+ - SEE FOOTNOTES
b - BIBLIOGRAPHIC COUNT

ARL Library Data Table

LIBRARY CODE NO.	EXPENDITURES							PERSONNEL (FTE)			
	LIBRARY MATERIALS	CURRENT SERIALS	BINDING	TOTAL MATERIALS & BINDING	TOTAL SALARIES & WAGES	OTHER OPERATING EXPENDITURES	TOTAL LIBRARY OPERATING EXPENDITURES	PROF. STAFF	NON-PROF. STAFF	STUDENT ASSTS.	TOTAL STAFF
	12	13	14	15	16	17	18	19	20	21	22
26	3,102,947	1,724,267	189,959	3,292,902	4,945,550	749,098	8,987,554	97	171	34	302
27	2,625,957	1,329,748	116,956	2,742,913	3,223,140	913,819	6,879,872	56	119	48	223
28	2,930,847	1,518,331	112,247	3,043,094	4,633,069	1,279,131	8,955,294	98	159	173	430
29	2,145,212	1,209,530	151,373	2,296,585	2,712,490	304,845	5,313,920	56	95	75	226
30	2,556,310	1,129,669	153,083	2,709,392	4,070,257	1,985,854	8,765,504	68	100	89	257
31	3,473,006	1,929,924	239,183	3,712,189	3,905,394	678,230	8,295,813	76	163	62	301
32	1,309,460	972,135	85,615	1,395,075	1,648,643	822,531	3,866,249	49	50	15	114
33	1,353,278	709,112	61,759	1,415,037	2,563,045	142,070	4,120,152	34	115	15	164
34	6,871,754	2,977,335	621,488	7,493,242	16,109,429	1,385,740	24,988,411	310	516	175	1,001
35	2,045,989	1,094,062	176,421	2,222,410	3,889,143	443,011	6,554,564	62	98	60	220
36	2,512,676	1,489,557	108,444	2,621,120	3,459,541	851,651	6,932,312	57	126	69	252
37	2,809,576	1,826,091	116,830	2,926,406	4,436,337	4,490,659	11,853,402	105	170	121	396
38	4,724,114	2,224,088	227,903	4,952,017	7,845,131	1,615,553	14,412,701	122	298	131	551
39	3,515,523	1,470,769	210,401	3,725,924	6,140,882	966,528	10,833,334	109	209	176	494
40	3,406,656	1,917,810	235,392	3,642,048	3,838,812	404,445	7,885,305	79	100	72	251
41	2,603,083	1,417,728	153,724	2,756,807	3,069,867	362,153	6,188,827	48	108	49	205
42	2,553,488	1,378,969	76,548	2,630,036	4,369,024	1,643,320	8,642,380	82	179	42	303
43	3,132,388	1,509,435	171,921	3,304,309	4,155,983	1,269,561	8,729,853	81	128	81	290
44	1,183,869	434,164	65,680	1,249,549	2,792,052	1,197,575	5,239,176	39	93	45	177
45	2,436,446	1,422,936	106,501	2,542,947	3,303,522	956,514	6,802,983	64	123	64	251
46	1,723,580	884,743	65,181	1,788,761	5,148,173	578,763	7,515,697	75	188	3	266
47	3,128,755	1,575,166	185,158	3,313,913	3,540,851	1,097,320	7,952,084	66	117	88	271
48	2,449,701	1,184,267	132,495	2,582,196	5,722,221	534,295	8,838,712	73	209	34	316
49	2,556,493	1,118,889	69,635	2,626,128	2,928,999	388,036	5,943,163	39	140	18	197
50	1,758,701	1,018,437	87,365	1,846,066	3,942,941	590,612	6,379,619	61	156	22	239

ARL Library Data Table

LIBRARY CODE NO.	COLLECTIONS					INTERLIBRARY LOANS					
	VOLUMES IN LIBRARY	VOLUMES ADDED (Gross)	VOLUMES ADDED (NET)	TOTAL MICROFORM UNITS IN LIBRARY	CURRENT SERIALS	LOANED			BORROWED		
						ORIGINALS	PHOTOCOPIES	TOTAL	ORIGINALS	PHOTOCOPIES	TOTAL
	1	2	3	4	5	6	7	8	9	10	11
51 +G	1,697,490	78,889	74,864	2,320,989	19,829	5,360	4,190	9,550	1,913	651	2,564
52 +	2,068,005	67,650	65,545	1,309,937	13,555	4,182	6,759	10,941	3,491	4,639	8,130
53 +	1,993,922	61,648	46,850	1,500,080	20,637	3,139	14,177	17,316	1,533	2,465	3,998
54 +LM	1,508,447	46,514	33,685	1,993,180	20,477	4,476	9,101	13,577	3,432	5,444	8,876
55 +LM	5,805,748	133,971	123,079	2,676,077	63,947	4,103	16,393	20,496	5,609	5,994	11,603
56 +	3,062,867	89,768	69,963	2,035,637	22,808	1,847	4,427	6,274	1,703	2,601	4,304
57 +LM	4,229,107	105,801	94,876	2,003,729	44,714	25,912	124,354	150,266	7,225	8,327	15,552
58 +GLM	2,254,750	55,371	48,646	3,187,381	20,445	8,866	14,727	23,593	4,028	3,259	7,287
59 +L	1,773,097	61,711	59,490	1,884,591	23,485	2,654	5,500	8,154	2,561	3,187	5,748
60 +LM	1,514,077	58,241	48,072	2,980,951	17,671	5,539	6,664	12,203	2,727	3,798	6,525
61 +LM	2,879,338	76,763	63,981	1,823,585	31,009	3,251	6,997	10,248	1,812	4,678	6,490
62 +BLM	3,184,517	128,456	121,780	2,312,147	40,225	8,428	11,812	20,240	2,135	1,974	4,109
63 +	1,182,891	50,390	44,771	2,398,545	18,535	4,842	22,000	26,842	1,867	1,552	3,419
64 +LM	3,124,611	101,153	79,886	1,519,982	25,474	N/A	N/A	13,213	4,330	3,794	8,124
65 +G	1,616,220	41,580	39,614	852,870	15,711	3,310	3,364	6,674	2,001	2,541	4,542
66 +LM	3,983,395	105,289	91,146	2,520,652	30,909	9,262	21,206	30,468	4,718	4,175	8,893
67 +GLM	2,108,359	50,783	46,669	2,401,278	14,528	4,891	10,516	15,407	4,730	7,930	12,660
68 +	1,398,221	35,046	28,057	1,649,923	14,617	3,966	5,619	9,585	2,060	2,267	4,327
69 +L	1,675,727	46,190	35,982	1,288,562	17,561	4,772	4,352	9,124	3,358	1,708	5,066
70 LM	3,282,105	103,823	89,090	1,771,609	29,825	4,283	5,475	9,758	5,833	5,949	11,782
71 +BG	2,556,027	91,775	83,062	1,773,368	26,820	6,274	6,019	12,293	4,753	3,941	8,694
72 +LM	2,583,597	85,439	75,219	1,861,428	22,145	7,403	18,874	26,277	3,671	3,097	6,768
73	3,751,967	121,724	115,633	1,845,806	38,052	4,068	2,917	6,985	3,424	2,070	5,494
74 G	1,655,449	69,529	61,781	1,471,198	17,451	1,465	8,114	9,579	2,871	3,104	5,975
75 +LM	1,597,351	54,284	53,708	1,240,185	15,229	N/A	N/A	5,079	N/A	N/A	6,117

B - INCLUDES BRANCH CAMPUSES
G - GOVERNMENT DOCUMENTS NOT INCLUDED IN SERIALS COUNT

L - INCLUDES LAW LIBRARY
M - INCLUDES MEDICAL LIBRARY
N/A - NOT AVAILABLE

+ - SEE FOOTNOTES
b - BIBLIOGRAPHIC COUNT

ARL Library Data Table

LIBRARY CODE NO.	EXPENDITURES							PERSONNEL (FTE)			
	LIBRARY MATERIALS	CURRENT SERIALS	BINDING	TOTAL MATERIALS & BINDING	TOTAL SALARIES & WAGES	OTHER OPERATING EXPENDITURES	TOTAL LIBRARY OPERATING EXPENDITURES	PROF. STAFF	NON-PROF. STAFF	STUDENT ASSTS.	TOTAL STAFF
	12	13	14	15	16	17	18	19	20	21	22
51	2,944,272	1,520,743	153,794	3,098,066	4,480,279	1,346,369	8,924,714	82	150	85	317
52	1,810,616	975,253	67,420	1,878,036	3,730,377	633,604	6,242,017	55	115	48	218
53	1,810,512	1,165,914	125,049	1,935,561	4,717,818	1,475,113	8,128,492	86	150	39	275
54	2,155,494	1,200,178	98,620	2,254,114	3,219,713	753,871	6,227,698	60	119	67	246
55	4,734,897	2,357,692	275,245	5,010,142	8,266,986	1,766,113	15,043,241	142	270	131	543
56	2,681,414	1,317,904	186,442	2,867,856	4,782,299	1,281,712	8,931,867	74	133	110	317
57	3,570,053	2,094,781	381,582	3,951,635	7,947,433	1,931,889	13,830,957	109	172	131	412
58	2,146,421	1,485,354	141,871	2,288,292	3,004,588	735,732	6,028,612	50	113	48	211
59	2,579,096	1,410,014	116,230	2,635,326	2,765,573	498,679	5,959,578	54	107	42	203
60	2,208,927	1,284,419	129,380	2,338,307	4,053,926	838,709	7,230,942	70	140	71	281
61	3,413,364	1,861,619	206,395	3,619,759	6,490,290	1,100,985	11,211,034	108	188	70	366
62	4,222,600	1,481,752	256,062	4,478,662	5,961,916	1,464,273	11,904,851	114	196	73	383
63	2,416,359	1,453,408	122,320	2,538,679	2,988,139	402,557	5,929,375	44	110	54	208
64	2,946,886	1,664,654	202,601	3,149,487	5,511,422	1,071,374	9,732,283	104	149	95	348
65	1,940,222	988,102	98,792	2,039,014	2,250,814	326,456	4,616,284	40	102	17	159
66	4,386,886	2,224,360	211,874	4,598,760	6,964,343	2,231,931	13,795,034	109	203	155	467
67	1,894,874	1,368,223	80,731	1,975,605	2,470,631	751,013	5,197,249	45	82	43	170
68	1,652,902	1,140,874	68,657	1,721,559	1,676,271	433,085	3,830,915	41	55	54	150
69	2,312,004	1,223,281	100,213	2,412,217	2,713,883	112,168	5,238,268	51	87	57	195
70	2,510,010	1,410,059	280,314	2,790,324	5,767,447	1,819,646	10,377,417	101	156	62	319
71	3,475,783	2,020,659	225,486	3,701,269	6,667,337	1,789,688	12,158,294	103	254	67	424
72	2,409,894	1,395,103	169,083	2,578,977	4,731,569	971,374	8,281,920	86	166	76	328
73	3,557,309	1,664,817	251,791	3,809,100	7,724,797	1,069,123	12,603,020	95	229	61	385
74	2,108,762	1,417,392	89,933	2,198,695	3,328,945	656,172	6,183,812	43	165	51	259
75	1,949,775	1,032,677	87,568	2,037,343	3,070,704	325,562	5,433,609	39	147	30	216

ARL Library Data Table

LIBRARY CODE NO.	COLLECTIONS					INTERLIBRARY LOANS					
	VOLUMES IN LIBRARY	VOLUMES ADDED (Gross)	VOLUMES ADDED (NET)	TOTAL MICROFORM UNITS IN LIBRARY	CURRENT SERIALS	LOANED			BORROWED		
						ORIGINALS	PHOTOCOPIES	TOTAL	ORIGINALS	PHOTOCOPIES	TOTAL
1	2	3	4	5	6	7	8	9	10	11	
76 +b	1,234,034	45,902	45,019	1,622,898	10,723	3,631	12,463	16,094	1,035	1,091	2,126
77 +GM	2,473,305	45,556	41,917	2,524,942	12,562	6,011	11,299	17,310	3,442	3,470	6,912
78 +BM	2,218,913	80,856	73,776	2,098,916	22,893	4,859	13,874	18,733	3,563	4,470	8,033
79 +GLM	1,207,163	41,028	39,127	1,431,945	9,702	2,525	2,630	5,155	N/A	N/A	10,564
80 LM	2,117,042	67,387	57,333	2,160,360	17,434	4,421	5,718	10,139	3,400	2,467	5,867
81 +LM	2,441,102	82,878	80,388	1,652,813	37,926	1,918	7,744	9,662	1,159	1,166	2,325
82 +GL	1,844,548	47,566	44,472	2,665,519	21,000	30,065	16,726	46,791	2,509	2,183	4,692
83 +BLM	5,318,153	159,118	141,065	2,920,353	48,573	6,835	11,446	18,281	3,815	2,919	6,734
84 +	1,130,619	39,303	36,614	2,135,826	16,243	6,387	11,449	17,536	4,082	5,182	9,264
85 +LM	2,310,828	81,186	60,602	2,883,232	23,302	4,590	15,429	20,019	2,920	3,102	6,022
86 +bM	1,473,744	49,943	48,821	2,298,341	17,170	4,416	12,903	17,319	2,421	2,699	5,120
87 +bL	2,186,470	72,740	64,017	2,592,231	22,469	3,085	2,841	5,926	2,125	2,259	4,384
88 +LM	1,839,707	54,269	52,577	1,173,181	15,027	4,170	4,969	9,139	2,386	2,268	4,654
89	1,524,127	44,643	40,809	1,630,559	17,983	9,819	9,155	18,974	1,930	1,892	3,822
90 +L	5,402,357	201,030	173,061	3,403,469	77,478	7,048	4,828	11,876	5,759	2,418	8,177
91 +M	1,600,042	60,933	59,133	2,197,726	18,053	7,837	28,506	36,343	3,769	7,392	11,161
92 +GLM	5,178,877	202,407	173,836	1,941,649	39,981	10,711	8,590	19,301	3,105	3,844	6,949
93 +LM	1,576,287	56,736	47,412	1,490,720	14,652	N/A	N/A	8,511	N/A	N/A	6,479
94 G	2,157,104	88,170	80,738	2,076,598	14,348	5,026	3,639	8,665	5,398	3,598	8,996
95 +LM	1,608,105	64,673	40,888	1,322,472	16,672	6,378	4,614	10,992	4,276	2,151	6,427
96 GLM	2,713,404	106,668	90,435	3,132,566	22,227	8,794	9,869	18,663	3,373	2,266	5,639
97 +	1,493,361	66,413	50,698	3,843,784	19,000	5,991	11,817	17,808	1,644	1,505	3,149
98 +LM	4,416,024	143,277	118,864	4,331,060	39,868	18,346	88,173	106,519	3,547	1,436	4,983
99 +	1,418,725	36,555	34,652	2,127,940	33,947	4,753	6,191	10,944	1,380	1,889	3,269
100 LM	2,029,838	47,519	40,022	1,464,768	16,152	4,532	15,189	19,721	3,633	4,434	8,067

B - INCLUDES BRANCH CAMPUSES
G - GOVERNMENT DOCUMENTS NOT INCLUDED IN SERIALS COUNT

L - INCLUDES LAW LIBRARY
M - INCLUDES MEDICAL LIBRARY
N/A - NOT AVAILABLE

+ - SEE FOOTNOTES
b - BIBLIOGRAPHIC COUNT

ARL Library Data Table

LIBRARY CODE NO.	EXPENDITURES							PERSONNEL (FTE)			
	LIBRARY MATERIALS	CURRENT SERIALS	BINDING	TOTAL MATERIALS & BINDING	TOTAL SALARIES & WAGES	OTHER OPERATING EXPENDITURES	TOTAL LIBRARY OPERATING EXPENDITURES	PROF. STAFF	NON-PROF. STAFF	STUDENT ASSTS.	TOTAL STAFF
	12	13	14	15	16	17	18	19	20	21	22
76	1,647,554	1,008,551	48,137	1,695,691	1,909,933	642,231	4,247,855	38	72	21	131
77	2,126,472	1,266,337	103,557	2,230,029	3,282,857	964,553	6,477,439	57	107	64	228
78	3,356,846	2,124,334	355,633	3,712,539	7,709,873	1,548,615	12,971,027	96	232	101	429
79	1,715,476	963,933	66,569	1,782,045	2,960,196	346,117	5,088,358	36	118	19	173
80	2,052,027	1,229,488	106,183	2,158,210	2,870,037	385,889	5,414,136	60	105	34	199
81	2,993,179	1,663,815	139,983	3,133,162	4,809,760	1,806,685	9,749,607	98	149	91	338
82	2,015,648	1,356,337	125,020	2,140,668	3,502,039	754,407	6,397,114	57	93	95	245
83	5,754,736	2,352,273	351,144	6,105,880	13,196,374	2,719,522	22,021,776	155	340	92	587
84	1,876,474	1,246,967	71,000	1,947,474	2,555,819	463,008	4,966,301	48	85	25	158
85	2,588,461	1,661,250	133,855	2,722,316	4,461,923	929,481	8,113,720	90	117	71	278
86	2,142,329	1,241,267	89,150	2,231,479	3,560,520	632,176	6,424,175	49	116	48	213
87	2,446,463	1,619,024	102,871	2,549,334	3,421,719	1,186,450	7,157,503	65	141	37	243
88	1,797,813	1,193,771	117,305	1,915,118	3,501,878	1,209,350	6,626,346	69	119	62	250
89	1,947,757	1,238,400	113,841	2,061,598	2,980,753	391,985	5,434,336	54	134	41	229
90	6,539,296	2,253,255	182,387	6,721,683	9,161,771	1,458,283	17,341,737	146	373	74	593
91	3,046,940	1,604,903	112,943	3,159,883	3,742,768	1,082,862	7,985,513	67	146	80	293
92	4,292,215	2,224,475	183,188	4,475,403	11,977,770	1,431,485	17,884,658	153	478	96	727
93	2,315,684	1,138,493	101,557	2,417,241	2,653,864	926,923	5,998,028	49	98	31	178
94	1,767,976	744,805	108,362	1,876,338	2,814,118	652,737	5,343,193	48	103	64	215
95	2,184,547	1,192,984	108,826	2,293,373	3,150,862	802,050	6,246,285	65	116	63	244
96	4,345,772	1,704,589	209,630	4,555,402	5,317,721	1,332,297	11,205,420	89	194	56	339
97	2,504,900	1,613,900	132,300	2,637,200	2,654,800	1,210,600	6,502,600	55	105	32	192
98	4,311,786	2,603,022	373,184	4,684,970	7,682,662	1,696,541	14,064,173	124	232	127	483
99	1,994,194	1,434,573	101,581	2,095,775	3,085,455	691,981	5,873,211	40	102	51	193
100	2,225,199	1,471,174	132,621	2,357,820	3,087,241	2,035,774	7,480,835	67	121	41	229

ARL Library Data Table

LIBRARY CODE NO.	COLLECTIONS					INTERLIBRARY LOANS					
	VOLUMES IN LIBRARY	VOLUMES ADDED (Gross)	VOLUMES ADDED (NET)	TOTAL MICROFORM UNITS IN LIBRARY	CURRENT SERIALS	LOANED			BORROWED		
						ORIGINALS	PHOTOCOPIES	TOTAL	ORIGINALS	PHOTOCOPIES	TOTAL
1	2	3	4	5	6	7	8	9	10	11	
101 +	1,400,404	76,979	68,653	548,568	16,346	3,303	3,756	7,059	2,708	2,368	5,076
102 +bLM	2,084,110	56,384	51,692	1,554,939	20,995	5,640	23,210	28,850	1,499	1,492	2,991
103 +LM	1,651,771	79,205	67,221	1,523,916	18,949	6,573	7,821	14,394	2,274	2,752	5,026
104 +LM	4,494,680	119,204	104,243	2,624,474	48,666	30,726	60,639	91,365	11,336	16,974	28,310
105 +bLM	8,192,144	153,258	147,379	2,144,124	55,801	N/A	N/A	10,611	N/A	N/A	5,240
106 +BL	1,534,400	45,453	43,664	1,510,472	19,713	3,806	3,602	7,408	2,305	1,514	3,819
107 G	5,380,464	192,129	191,875	2,616,132	15,040	13,930	2,331	16,261	314	237	551
108 +b	1,910,741	61,541	61,541	2,653,200	29,000	N/A	N/A	318,422	N/A	N/A	481
109	3,494,958	30,336	30,336	1,024,608	31,095	25,705	N/A	25,705	N/A	N/A	N/A
110 +L	20,389,914	297,740	282,848	7,041,183	150,000	22,744	6,130	28,874	409	N/A	409
111 +	567,950	16,856	16,856	919,560	16,882	18,900	51,200	70,100	29	46	75
112	1,849,065	20,450	20,450	602,000	26,500	N/A	N/A	26,621	N/A	N/A	14,600
113 +G	1,031,028	53,375	53,350	2,216,066	20,745	36,660	27,090	65,750	N/A	N/A	895
114 +	1,745,215	39,410	38,662	208,782	23,087	6,486	99,176	105,662	46	70	116
115 bG	1,391,694	11,484	11,108	232,983	6,200	0	544	544	103	N/A	103
116 +G	6,203,241	453,575	440,329	2,273,011	31,765	688	5,565	6,253	1,016	374	1,390
117 +LM	1,943,297	32,864	32,787	2,975,862	20,003	13,817	21,054	34,871	335	681	1,016
118 +	980,000	N/A	N/A	N/A	21,176	4,514	4,316	8,830	N/A	N/A	17,266

B - INCLUDES BRANCH CAMPUSES
G - GOVERNMENT DOCUMENTS NOT
INCLUDED IN SERIALS COUNT

L - INCLUDES LAW LIBRARY
M - INCLUDES MEDICAL LIBRARY
N/A - NOT AVAILABLE

+ - SEE FOOTNOTES
b - BIBLIOGRAPHIC COUNT

ARL Library Data Table

LIBRARY CODE NO.	EXPENDITURES							PERSONNEL (FTE)			
	LIBRARY MATERIALS	CURRENT SERIALS	BINDING	TOTAL MATERIALS & BINDING	TOTAL SALARIES & WAGES	OTHER OPERATING EXPENDITURES	TOTAL LIBRARY OPERATING EXPENDITURES	PROF. STAFF	NON-PROF. STAFF	STUDENT ASSTS.	TOTAL STAFF
	12	13	14	15	16	17	18	19	20	21	22
101	2,114,595	N/A	51,375	2,165,970	3,222,345	360,474	5,748,789	43	148	31	222
102	2,445,405	1,252,768	98,990	2,544,395	3,952,217	1,756,508	8,253,120	68	112	50	230
103	2,953,172	1,391,179	28,287	2,981,459	4,292,219	240,786	7,514,464	56	208	54	318
104	4,014,395	2,069,812	218,050	4,232,445	8,163,935	3,011,128	15,407,508	132	234	153	519
105	4,916,200	2,100,300	279,400	5,195,600	9,760,550	2,544,300	17,500,450	176	345	74	595
106	1,953,204	935,491	126,819	2,080,023	3,543,991	891,672	6,515,686	46	134	48	228
107	4,256,161	N/A	209,000	4,465,161	8,537,846	2,548,556	15,551,563	199	320	32	551
108	5,626,680	N/A	92,621	5,719,300	4,836,420	4,936,400	15,519,121	83	140	0	223
109	852,184	219,118	0	852,184	1,053,299	574,600	2,480,083	22	34	17	73
110	6,753,617	2,124,902	1,264,957	8,018,574	141,850,000	99,302,426	249,171,000	2,699	2,400	N/A	5,099
111	1,029,372	778,120	46,896	1,076,268	977,165	186,836	2,240,269	23	17	18	58
112	1,500,000	N/A	50,000	1,550,000	4,670,431	6,362,934	12,583,365	85	86	11	182
113	2,095,058	296,907	16,459	2,111,517	11,732,138	6,985,067	20,828,722	219	321	0	540
114	2,096,540	1,471,647	202,445	2,298,985	10,636,034	16,478,687	29,413,706	212	138	22	372
115	292,786	N/A	136,463	429,249	1,927,815	1,747,450	4,104,514	54	68	N/A	122
116	4,740,417	3,160,278	282,677	5,023,094	10,202,445	2,780,890	18,006,429	190	246	58	494
117	1,720,419	1,155,052	44,999	1,765,418	3,541,949	903,731	6,211,098	77	120	0	197
118	485,000	387,900	105,000	972,900	2,509,758	983,418	4,466,076	46	62	0	108

ARL Library Data Table Totals

COLLECTIONS					INTERLIBRARY LOANS					
VOLUMES IN LIBRARY	VOLUMES ADDED (Gross)	VOLUMES ADDED (NET)	TOTAL MICROFORM UNITS IN LIBRARY	CURRENT SERIALS	LOANED			BORROWED		
					ORIGINALS	PHOTOCOPIES	TOTAL	ORIGINALS	PHOTOCOPIES	TOTAL
1	2	3	4	5	6	7	8	9	10	11
UNIVERSITY MEDIAN										
1,994,680	67,519	60,046	1,966,676	20,998	4,963	8,913	14,349	3,336	3,103	6,609
UNIVERSITY HIGH										
10,929,899	523,485	192,657	4,331,060	103,000	79,236	124,354	150,266	122,849	16,974	132,383
UNIVERSITY LOW										
1,130,619	28,398	(133,421)	548,568	9,465	682	889	2,534	645	232	877
TOTALS—UNIVERSITY LIBRARIES										
269,368,547	9,107,027	7,334,654	211,553,099	2,938,878	728,455	1,329,560	2,176,408	462,791	353,970	865,662
TOTALS—NON-UNIVERSITY LIBRARIES										
46,887,567	1,209,760	1,180,142	22,763,387	391,493	143,444	217,406	707,893	2,252	1,408	36,902
GRAND TOTALS—ALL ARL LIBRARIES										
316,256,114	10,316,787	8,514,796	234,316,486	3,330,371	871,899	1,546,966	2,884,301	465,043	355,378	902,564

ARL Library Data Table Totals

EXPENDITURES							PERSONNEL (FTE)			
LIBRARY MATERIALS	CURRENT SERIALS	BINDING	TOTAL MATERIALS & BINDING	TOTAL SALARIES & WAGES	OTHER OPERATING EXPENDITURES	TOTAL LIBRARY OPERATING EXPENDITURES	PROF. STAFF	NON-PROF. STAFF	STUDENT ASSTS.	TOTAL STAFF
12	13	14	15	16	17	18	19	20	21	22
UNIVERSITY MEDIAN										
2,511,343	1,393,141	132,558	2,633,618	3,878,037	965,541	7,515,081	67	136	59	258
UNIVERSITY HIGH										
6,871,754	2,977,335	621,488	7,493,242	16,109,429	4,490,659	24,988,411	310	516	255	1,001
UNIVERSITY LOW										
1,183,869	434,164	28,287	1,249,549	1,648,643	112,168	3,830,915	34	50	3	114
TOTALS—UNIVERSITY LIBRARIES										
298,706,065	153,359,601	17,583,117	316,289,182	507,836,896	121,744,745	945,890,823	8,274	16,822	7,321	32,417
TOTALS—NON-UNIVERSITY LIBRARIES										
31,448,234	9,593,924	2,451,517	34,282,650	202,475,300	143,790,995	380,575,946	3,909	3,952	158	8,019
GRAND TOTALS—ALL ARL LIBRARIES										
330,154,299	182,953,525	20,034,634	350,571,832	710,312,196	265,535,740	1,326,466,769	12,183	20,774	7,479	40,436

ANALYSIS OF SELECTED VARIABLES OF UNIVERSITY LIBRARIES

The percentages and ratios below are intended to summarize the basic data in the ARL Library Data Tables. The high, median, and low figures indicate the range as well as the midpoint for ARL's 106 university library members.

	<u>Category</u>	<u>High</u>	<u>Median</u>	<u>Low</u>
1.	Professional Staff as percent of Total Staff	43	25	16
2.	Nonprofessional Staff as percent of Total Staff	71	52	19
3.	Student Assistant Staff as percent of Total Staff	54	22	1
4.	Ratio of Professional to Non-professional Staff (excluding student assistants)	1.3:1	0.5:1	0.3:1
5.	Ratio of Items Loaned to Items Borrowed	21.4:1	2.1:1	0.5:1
6.	Materials Expenditures as percent of Total Operating Expenditures	48	32	22
7.	Serials Expenditures as percent of Materials Expenditures	77	53	34
8.	Salary and Wage Expenditures as percent of Total Operating Expenditures	68	52	37
9.	Ratio of Salary and Wage Expenditures to Materials Expenditures	3.0:1	1.6:1	0.8:1

Median figures are useful indicators when there is wide dispersion within a distribution. Because the mean represents a "balance point," a few very high or low scores may sometimes pull the mean away from the actual point at which values cluster. Medians, on the other hand, are a measure of central tendency, focusing on the midpoint in a distribution, and are thus preferable for describing ARL libraries.

Ph.D. AND ENROLLMENT STATISTICS *

INSTITUTION	Ph.D.'s Awarded	Ph.D. Fields	ENROLLMENTS - FALL 1985			
			Total Full-time**	Total FTE Part-time**	Full-time Graduate	Part-time Graduate FTE
Alabama	81	40	11,189	502	1,677	471
Alberta	144	58	23,565	986	2,628	274
Arizona	263	92	22,150	3,472	3,098	1,712
Arizona State	98	34	26,108	5,635	2,246	1,231
Boston +	134	42	19,187	2,891	5,604	1,437
Brigham Young	50	36	22,663	3,375	1,332	430
British Columbia	134	138	21,178	1,834	2,710	429
Brown	118	29	6,869	114	1,131	38
Calif., Berkeley	1,071	92	31,007	3,527	9,100	772
Calif., Davis	230	52	19,542	0	5,129	0
Calif., Irvine	94	30	12,684	N/A	2,473	N/A
Calif., Los Angeles	424	69	31,714	1,278	7,736	75
Calif., Riverside	121	26	4,382	220	1,189	37
Calif., San Diego	150	40	13,515	320	1,604	25
Calif., Santa Barbara	131	54	16,254	341	1,983	42
Case Western Reserve	155	40	6,296	685	1,588	526
Chicago	291	80	7,426	983	4,514	874
Cincinnati	191	54	16,448	2,200	3,567	502
Colorado +	198	48	19,825	967	2,659	191
Colorado State	157	36	16,036	440	1,657	111
Columbia	399	54	14,032	1,442	9,089	1,170
Connecticut	195	66	16,502	6,474	2,311	3,667
Cornell	409	66	17,653	N/A	5,266	N/A
Dartmouth	25	10	4,530	96	935	60
Delaware	95	40	13,755	1,754	945	300
Duke	153	33	9,268	N/A	1,624	N/A
Emory	96	42	7,249	302	969	190
Florida	301	67	24,540	2,096	5,128	723
Florida State	231	65	16,240	1,939	2,012	509
Georgetown	56	17	9,330	1,329	946	659
Georgia	251	52	25,230	1,967	2,411	480
Georgia Tech	65	61	9,745	547	1,534	233
Guelph	39	80	10,869	661	878	56
Harvard	273	54	16,373	3,250	6,697	328
Hawaii	112	38	14,502	2,155	1,555	576
Houston	80	32	16,145	10,060	1,909	2,317
Howard	74	23	10,133	2,178	2,643	939
Illinois	625	94	34,760	3,123	6,469	2,179

* These figures were reported on ARL questionnaires and have not been verified with the National Center for Education Statistics.

** Includes both undergraduate and graduate students.

N/A - Not available

+ - See footnotes

PH.D. AND ENROLLMENT STATISTICS *

INSTITUTION	Ph.D.'s Awarded	Ph.D. Fields	ENROLLMENTS - FALL 1985			
			Total Full-time**	Total FTE Part-time**	Full-time Graduate	Part-time Graduate F7
Indiana	315	99	27,632	5,083	3,501	613
Iowa	258	57	23,148	2,813	3,067	1,277
Iowa State	245	63	23,198	1,566	2,103	830
Johns Hopkins	190	55	5,091	1,832	2,155	1,108
Kansas +	240	62	20,431	6,313	2,284	1,395
Kent State	52	18	14,868	1,726	1,467	462
Kentucky	104	44	15,069	4,698	1,607	1,870
Laval	108	60	20,123	3,044	3,147	684
Louisiana State	102	64	24,373	2,106	2,670	626
McGill	154	50	16,121	3,938	2,899	869
McMaster	79	26	11,276	1,468	1,205	581
Manitoba	69	36	15,800	3,803	1,741	513
Maryland +	374	72	28,396	3,811	3,102	1,322
Massachusetts	300	48	21,807	1,887	2,622	749
MIT	563	220	9,088	175	4,563	64
Miami	314	40	11,010	1,399	1,134	457
Michigan	607	125	30,539	1,795	10,117	980
Michigan State	395	113	33,958	3,435	3,324	1,760
Minnesota	495	89	35,745	9,788	8,121	400
Missouri	230	67	19,473	1,331	1,884	823
Nebraska	179	26	18,937	2,272	1,654	2,052
New Mexico +	127	35	13,842	3,716	1,585	807
New York	353	144	18,175	5,314	7,261	3,680
North Carolina	241	59	18,221	1,651	2,683	740
North Carolina State	179	42	16,758	2,995	1,125	1,128
Northwestern	303	21	12,772	1,060	3,394	499
Notre Dame	80	23	9,531	280	1,069	64
Ohio State	531	93	45,546	4,321	5,791	1,010
Oklahoma	143	75	17,408	2,819	2,311	1,252
Oklahoma State	135	39	17,664	1,392	1,443	799
Oregon	166	42	13,507	851	2,005	128
Pennsylvania	332	66	17,326	1,589	5,694	654
Pennsylvania State	341	83	47,136	4,104	3,533	626
Pittsburgh	387	71	17,848	4,541	3,439	1,930
Princeton	211	48	6,190	0	1,644	0
Purdue	389	53	27,850	1,292	3,646	446
Queen's	74	28	9,716	1,088	1,282	262
Rice	73	27	3,806	157	1,202	0

* These figures were reported on ARL questionnaires and have not been verified with the National Center for Education Statistics.

** Includes both undergraduate and graduate students.

N/A - Not available

+ - See footnotes

PH.D. AND ENROLLMENT STATISTICS *

INSTITUTION	Ph.D.'s Awarded	Ph.D. Fields	ENROLLMENTS - FALL 1985			
			Total Full-time**	Total FTE Part-time**	Full-time Graduate	Part-time Graduate FTE
Rochester	157	55	7,184	590	1,907	348
Rutgers	238	52	31,377	4,046	3,859	3,001
Saskatchewan	38	N/A	13,195	1,214	971	243
South Carolina +	135	43	15,344	2,793	1,794	955
Southern California +	424	110	19,147	4,543	5,078	3,638
Southern Illinois	168	22	18,173	4,603	814	2,676
Stanford	433	74	11,739	736	4,227	501
SUNY - Albany	81	21	11,864	1,548	1,718	1,094
SUNY - Buffalo +	237	79	18,749	3,045	4,726	1,516
SUNY - Stony Brook	161	25	13,030	N/A	2,106	N/A
Syracuse +	151	97	15,100	1,981	2,147	1,346
Temple	138	83	18,354	3,473	1,536	1,252
Tennessee	196	44	19,543	2,405	2,046	705
Texas +	427	65	41,688	3,093	8,097	681
Texas A&M	298	72	32,338	1,904	6,039	555
Toronto	299	67	35,699	5,199	5,402	1,142
Tulane	49	31	8,413	1,819	1,325	576
Utah	177	60	15,154	4,604	2,305	752
Vanderbilt	153	37	8,287	251	1,902	180
Virginia	177	44	15,984	467	3,244	239
Virginia Polytechnic	197	50	20,201	1,253	2,341	712
Washington	358	62	26,944	3,240	5,132	726
Washington State	153	36	15,483	319	1,429	159
Wash. Univ., St. Louis	526	46	7,061	1,000	1,263	330
Waterloo	104	48	13,419	2,248	3,338	320
Wayne State	131	54	15,863	13,207	2,000	1,486
Western Ontario	86	31	15,712	3,164	1,843	199
Wisconsin	673	119	36,836	2,809	7,293	891
Yale +	276	51	10,315	217	5,124	137
York +	50	55	19,671	2,138	1,584	439

* These figures were reported on ARL questionnaires and have not been verified with the National Center for Education Statistics.

** Includes both undergraduate and graduate students.

N/A - Not available

+ - See footnotes

SUMMARY OF RANK ORDER TABLES FOR UNIVERSITY LIBRARIES

The table below presents the rank for each university library in each of the fourteen categories for which rank order tables are prepared. As a further indication of the relative position of each institution, note that, in the individual rank order tables on the following pages, "group codes" are used. This is done because, in a number of cases, there is a relatively insignificant difference between two institutions which are nevertheless given two different rankings. The "coarser" ranking provided by clustering institutions into groups (based upon ranges) more realistically describes a library's relative standing.

The table numbers in the chart below refer to the following categories:

Table 1 - Volumes in Library	Table 8 - Materials Expenditures
Table 2 - Volumes Added (Gross)	Table 9 - Materials & Binding Expenditures
Table 3 - Total Microform Holdings	Table 10 - Salaries & Wages Expenditures
Table 4 - Current Serials	Table 11 - Total Expenditures
Table 5 - Professional Staff (FTE)	Table 12 - Total Items Loaned
Table 6 - Nonprofessional Staff (FTE)	Table 13 - Total Items Borrowed
Table 7 - Total Staff (FTE)	Table 14 - Current Serials Expenditures

INSTITUTION	TABLES													
	1	2	3	4	5	6	7	8	9	10	11	12	13	14
Alabama	73	79	93	87	78	103	95	85	86	101	101	96	93	90
Alberta	32	38	49	52	34	10	21	43	46	18	28	56	14	44
Arizona	24	18	15	24	29	27	26	15	14	31	26	8	45	16
Arizona State	52	26	46	35	55	30	42	26	27	54	41	33	5	23
Boston	82	61	38	36	59	49	45	56	52	65	60	101	19	43
Brigham Young	63	55	86	81	41	104	44	65	65	59	46	93	15	101
British Columbia	35	16	7	21	20	9	16	39	40	17	19	50	13	63
Brown	55	87	100	89	48	85	74	72	73	76	66	95	78	94
Calif., Berkeley	4	2	10	2	4	8	3	5	5	2	3	14	8	2
Calif., Davis	53	30	43	13	52	28	37	18	18	25	25	16	62	18
Calif., Irvine	105	68	85	80	87	96	89	41	39	56	56	62	44	60
Calif., Los Angeles	8	3	4	4	2	11	4	3	3	4	2	6	31	4
Calif., Riverside	103	95	97	99	105	88	99	82	80	82	85	97	39	99
Calif., San Diego	65	45	94	28	62	41	49	31	28	33	30	58	68	79
Calif., Santa Barbara	64	71	50	59	70	53	64	45	43	35	42	82	17	69
Case Western Reserve	93	106	105	101	45	102	91	102	102	90	94	9	21	88
Chicago	12	1	81	14	39	31	30	34	32	24	22	7	88	33
Cincinnati	92	98	62	68	49	60	52	58	59	45	47	23	25	57
Colorado	49	91	18	46	89	91	87	76	75	68	78	60	41	59
Colorado State	94	75	95	78	92	100	103	103	103	92	88	72	33	86

N/A - Not Available

INSTITUTION	TABLES													
	1	2	3	4	5	6	7	8	9	10	11	12	13	14
Columbia	6	19	9	7	10	12	8	14	10	7	8	29	52	13
Connecticut	57	24	47	69	63	81	72	64	64	52	58	28	18	72
Cornell	11	15	5	9	5	6	11	11	12	12	11	25	29	N/A
Dartmouth	76	86	64	64	96	78	92	90	91	100	99	76	48	85
Delaware	68	78	89	63	93	93	98	42	42	102	87	90	100	83
Duke	19	37	91	31	26	33	39	30	31	32	33	19	79	24
Emory	58	66	83	75	71	62	71	46	48	72	62	26	72	58
Florida	33	50	19	33	24	38	17	38	37	39	34	38	40	36
Florida State	71	80	25	51	72	92	70	74	70	94	93	30	77	73
Georgetown	84	49	82	60	50	86	54	51	50	47	38	100	89	82
Georgia	37	27	12	10	40	37	40	23	23	51	43	21	80	19
Georgia Tech	59	47	54	34	81	106	106	105	105	106	105	52	103	96
Guelph	81	43	99	104	106	70	100	104	104	97	104	105	84	103
Harvard	1	7	3	1	1	1	1	1	1	1	1	20	61	1
Hawaii	51	59	32	23	61	89	75	81	78	53	65	85	105	87
Houston	95	83	20	37	67	58	55	53	56	66	61	71	51	38
Howard	90	28	36	40	19	34	22	40	41	42	21	106	106	22
Illinois	3	6	53	3	13	7	9	8	8	13	12	2	1	10
Indiana	15	11	69	27	15	19	13	21	21	22	27	13	28	42
Iowa	27	34	26	25	38	87	56	25	25	55	52	12	58	20
Iowa State	74	65	63	55	84	75	82	47	47	80	76	36	69	48
Johns Hopkins	30	57	79	65	35	29	38	52	54	43	40	54	6	54
Kansas	31	32	70	32	37	57	43	28	30	46	39	11	3	37
Kent State	80	88	96	106	100	94	94	106	106	89	95	64	32	104
Kentucky	56	100	17	48	60	59	57	61	62	70	63	45	27	47
Laval	89	67	104	97	42	25	51	98	98	30	53	70	22	100
Louisiana State	44	52	35	41	56	66	50	29	29	62	51	88	90	34
MIT	54	63	75	56	32	43	48	94	93	38	48	47	92	78
Manitoba	100	82	102	102	64	39	63	97	97	50	72	65	53	91
Maryland	66	42	31	61	36	42	34	37	36	40	36	81	101	35
Massachusetts	48	53	87	98	74	71	76	93	95	58	74	68	35	95
McGill	39	60	103	91	44	20	36	57	57	27	37	15	30	77
McMaster	99	70	98	95	101	51	85	50	55	86	82	74	42	84

N/A - Not Available

TABLES

INSTITUTION	1	2	3	4	5	6	7	8	9	10	11	12	13	14
Miami	87	92	52	57	65	63	59	71	74	74	75	55	24	74
Michigan	5	12	21	6	9	13	10	7	7	9	10	31	10	5
Michigan State	23	31	48	45	43	56	35	44	44	36	35	99	87	61
Minnesota	16	21	51	15	16	32	20	19	19	11	14	1	4	14
Missouri	40	74	8	58	80	72	80	73	72	81	79	27	43	39
Nebraska	62	62	56	42	76	76	83	49	51	91	81	89	65	51
New Mexico	86	69	13	73	46	52	46	69	69	48	57	61	54	62
New York	25	46	59	26	18	26	25	24	26	21	23	73	55	21
North Carolina	21	13	33	16	14	23	24	16	15	23	20	32	91	40
North Carolina State	104	84	30	70	91	74	81	62	63	83	83	22	96	45
Northwestern	22	25	73	39	21	44	27	36	34	28	32	57	36	27
Notre Dame	72	101	101	86	98	83	101	89	88	103	102	98	83	93
Ohio State	17	22	28	29	17	22	15	9	11	19	15	17	23	9
Oklahoma	46	81	29	94	90	99	97	91	90	99	97	51	7	55
Oklahoma State	98	105	66	93	97	105	104	100	100	105	106	79	86	80
Oregon	67	93	88	74	79	97	86	67	67	93	96	84	74	71
Pennsylvania	20	23	61	30	23	40	32	54	45	26	29	77	9	50
Pennsylvania State	29	29	60	38	22	14	19	22	24	20	18	59	26	17
Pittsburgh	28	35	57	50	33	35	31	63	58	37	44	24	49	52
Princeton	18	14	58	19	28	18	23	20	20	14	17	94	67	26
Purdue	69	51	77	76	94	36	53	79	79	69	77	80	63	49
Queen's	78	76	90	88	102	47	77	87	89	79	90	104	59	89
Rice	101	94	68	103	103	101	105	101	101	104	103	49	104	92
Rochester	34	96	27	100	68	77	68	77	77	71	69	48	47	64
Rutgers	41	40	44	44	27	16	18	27	22	15	16	40	38	11
SUNY Albany	106	103	41	84	85	98	102	92	92	98	100	44	16	66
SUNY Buffalo	38	39	16	43	30	67	47	48	49	41	49	34	60	29
SUNY Stony Brook	91	85	34	79	82	68	79	75	76	60	70	46	71	67
Saskatchewan	102	102	80	105	104	65	96	99	99	85	98	103	12	97
South Carolina	45	54	39	77	66	79	84	80	82	87	91	75	64	70
Southern California	36	36	65	20	25	45	28	33	35	34	31	78	102	28
Southern Illinois	60	89	22	53	69	95	60	83	83	63	71	5	81	56
Stanford	9	8	14	12	6	5	7	4	4	3	4	42	50	6

N/A - Not Available

TABLES

INSTITUTION	1	2	3	4	5	6	7	8	9	10	11	12	13	14
Syracuse	42	48	24	47	57	50	62	59	60	67	59	102	85	30
Temple	61	77	92	90	47	64	58	95	94	64	64	83	82	75
Tennessee	85	99	67	72	77	54	66	88	87	84	89	39	94	68
Texas	7	5	6	5	8	3	6	2	2	8	7	63	34	7
Texas A & M	77	64	37	71	53	48	41	32	33	57	50	10	11	32
Toronto	10	4	55	17	7	2	2	13	16	5	5	37	46	8
Tulane	79	72	76	92	83	90	93	66	66	96	80	87	56	81
Utah	43	33	45	96	86	82	78	96	96	88	92	86	20	102
Vanderbilt	75	58	84	82	58	69	61	70	71	75	73	66	57	76
Virginia	26	20	11	49	31	24	28	10	13	29	24	41	66	25
Virginia Polytechnic	88	56	2	66	75	80	90	55	53	95	68	43	98	31
Washington	14	10	1	18	12	17	14	12	9	16	13	3	76	3
Washington State	96	104	42	22	99	84	88	84	84	78	84	67	97	46
Washington, St. Louis	50	90	78	85	54	61	67	68	68	77	55	35	37	41
Waterloo	97	44	106	83	95	46	73	78	81	73	86	92	73	N/A
Wayne State	47	73	71	54	51	73	65	60	61	49	45	18	99	65
Western Ontario	70	41	72	67	73	21	33	35	38	44	54	53	75	53
Wisconsin	13	17	23	11	11	15	12	17	17	10	9	4	2	15
Yale	2	9	40	8	3	4	5	6	6	6	6	69	70	12
York	83	97	74	62	88	55	69	86	85	61	67	91	95	98

N/A - Not Available

RANK ORDER TABLE 1: VOLUMES IN LIBRARY

The grouping of institutions below is done because, in a number of cases, there is a relatively insignificant difference between two institutions, which are nevertheless given two different rankings. In order to provide a "coarser" ranking, the institutions are thus clustered into groups according to the ranges specified here.

Group ranges (in thousands) are:

1-	over 9,000	6-	4,000-4,999
2-	8,000-8,999	7-	3,000-3,999
3-	7,000-7,999	8-	2,000-2,999
4-	6,000-6,999	9-	1,000-1,999
5-	5,000-5,999		

Gp	Rank	Institution	Value	Gp	Rank	Institution	Value
1	1	Harvard	10,929,899	52		Arizona State	2,000,762
2	2	Yale	8,192,144	9	53	Calif., Davis	1,995,437
4	3	Illinois	6,808,048	54		MIT	1,993,922
	4	Calif., Berkeley	6,610,872	55		Brown	1,966,160
5	5	Michigan	5,805,748	56		Kentucky	1,962,733
	6	Columbia	5,459,972	57		Connecticut	1,960,607
	7	Texas	5,402,357	58		Emory	1,888,061
	8	Calif., Los Angeles	5,365,264	59		Georgia Tech	1,852,788
	9	Stanford	5,318,153	60		Southern Illinois	1,844,548
	10	Toronto	5,178,677	61		Temple	1,839,707
6	11	Cornell	4,874,447	62		Nebraska	1,773,097
	12	Chicago	4,660,683	63		Brigham Young	1,744,081
	13	Wisconsin	4,494,680	64		Calif., Santa Barbara	1,698,590
	14	Washington	4,416,024	65		Calif., San Diego	1,698,201
	15	Indiana	4,365,624	66		Maryland	1,697,490
	16	Minnesota	4,229,107	67		Oregon	1,675,727
7	17	Ohio State	3,983,395	68		Delaware	1,668,896
	18	Princeton	3,751,967	69		Purdue	1,655,449
	19	Duke	3,458,720	70		Western Ontario	1,651,771
	20	Pennsylvania	3,282,105	71		Florida State	1,626,574
	21	North Carolina	3,184,517	72		Notre Dame	1,616,220
	22	Northwestern	3,124,611	73		Alabama	1,612,375
	23	Michigan State	3,062,867	74		Iowa State	1,609,802
	24	Arizona	3,049,172	75		Vanderbilt	1,608,105
8	25	New York	2,879,338	76		Dartmouth	1,605,240
	26	Virginia	2,713,404	77		Texas A & M	1,600,043
	27	Iowa	2,661,728	78		Queen's	1,597,351
	28	Pittsburgh	2,583,597	79		Tulane	1,576,287
	29	Pennsylvania State	2,556,027	80		Kent State	1,570,832
	30	Johns Hopkins	2,506,132	81		Guelph	1,564,686
	31	Kansas	2,485,748	82		Boston	1,546,525
	32	Alberta	2,476,532	83		York	1,534,400
	33	Florida	2,474,542	84		Georgetown	1,533,577
	34	Rochester	2,473,305	85		Tennessee	1,524,127
	35	British Columbia	2,465,584	86		New Mexico	1,514,077
	36	Southern California	2,441,102	87		Miami	1,508,447
	37	Georgia	2,415,673	88		Virginia Polytechnic	1,493,361
	38	SUNY-Buffalo	2,310,828	89		Laval	1,490,743
	39	McGill	2,292,456	90		Howard	1,474,318
	40	Missouri	2,254,750	91		SUNY-Stony Brook	1,473,744
	41	Rutgers	2,218,913	92		Cincinnati	1,469,931
	42	Syracuse	2,186,470	93		Case Western Reserve	1,469,190
	43	Utah	2,157,104	94		Colorado State	1,446,036
	44	Louisiana State	2,147,840	95		Houston	1,434,745
	45	South Carolina	2,117,042	96		Washington State	1,418,725
	46	Oklahoma	2,108,359	97		Waterloo	1,400,404
	47	Wayne State	2,084,110	98		Oklahoma State	1,398,221
	48	Massachusetts	2,068,005	99		McMaster	1,394,824
	49	Colorado	2,051,953	100		Manitoba	1,367,086
	50	Washington, St. Louis	2,029,838	101		Rice	1,234,034
	51	Hawaii	2,013,146	102		Saskatchewan	1,207,163
				103		Calif., Riverside	1,204,419
				104		North Carolina State	1,182,891
				105		Calif., Irvine	1,178,819
				106		SUNY-Albany	1,130,619

The grouping of institutions below is done because, in a number of cases, there is a relatively insignificant difference between two institutions, which are nevertheless given two different rankings. In order to provide a "coarser" ranking, the institutions are thus clustered into groups according to the ranges specified here.

The ranges for the groups below are:

1- 250,000 and over	6- 100,000-129,999
2- 220,000-249,999	7- 70,000- 99,999
3- 190,000-219,999	8- 40,000- 69,999
4- 160,000-189,999	9- under 39,999
5- 130,000-159,999	

Gp	Rank	Institution	Value	Gp	Rank	Institution	Value
1	1	Chicago	523,485	52	52	Louisiana State	67,894
	2	Calif., Berkeley	501,411		53	Massachusetts	67,650
2	3	Calif., Los Angeles	230,945	54	South Carolina	67,387	
	4	Toronto	202,407	55	Brigham Young	67,213	
3	5	Texas	201,030	56	Virginia Polytechnic	66,413	
	6	Illinois	200,409	57	Johns Hopkins	64,915	
	7	Harvard	192,573	58	Vanderbilt	64,673	
5	8	Stanford	159,118	59	Hawaii	64,309	
	9	Yale	153,258	60	McGill	64,069	
	10	Washington	143,277	61	Boston	62,603	
	11	Indiana	134,406	62	Nebraska	61,711	
	12	Michigan	133,971	63	MIT	61,648	
6	13	North Carolina	128,456	64	Texas A & M	60,933	
	14	Princeton	121,724	65	Iowa State	60,563	
	15	Cornell	121,347	66	Emory	60,454	
	16	British Columbia	120,672	67	Laval	58,939	
	17	Wisconsin	119,204	68	Calif., Irvine	58,530	
	18	Arizona	115,233	69	New Mexico	58,241	
	19	Columbia	113,182	70	McMaster	57,414	
	20	Virginia	106,668	71	Calif., Santa Barbara	57,223	
	21	Minnesota	105,801	72	Tulane	56,736	
	22	Ohio State	105,289	73	Wayne State	56,384	
	23	Pennsylvania	103,823	74	Missouri	55,371	
	24	Connecticut	101,616	75	Colorado State	54,287	
	25	Northwestern	101,153	76	Queen's	54,284	
7	26	Arizona State	99,398	77	Temple	54,269	
	27	Georgia	99,384	78	Delaware	53,849	
	28	Howard	95,375	79	Alabama	53,632	
	29	Pennsylvania State	91,775	80	Florida State	52,001	
	30	Calif., Davis	91,181	81	Oklahoma	50,783	
	31	Michigan State	89,768	82	Manitoba	50,604	
	32	Kansas	88,451	83	Houston	50,483	
	33	Utah	88,170	84	North Carolina State	50,390	
	34	Iowa	88,085	85	SUNY-Stony Brook	49,943	
	35	Pittsburgh	85,439	86	Dartmouth	49,302	
	36	Southern California	82,878	87	Brown	48,429	
	37	Duke	82,259	88	Kent State	47,963	
	38	Alberta	81,322	89	Southern Illinois	47,566	
	39	SUNY-Buffalo	81,186	90	Washington, St. Louis	47,519	
	40	Rutgers	80,856	91	Colorado	47,491	
41	Western Ontario	79,205	92	Miami	46,514		
42	Maryland	78,889	93	Oregon	46,190		
43	Guelph	78,128	94	Rice	45,902		
44	Waterloo	76,979	95	Calif., Riverside	45,648		
45	Calif., San Diego	76,857	96	Rochester	45,556		
46	New York	76,763	97	York	45,453		
47	Georgia Tech	75,790	98	Cincinnati	44,970		
48	Syracuse	72,740	99	Tennessee	44,643		
49	Georgetown	72,228	100	Kentucky	42,796		
50	Florida	70,284	101	Notre Dame	41,580		
8	51	Purdue	69,529	102	Saskatchewan	41,028	
				9	103	SUNY-Albany	39,303
					104	Washington State	36,555
					105	Oklahoma State	35,046
					106	Case Western Reserve	28,398

RANK ORDER TABLE 3: MICROFORM HOLDINGS

The grouping of institutions below is done because, in a number of cases, there is a relatively insignificant difference between two institutions, which are nevertheless given two different rankings. In order to provide a "coarser" ranking, the institutions are thus clustered into groups according to the ranges specified here.

Group ranges (in thousands) are:

1- 4,000 and over	5- 2,000-2,499
2- 3,500-3,999	6- 1,500-1,999
3- 3,000-3,499	7- 1,000-1,499
4- 2,500-2,999	8- under 1,000

Gp	Rank	Institution	Value	Gp	Rank	Institution	Value
1	1	Washington	4,331,060	53	Illinois	1,991,702	
2	2	Virginia Polytechnic	3,843,784	54	Georgia Tech	1,984,843	
	3	Harvard	3,728,002	55	Toronto	1,941,649	
	4	Calif., Los Angeles	3,601,884	56	Nebraska	1,884,591	
	5	Cornell	3,522,702	57	Pittsburgh	1,861,428	
3	6	Texas	3,403,469	58	Princeton	1,845,806	
	7	British Columbia	3,193,609	59	New York	1,823,585	
	8	Missouri	3,187,381	60	Pennsylvania State	1,773,368	
	9	Columbia	3,178,254	61	Pennsylvania	1,771,609	
	10	Calif., Berkeley	3,146,663	62	Cincinnati	1,743,026	
	11	Virginia	3,132,566	63	Iowa State	1,718,956	
	12	Georgia	3,122,764	64	Dartmouth	1,662,640	
4	13	New Mexico	2,980,951	65	Southern California	1,652,813	
	14	Stanford	2,920,353	66	Oklahoma State	1,649,923	
	15	Arizona	2,906,485	67	Tennessee	1,630,559	
	16	SUNY-Buffalo	2,883,232	68	Rice	1,622,898	
	17	Kentucky	2,865,988	69	Indiana	1,614,717	
	18	Colorado	2,810,799	70	Kansas	1,568,027	
	19	Florida	2,743,021	71	Wayne State	1,554,939	
	20	Houston	2,698,506	72	Western Ontario	1,523,916	
	21	Michigan	2,676,077	73	Northwestern	1,519,982	
	22	Southern Illinois	2,665,519	74	York	1,510,472	
	23	Wisconsin	2,624,474	75	MIT	1,500,080	
	24	Syracuse	2,592,231	7	76	Tulane	1,490,720
	25	Florida State	2,570,158		77	Purdue	1,471,198
	26	Iowa	2,534,227		78	Washington, St. Louis	1,464,768
	27	Rochester	2,524,942		79	Johns Hopkins	1,441,756
	28	Ohio State	2,520,652		80	Saskatchewan	1,431,945
5	29	Oklahoma	2,401,278		81	Chicago	1,411,921
	30	North Carolina State	2,398,545		82	Georgetown	1,390,596
	31	Maryland	2,320,989		83	Emory	1,371,077
	32	Hawaii	2,313,410		84	Vanderbilt	1,322,472
	33	North Carolina	2,312,147		85	Calif., Irvine	1,322,227
	34	SUNY-Stony Brook	2,298,341		86	Brigham Young	1,311,392
	35	Louisiana State	2,271,965		87	Massachusetts	1,309,937
	36	Howard	2,252,333		88	Oregon	1,288,562
	37	Texas A & M	2,197,726		89	Delaware	1,263,165
	38	Boston	2,189,080		90	Queen's	1,240,185
	39	South Carolina	2,160,360		91	Duke	1,214,139
	40	Yale	2,144,124		92	Temple	1,173,181
	41	SUNY-Albany	2,135,826		93	Alabama	1,154,801
	42	Washington State	2,127,940		94	Calif., San Diego	1,120,220
	43	Calif., Davis	2,105,941		95	Colorado State	1,075,957
	44	Rutgers	2,098,916		96	Kent State	1,053,974
	45	Utah	2,076,598		97	Calif., Riverside	1,025,922
	46	Arizona State	2,075,398	8	98	McMaster	990,563
	47	Connecticut	2,056,597		99	Guelph	927,545
	48	Michigan State	2,035,637		100	Brown	901,846
	49	Alberta	2,029,107		101	Notre Dame	852,870
	50	Calif., Santa Barbara	2,012,402		102	Manitoba	784,176
	51	Minnesota	2,003,729		103	McGill	707,888
6	52	Miami	1,993,180		104	Laval	619,569
					105	Case Western Reserve	597,108
					106	Waterloo	548,568

The grouping of institutions below is done because, in a number of cases, there is a relatively insignificant difference between two institutions, which are nevertheless given two different rankings. In order to provide a "coarser" ranking, the institutions are thus clustered into groups according to the ranges specified here.

The ranges for the groups below are:

1- 90,000 and over	6- 40,000-49,999
2- 80,000-89,999	7- 30,000-39,999
3- 70,000-79,999	8- 20,000-29,999
4- 60,000-69,999	9- 10,000-19,999
5- 50,000-59,999	10- under 10,000

Gp	Rank	Institution	Value	Gp	Rank	Institution	Value
1	1	Harvard	103,000	9	61	Maryland	19,828
	2	Calif., Berkeley	94,108		62	York	19,713
	3	Illinois	93,913		63	Delaware	19,576
2	4	Calif., Los Angeles	83,804		64	Dartmouth	19,534
	5	Texas	77,478		65	Johns Hopkins	19,524
3	6	Michigan	63,947		66	Virginia Polytechnic	19,000
	7	Columbia	61,958		67	Western Ontario	18,949
5	8	Yale	55,801		68	Cincinnati	18,794
	9	Cornell	55,365		69	Connecticut	18,634
	10	Georgia	51,925		70	North Carolina State	18,535
6	11	Wisconsin	48,666	71	Texas A & M	18,053	
	12	Stanford	48,573	72	Tennessee	17,983	
	13	Calif., Davis	47,874	73	New Mexico	17,671	
	14	Chicago	47,796	74	Oregon	17,561	
	15	Minnesota	44,714	75	Emory	17,549	
	16	North Carolina	40,225	76	Purdue	17,451	
7	17	Toronto	39,981	77	South Carolina	17,434	
	18	Washington	39,868	78	Colorado State	17,390	
	19	Princeton	38,052	79	SUNY-Stony Brook	17,170	
	20	Southern California	37,926	80	Calif., Irvine	16,918	
	21	British Columbia	35,299	81	Brigham Young	16,722	
	22	Washington State	33,947	82	Vanderbilt	16,672	
	23	Hawaii	33,889	83	Waterloo	16,346	
	24	Arizona	33,616	84	SUNY-Albany	16,243	
	25	Iowa	32,815	85	Washington, St. Louis	16,152	
	26	New York	31,009	86	Notre Dame	15,711	
	27	Indiana	30,996	87	Alabama	15,644	
	28	Calif., San Diego	30,927	88	Queen's	15,229	
	29	Ohio State	30,909	89	Brown	15,195	
8	30	Pennsylvania	29,825	90	Temple	15,027	
	31	Duke	29,588	91	McGill	14,660	
	32	Kansas	29,353	92	Tulane	14,652	
	33	Florida	29,079	93	Oklahoma State	14,617	
	34	Georgia Tech	28,380	94	Oklahoma	14,528	
	35	Arizona State	27,803	95	McMaster	14,450	
	36	Boston	27,074	96	Utah	14,348	
	37	Houston	27,002	97	Laval	13,764	
	38	Pennsylvania State	26,820	98	Massachusetts	13,555	
	39	Northwestern	25,474	99	Calif., Riverside	13,349	
	40	Howard	24,147	100	Rochester	12,562	
	41	Louisiana State	23,840	101	Case Western Reserve	11,974	
	42	Nebraska	23,485	102	Manitoba	11,826	
	43	SUNY-Buffalo	23,302	103	Rice	10,723	
	44	Rutgers	22,893	10	104	Guelph	9,816
	45	Michigan State	22,808		105	Saskatchewan	9,702
	46	Colorado	22,486		106	Kent State	9,465
	47	Syracuse	22,469				
	48	Kentucky	22,242				
	49	Virginia	22,227				
	50	Pittsburgh	22,145				
	51	Florida State	22,136				

RANK ORDER TABLE 5: PROFESSIONAL STAFF (FTE)

The grouping of institutions below is done because, in a number of cases, there is a relatively insignificant difference between two institutions, which are nevertheless given two different rankings. In order to provide a "coarser" ranking, the institutions are thus clustered into groups according to the ranges specified here.

The ranges for the groups below are:

1- 225 and over	6- 100-124
2- 200-224	7- 75- 99
3- 175-199	8- 50- 74
4- 150-174	9- 25- 49
5- 125-149	

Gp	Rank	Institution	Value	Gp	Rank	Institution	Value
1	1	Harvard	310	52	Calif., Davis	67	
3	2	Calif., Los Angeles	190	53	Texas A & M	67	
	3	Yale	176	54	Washington, St. Louis	67	
4	4	Calif., Berkeley	170	55	Arizona State	66	
	5	Cornell	157	56	Louisiana State	66	
	6	Stanford	155	57	Syracuse	65	
	7	Toronto	153	58	Vanderbilt	65	
5	8	Texas	146	59	Boston	64	
	9	Michigan	142	60	Kentucky	64	
	10	Columbia	133	61	Hawaii	62	
	11	Wisconsin	132	62	Calif., San Diego	61	
6	12	Washington	124	63	Connecticut	61	
	13	Illinois	122	64	Manitoba	61	
	14	North Carolina	114	65	Miami	60	
	15	Indiana	109	66	South Carolina	60	
	16	Minnesota	109	67	Houston	57	
	17	Ohio State	109	68	Rochester	57	
	18	New York	108	69	Southern Illinois	57	
	19	Howard	105	70	Calif., Santa Barbara	56	
	20	British Columbia	104	71	Emory	56	
	21	Northwestern	104	72	Florida State	56	
	22	Pennsylvania State	103	73	Western Ontario	56	
	23	Pennsylvania	101	74	Massachusetts	55	
7	24	Florida	98	75	Virginia Polytechnic	55	
	25	Southern California	98	76	Nebraska	54	
	26	Duke	97	77	Tennessee	54	
	27	Rutgers	96	78	Alabama	52	
	28	Princeton	95	79	Oregon	51	
	29	Arizona	91	80	Missouri	50	
	30	SUNY-Buffalo	90	9	81	Georgia Tech	49
	31	Virginia	89	82	SUNY-Stony Brook	49	
	32	MIT	86	83	Tulane	49	
	33	Pittsburgh	86	84	Iowa State	48	
	34	Alberta	83	85	SUNY-Albany	48	
	35	Johns Hopkins	82	86	Utah	48	
	36	Maryland	82	87	Calif., Irvine	46	
	37	Kansas	81	88	York	46	
	38	Iowa	79	89	Colorado	45	
	39	Chicago	77	90	Oklahoma	45	
	40	Georgia	76	91	North Carolina State	44	
	41	Brigham Young	75	92	Colorado State	43	
	42	Laval	75	93	Delaware	43	
8	43	Michigan State	74	94	Purdue	43	
	44	McGill	73	95	Waterloo	43	
	45	Case Western Reserve	72	96	Dartmouth	41	
	46	New Mexico	70	97	Oklahoma State	41	
	47	Temple	69	98	Notre Dame	40	
	48	Brown	68	99	Washington State	40	
	49	Cincinnati	68	100	Kent State	39	
	50	Georgetown	68	101	McMaster	39	
	51	Wayne State	68	102	Queen's	39	
				103	Rice	38	
				104	Saskatchewan	36	
				105	Calif., Riverside	34	
				106	Guelph	34	

The grouping of institutions below is done because, in a number of cases, there is a relatively insignificant difference between two institutions, which are nevertheless given two different rankings. In order to provide a "coarser" ranking, the institutions are thus clustered into groups according to the ranges specified here.

The ranges for the groups below are:

1- 450 and over	6- 200-249
2- 400-449	7- 150-199
3- 350-399	8- 100-149
4- 300-349	9- 50- 99
5- 250-299	

Gp	Rank	Institution	Value	Gp	Rank	Institution	Value	
1	1	Harvard	516	52	52	New Mexico	140	
	2	Toronto	478		53	Calif., Santa Barbara	137	
3	3	Texas	373	54	Tennessee	134		
	4	Yale	345	55	York	134		
4	5	Stanford	340	56	Michigan State	133		
	6	Cornell	300	57	Kansas	128		
	7	Illinois	298	58	Houston	126		
5	8	Calif., Berkeley	296	59	Kentucky	123		
	9	British Columbia	285	60	Cincinnati	122		
	10	Alberta	282	61	Washington, St. Louis	121		
	11	Calif., Los Angeles	282	62	Emory	119		
	12	Columbia	280	63	Miami	119		
	13	Michigan	270	64	Temple	119		
	14	Pennsylvania State	254	65	Saskatchewan	118		
	6	15	Wisconsin	234	66	Louisiana State	117	
		16	Rutgers	232	67	SUNY-Buffero	117	
		17	Washington	232	68	SUNY-Stony Brook	116	
		18	Princeton	229	69	Vanderbilt	116	
		19	Indiana	209	70	Guelph	115	
		20	McGill	209	71	Massachusetts	115	
		21	Western Ontario	208	72	Missouri	113	
22		Ohio State	203	73	Wayne State	112		
7		23	North Carolina	196	74	North Carolina State	110	
		24	Virginia	194	75	Iowa State	108	
	25	Laval	188	76	Nebraska	107		
	26	New York	188	77	Rochester	107		
	27	Arizona	183	78	Dartmouth	105		
	28	Calif., Davis	182	79	South Carolina	105		
	29	Johns Hopkins	179	80	Virginia polytechnic	105		
	30	Arizona State	173	81	Connecticut	103		
	31	Chicago	173	82	Utah	103		
	32	Minnesota	172	83	Notre Dame	102		
	33	Duke	171	84	Washington State	102		
	34	Howard	170	85	Brown	101		
	35	Pittsburgh	166	86	Georgetown	100		
	36	Purdue	165	87	Iowa	100		
	37	Georgia	163	9	88	Calif., Riverside	99	
	38	Florida	159		89	Hawaii	98	
	39	Manitoba	156		90	Tulane	98	
	40	Pennsylvania	156		91	Colorado	96	
	41	Calif., San Diego	155		92	Florida State	95	
	42	Maryland	150		93	Delaware	94	
	43	MIT	150		94	Kent State	93	
	8	44	Northwestern		149	95	Southern Illinois	93
		45	Southern California		149	96	Calif., Irvine	92
46		Waterloo	148		97	Oregon	87	
47		Queen's	147		98	SUNY-Albany	85	
48		Texas A & M	146		99	Oklahoma	82	
49		Boston	144		100	Colorado State	80	
50		Syracuse	141		101	Rice	72	
51		McMaster	140		102	Case Western Reserve	70	
					103	Alabama	67	
					104	Brigham Young	56	
				105	Oklahoma State	55		
				106	Georgia Tech	50		

RANK ORDER TABLE 7: TOTAL STAFF (FTE)

The grouping of institutions below is done because, in a number of cases, there is a relatively insignificant difference between two institutions, which are nevertheless given two different rankings. In order to provide a "coarser" ranking, the institutions are thus clustered into groups according to the ranges specified here.

The ranges for the groups below are:

1- 650 and over	7- 350-399
2- 600-649	8- 300-349
3- 550-599	9- 250-299
4- 500-549	10- 200-249
5- 450-499	11- 150-199
6- 400-449	12- 100-149

Gp	Rank	Institution	Value	Gp	Rank	Institution	Value
1	1	Harvard	1,001	52	Cincinnati	262	
	2	Toronto	727	53	Purdue	259	
	3	Calif., Berkeley	721	54	Georgetown	257	
	4	Calif., Los Angeles	692	55	Houston	252	
3	5	Yale	595	56	Iowa	251	
	6	Texas	593	57	Kentucky	251	
	7	Stanford	587	58	Temple	250	
	8	Columbia	553	10	59	Miami	246
	9	Illinois	551		60	Southern Illinois	245
4	10	Michigan	543		61	Vanderbilt	244
	11	Cornell	533		62	Syracuse	243
	12	Wisconsin	519		63	Manitoba	239
5	13	Indiana	494		64	Calif., Santa Barbara	236
	14	Washington	483		65	Wayne State	230
	15	Ohio State	467		66	Tennessee	229
6	16	British Columbia	437		67	Washington, St. Louis	229
	17	Florida	430		68	Rochester	228
	18	Rutgers	429		69	York	228
	19	Pennsylvania State	424		70	Florida State	226
	20	Minnesota	412		71	Emory	223
7	21	Alberta	398		72	Connecticut	222
	22	Howard	396		73	Waterloo	222
	23	Princeton	395		74	Brown	220
	24	North Carolina	388		75	Hawaii	220
	25	New York	366		76	Massachusetts	218
	26	Arizona	362		77	Queen's	216
8	27	Northwestern	348		78	Utah	215
	28	Virginia	339		79	SUNY-Stony Brook	213
	29	Southern California	338		80	Missouri	211
	30	Chicago	334		81	North Carolina State	208
	31	Pittsburgh	328		82	Iowa State	205
	32	Pennsylvania	319	11	83	Nebraska	203
	33	Western Ontario	318		84	South Carolina	199
	34	Maryland	317		85	McMaster	197
	35	Michigan State	317		86	Oregon	195
	36	McGill	316		87	Colorado	193
	37	Calif., Davis	308		88	Washington State	193
	38	Johns Hopkins	303		89	Calif., Irvine	192
	39	Duke	302		90	Virginia Polytechnic	192
	40	Georgia	301		91	Case Western Reserve	183
9	41	Texas A & M	293		92	Dartmouth	180
	42	Arizona State	292		93	Tulane	178
	43	Kansas	290		94	Kent State	177
	44	Brigham Young	288		95	Alabama	176
	45	Boston	284		96	Saskatchewan	173
	46	New Mexico	281		97	Oklahoma	170
	47	SUNY-Buffalo	278		98	Delaware	166
	48	MIT	275		99	Calif., Riverside	165
	49	Calif., San Diego	272		100	Guelph	164
	50	Louisiana State	271		101	Notre Dame	159
	51	Laval	266		102	SUNY-Albany	158
					103	Colorado State	152
					104	Oklahoma State	150
				12	105	Rice	131
					106	Georgia Tech	114

The grouping of institutions below is done because, in a number of cases, there is a relatively insignificant difference between two institutions, which are nevertheless given two different rankings. In order to provide a "coarser" ranking, the institutions are thus clustered into groups according to the ranges specified here.

Group ranges (in thousands) are:

1- 5,500 and over	6- 3,000-3,499
2- 5,000-5,499	7- 2,500-2,999
3- 4,500-4,999	8- 2,000-2,499
4- 4,000-4,499	9- 1,500-1,999
5- 3,500-3,999	10- 1,000-1,499

Gp	Rank	Institution	Value	Gp	Rank	Institution	Value
1	1	Harvard	6,871,754	53	Houston	2,512,676	
	2	Texas	6,539,296	54	Pennsylvania	2,510,010	
	3	Calif., Los Angeles	5,849,917	55	Virginia Polytechnic	2,504,900	
	4	Stanford	5,754,736	56	Boston	2,500,588	
2	5	Calif., Berkeley	5,115,266	8	57	McGill	2,449,701
					58	Cincinnati	2,448,460
3	6	Yale	4,916,200		59	Syracuse	2,446,463
	7	Michigan	4,734,897		60	Wayne State	2,445,405
	8	Illinois	4,724,114		61	Kentucky	2,436,446
					62	North Carolina State	2,416,359
4	9	Ohio State	4,386,886		63	Pittsburgh	2,409,894
	10	Virginia	4,345,772		64	Connecticut	2,398,835
	11	Cornell	4,331,291		65	Brigham Young	2,349,046
	12	Washington	4,311,786		66	Tulane	2,315,684
	13	Toronto	4,292,215		67	Oregon	2,312,004
	14	Columbia	4,260,392		68	Washington, St. Louis	2,225,199
	15	Arizona	4,256,069		69	New Mexico	2,208,927
	16	North Carolina	4,222,600		70	Vanderbilt	2,184,547
	17	Wisconsin	4,014,395		71	Miami	2,155,494
5	18	Calif., Davis	3,703,014		72	Brown	2,146,428
	19	Minnesota	3,570,053		73	Missouri	2,146,421
	20	Princeton	3,557,309		74	Florida State	2,145,212
	21	Indiana	3,515,523		75	SUNY-Stony Brook	2,142,329
					76	Colorado	2,127,094
					77	Rochester	2,126,472
6	22	Pennsylvania State	3,475,783		78	Waterloo	2,114,595
	23	Georgia	3,473,006		79	Purdue	2,108,762
	24	New York	3,413,364		80	South Carolina	2,052,027
	25	Iowa	3,406,656		81	Hawaii	2,045,989
	26	Arizona State	3,401,502		82	Calif., Riverside	2,044,019
	27	Rutgers	3,356,846		83	Southern Illinois	2,015,648
	28	Kansas	3,132,388				
	29	Louisiana State	3,128,755	9	84	Washington State	1,994,194
	30	Duke	3,102,947		85	Alabama	1,974,188
	31	Calif., San Diego	3,093,398		86	York	1,953,204
	32	Texas A & M	3,046,940		87	Queen's	1,949,775
					88	Tennessee	1,947,757
7	33	Southern California	2,993,179		89	Notre Dame	1,940,222
	34	Chicago	2,979,870		90	Dartmouth	1,910,428
	35	Western Ontario	2,953,172		91	Oklahoma	1,894,874
	36	Northwestern	2,946,886		92	SUNY-Albany	1,876,474
	37	Maryland	2,944,272		93	Massachusetts	1,810,616
	38	Florida	2,930,847		94	MIT	1,810,512
	39	British Columbia	2,815,287		95	Temple	1,797,813
	40	Howard	2,809,576		96	Utah	1,767,976
	41	Calif., Irvine	2,779,486		97	Manitoba	1,758,701
	42	Delaware	2,756,606		98	Laval	1,723,580
	43	Alberta	2,686,758		99	Saskatchewan	1,715,476
	44	Michigan State	2,681,414		100	Oklahoma State	1,652,902
	45	Calif., Santa Barbara	2,672,877		101	Rice	1,647,554
	46	Emory	2,625,957		102	Case Western Reserve	1,553,096
	47	Iowa State	2,603,083				
	48	SUNY-Buffalo	2,588,461	10	103	Colorado State	1,416,294
	49	Nebraska	2,579,096		104	Guelph	1,353,278
	50	McMaster	2,556,493		105	Georgia Tech	1,309,460
	51	Georgetown	2,556,310		106	Kent State	1,183,869
	52	Johns Hopkins	2,553,488				

RANK ORDER TABLE 9: MATERIALS AND BINDING EXPENDITURES

The grouping of institutions below is done because, in a number of cases, there is a relatively insignificant difference between two institutions, which are nevertheless given two different rankings. In order to provide a "coarser" ranking, the institutions are thus clustered into groups according to the ranges specified here.

Group ranges (in thousands) are:

1- 5,500 and over	6- 3,000-3,499
2- 5,000-5,499	7- 2,500-2,999
3- 4,500-4,999	8- 2,000-2,499
4- 4,000-4,499	9- 1,500-1,999
5- 3,500-3,999	10- 1,000-1,499

Gp	Rank	Institution	Value	Gp	Rank	Institution	Value	
1	1	Harvard	7,493,242	8	53	Virginia Polytechnic	2,637,200	
	2	Texas	6,721,683		54	Johns Hopkins	2,630,036	
	3	Calif., Los Angeles	6,463,779		55	McMaster	2,626,128	
	4	Stanford	6,105,880		56	Houston	2,621,120	
	5	Calif., Berkeley	5,635,016		57	McGill	2,582,196	
2	6	Yale	5,195,600		58	Pittsburgh	2,578,977	
	7	Michigan	5,010,142		59	Cincinnati	2,576,535	
3	8	Illinois	4,952,017		60	Syracuse	2,549,334	
	9	Washington	4,684,970		61	Wayne State	2,544,395	
	10	Columbia	4,653,242		62	Kentucky	2,542,947	
	11	Ohio State	4,598,760		63	North Carolina State	2,538,079	
	12	Cornell	4,570,526		64	Connecticut	2,537,000	
	13	Virginia	4,555,402		8	65	Brigham Young	2,431,344
	14	Arizona	4,513,443			66	Tulane	2,417,241
4	15	North Carolina	4,478,662			67	Oregon	2,412,217
	16	Toronto	4,475,403			68	Washington, St. Louis	2,357,820
	17	Wisconsin	4,232,445			69	New Mexico	2,338,307
	18	Calif., Davis	4,048,106			70	Florida State	2,296,585
5	19	Minnesota	3,951,635			71	Vanderbilt	2,293,373
	20	Princeton	3,809,100			72	Missouri	2,288,292
	21	Indiana	3,725,924			73	Brown	2,285,538
	22	Rutgers	3,712,539			74	Miami	2,254,114
	23	Georgia	3,712,189			75	Colorado	2,249,002
	24	Pennsylvania State	3,701,269			76	SUNY-Stony Brook	2,231,479
	25	Iowa	3,642,048			77	Rochester	2,230,029
	26	New York	3,619,759			78	Hawaii	2,222,410
	27	Arizona State	3,567,687			79	Purdue	2,198,695
	6	28	Calif., San Diego			3,333,733	80	Calif., Riverside
29		Louisiana State	3,313,913			81	Waterloo	2,165,970
30		Kansas	3,304,309		82	South Carolina	2,158,210	
31		Duke	3,292,906		83	Southern Illinois	2,140,668	
32		Chicago	3,226,493		84	Washington State	2,095,775	
33		Texas A & M	3,159,883		85	York	2,080,023	
34		Northwestern	3,149,487		86	Alabama	2,073,297	
35		Southern California	3,133,162	87	Tennessee	2,061,598		
36		Maryland	3,098,066	88	Notre Dame	2,039,014		
37		Florida	3,043,094	89	Queen's	2,037,343		
7	38	Western Ontario	2,981,459	9	90	Oklahoma	1,975,605	
	39	Calif., Irvine	2,970,953		91	Dartmouth	1,972,947	
	40	British Columbia	2,950,234		92	SUNY-Albany	1,947,474	
	41	Howard	2,926,406		93	MIT	1,935,561	
	42	Delaware	2,909,714		94	Temple	1,915,118	
	43	Calif., Santa Barbara	2,888,445		95	Massachusetts	1,878,036	
	44	Michigan State	2,867,856		96	Utah	1,876,338	
	45	Pennsylvania	2,790,324		97	Manitoba	1,846,066	
	46	Alberta	2,786,480		98	Laval	1,788,761	
	47	Iowa State	2,756,807		99	Saskatchewan	1,782,045	
	48	Emory	2,742,913		100	Oklahoma State	1,721,559	
	49	SUNY-Buffalo	2,722,316		101	Rice	1,695,691	
	50	Georgetown	2,709,393		102	Case Western Reserve	1,624,685	
	51	Nebraska	2,695,326	103	Colorado State	1,509,931		
	52	Boston	2,654,423	10	104	Guelph	1,415,037	
			105		Georgia Tech	1,395,075		
			106		Kent State	1,249,549		

The grouping of institutions below is done because, in a number of cases, there is a relatively insignificant difference between two institutions, which are nevertheless given two different rankings. In order to provide a "easier" ranking, the institutions are thus clustered into groups according to the ranges specified here.

Group ranges (in thousands) are:

1- 10,000 and over	6- 5,000-5,999
2- 9,000-9,999	7- 4,000-4,999
3- 8,000-8,999	8- 3,000-3,999
4- 7,000-7,999	9- 2,000-2,999
5- 6,000-6,999	10 1,000-1,999

Gp	Rank	Institution	Value	Gp	Rank	Institution	Value		
1	1	Harvard	16,109,429	9	82	Calif., Riverside	2,996,239		
	2	Calif., Berkeley	14,751,484		83	North Carolina State	2,988,139		
	3	Stanford	13,196,374		84	Tennessee	2,980,753		
	4	Calif., Los Angeles	13,129,007		85	Saskatchewan	2,960,196		
	5	Toronto	11,977,770		86	McMaster	2,928,999		
2	6	Yale	9,760,550		87	South Carolina	2,870,037		
	7	Columbia	9,195,626		88	Utah	2,814,118		
	8	Texas	9,161,771		89	Kent State	2,792,052		
3	9	Michigan	8,266,986		90	Case Western Reserve	2,775,158		
	10	Wisconsin	8,163,935		91	Nebraska	2,765,573		
4	11	Minnesota	7,947,433		92	Colorado State	2,732,314		
	12	Cornell	7,859,142		93	Oregon	2,713,883		
	13	Illinois	7,845,131		94	Florida State	2,712,490		
	14	Princeton	7,724,797		95	Virginia Polytechnic	2,654,800		
	15	Rutgers	7,709,873		96	Tulane	2,653,864		
	16	Washington	7,682,662		97	Guelph	2,563,045		
	17	British Columbia	7,459,179		98	SUNY-Albany	2,555,819		
5	18	Alberta	6,983,390		99	Oklahoma	2,470,631		
	19	Ohio State	6,964,343		100	Dartmouth	2,385,011		
	20	Pennsylvania State	6,667,337		101	Alabama	2,374,957		
	21	New York	6,490,290		102	Delaware	2,308,804		
	22	Indiana	6,140,882		103	Notre Dame	2,250,814		
6	23	North Carolina	5,961,916		10	104	Rice	1,909,933	
	24	Chicago	5,947,326			105	Oklahoma State	1,676,271	
	25	Calif., Davis	5,848,301			106	Georgia Tech	1,648,643	
	26	Pennsylvania	5,767,447						
	27	McGill	5,722,221						
	28	Northwestern	5,511,422						
	29	Virginia	5,317,721						
	30	Laval	5,148,173						
	31	Arizona	5,131,403						
	7	32	Duke		4,945,550				
33		Calif., San Diego	4,909,975						
34		Southern California	4,809,760						
35		Calif., Santa Barbara	4,799,375						
36		Michigan State	4,782,299						
37		Pittsburgh	4,731,569						
38		MIT	4,717,818						
39		Florida	4,633,069						
40		Maryland	4,480,279						
41		SUNY-Buffalo	4,461,923						
42		Howard	4,436,337						
43		Johns Hopkins	4,369,024						
44		Western Ontario	4,292,219						
45		Cincinnati	4,264,431						
46		Kansas	4,155,983						
47		Georgetown	4,070,257						
48		New Mexico	4,053,926						
8		49	Wayne State		3,952,217				
	50	Manitoba	3,942,941						
	51	Georgia	3,905,394						

RANK ORDER TABLE 11: TOTAL OPERATING EXPENDITURES

The grouping of institutions below is done because, in a number of cases, there is a relatively insignificant difference between two institutions, which are nevertheless given two different rankings. In order to provide a "coarser" ranking, the institutions are thus clustered into groups according to the ranges specified here.

Group ranges (in thousands) are:

1- 16,000 and over	8- 9,000-9,999
2- 15,000-15,999	9- 8,000-8,999
3- 14,000-14,999	10- 7,000-7,999
4- 13,000-13,999	11- 6,000-6,999
5- 12,000-12,999	12- 5,000-5,999
6- 11,000-11,999	13- 4,000-4,999
7- 10,000-10,999	14- 3,000-3,999

Gp	Rank	Institution	Value	Gp	Rank	Institution	Value
1	1	Harvard	24,988,411	52	Iowa	7,885,305	
	2	Calif., Los Angeles	23,909,618	53	Laval	7,515,697	
	3	Calif., Berkeley	23,172,799	54	Western Ontario	7,514,464	
	4	Stanford	22,021,776	55	Washington, St. Louis	7,480,835	
	5	Toronto	17,884,658	56	Calif., Irvine	7,470,992	
	6	Yale	17,500,450	57	New Mexico	7,230,942	
	7	Texas	17,341,737	58	Connecticut	7,160,539	
	8	Columbia	16,219,255	59	Syracuse	7,157,503	
				60	Boston	7,083,954	
2	9	Wisconsin	15,407,506	11	61	Houston	6,932,312
	10	Michigan	15,043,241		62	Emory	6,879,872
3	11	Cornell	14,670,772		63	Kentucky	6,802,983
	12	Illinois	14,412,701		64	Temple	6,626,346
	13	Washington	14,064,173		65	Hawaii	6,554,564
4	14	Minnesota	13,830,957		66	Brown	6,526,045
	15	Ohio State	13,795,034		67	York	6,515,686
5	16	Rutgers	12,971,027		68	Virginia Polytechnic	6,502,600
	17	Princeton	12,603,020		69	Rochester	6,477,439
	18	Pennsylvania State	12,158,294		70	SUNY-Stony Brook	6,424,175
6	19	British Columbia	11,944,972		71	Southern Illinois	6,397,114
	20	North Carolina	11,904,851		72	Manitoba	6,379,619
	21	Howard	11,853,402		73	Vanderbilt	6,246,285
	22	Chicago	11,438,363		74	Massachusetts	6,242,017
	23	New York	11,211,034		75	Miami	6,227,698
	24	Virginia	11,205,420		76	Iowa State	6,188,827
	25	Calif., Davis	11,050,200		77	Purdue	6,183,812
					78	Colorado	6,071,049
7	26	Arizona	10,845,010		79	Missouri	6,028,612
	27	Indiana	10,833,334	12	80	Tulane	5,998,028
	28	Alberta	10,789,935		81	Nebraska	5,959,578
	29	Pennsylvania	10,377,417		82	McMaster	5,943,163
8	30	Calif., San Diego	9,999,374		83	North Carolina State	5,929,375
	31	Southern California	9,749,607		84	Washington State	5,873,211
	32	Northwestern	9,732,283		85	Calif., Riverside	5,766,057
9	33	Duke	8,987,554		86	Waterloo	5,748,789
	34	Florida	8,955,294		87	Delaware	5,643,834
	35	Michigan State	8,931,867		88	Colorado State	5,458,964
	36	Maryland	8,924,714		89	Tennessee	5,434,336
	37	McGill	8,838,712		90	Queen's	5,433,609
	38	Georgetown	8,765,504		91	South Carolina	5,414,136
	39	Kansas	8,729,853		92	Utah	5,343,193
	40	Johns Hopkins	8,642,380		93	Florida State	5,313,920
	41	Arizona State	8,604,453		94	Case Western Reserve	5,279,513
	42	Calif., Santa Barbara	8,579,806		95	Kent State	5,239,176
	43	Georgia	8,295,813		96	Oregon	5,238,268
	44	Pittsburgh	8,281,920		97	Oklahoma	5,197,249
	45	Wayne State	8,253,120		98	Saskatchewan	5,088,358
	46	Brigham Young	8,162,983		99	Dartmouth	5,072,300
	47	Cincinnati	8,160,766	13	100	SUNY-Albany	4,966,301
	48	MIT	8,128,492		101	Alabama	4,935,543
	49	SUNY-Buffalo	8,113,720		102	Notre Dame	4,616,284
					103	Rice	4,247,855
10	50	Texas A & M	7,985,513		104	Guelph	4,120,152
	51	Louisiana State	7,952,084	14	105	Georgia Tech	3,866,249
					106	Oklahoma State	3,830,915

The grouping of institutions below is done because, in a number of cases, there is a relatively insignificant difference between two institutions, which are nevertheless given two different rankings. In order to provide a "coarser" ranking, the institutions are thus clustered into groups according to the ranges specified here.

The ranges for the groups below are:

1- 50,000 and over	7- 20,000-24,999
2- 45,000-49,999	8- 15,000-19,999
3- 40,000-44,999	9- 10,000-14,999
4- 35,000-39,999	10- 5,000- 9,999
5- 30,000-34,999	11- under 5,000
6- 25,000-29,999	

Gp	Rank	Institution	Value	Gp	Rank	Institution	Value
1	1	Minnesota	150,266	9	52	Georgia Tech	15,299
	2	Illinois	119,420		53	Western Ontario	14,394
	3	Washington	106,519		54	Johns Hopkins	14,304
	4	Wisconsin	91,365		55	Miami	13,577
2	5	Southern Illinois	46,791		56	Alberta	13,456
	6	Calif., Los Angeles	46,055		57	Northwestern	13,213
3	7	Chicago	41,282		58	Calif., San Diego	13,109
4	8	Arizona	37,678		59	Pennsylvania State	12,293
	9	Case Western Reserve	37,337		60	Colorado	12,204
	10	Texas A & M	36,343		61	New Mexico	12,203
	11	Kansas	35,593	62	Calif., Irvine	11,934	
5	12	Iowa	34,632	63	Texas	11,876	
	13	Indiana	32,954	64	Kent State	11,360	
	14	Calif., Berkeley	31,609	65	Manitoba	11,082	
	15	McGill	31,508	66	Vanderbilt	10,992	
	16	Calif., Davis	30,547	67	Washington State	10,944	
	17	Ohio State	30,468	68	Massachusetts	10,941	
				69	Yale	10,611	
6	18	Wayne State	28,850	70	Laval	10,409	
	19	Duke	28,476	71	Houston	10,334	
	20	Harvard	27,806	72	Colorado State	10,257	
	21	Georgia	27,033	73	New York	10,248	
	22	North Carolina State	26,842	74	McMaster	10,224	
	23	Cincinnati	26,383	75	South Carolina	10,139	
	24	Pittsburgh	26,277	76	Dartmouth	10,070	
	25	Cornell	25,627	10	77	Pennsylvania	9,758
7	26	Emory	24,870		78	Southern California	9,662
	27	Missouri	23,593		79	Oklahoma State	9,585
	28	Connecticut	23,371		80	Purdue	9,579
	29	Columbia	22,463		81	Maryland	9,550
	30	Florida State	21,179		82	Calif., Santa Barbara	9,507
	31	Michigan	20,496		83	Temple	9,139
	32	North Carolina	20,240		84	Oregon	9,124
	33	Arizona State	20,195		85	Hawaii	9,020
	34	SUNY-Buffalo	20,019		86	Utah	8,665
	8	35	Washington, St. Louis	19,721	87	Tulane	8,511
36		Iowa State	19,440	88	Louisiana State	8,290	
37		Toronto	19,301	89	Nebraska	8,154	
38		Florida	18,987	90	Delaware	8,019	
39		Tennessee	18,974	91	York	7,408	
40		Rutgers	18,733	92	Waterloo	7,059	
41		Virginia	18,663	93	Brigham Young	7,051	
42		Stanford	18,281	94	Princeton	6,985	
43		Virginia Polytechnic	17,808	95	Brown	6,854	
44		SUNY-Albany	17,536	96	Alabama	6,823	
45		Kentucky	17,456	97	Calif., Riverside	6,823	
46		SUNY-Stony Brook	17,319	98	Notre Dame	6,674	
47		MIT	17,316	99	Michigan State	6,274	
48		Rochester	17,310	100	Georgetown	6,238	
49		Rice	16,094	101	Boston	6,050	
50		British Columbia	15,724	102	Syracuse	5,926	
51		Oklahoma	15,407	103	Saskatchewan	5,155	
			104	Queen's	5,079		
			11	105	Guelph	3,282	
				106	Howard	2,534	

RANK ORDER TABLE 13: TOTAL ITEMS BORROWED

The grouping of institutions below is done because, in a number of cases, there is a relatively insignificant difference between two institutions, which are nevertheless given two different rankings. In order to provide a "coarser" ranking, the institutions are thus clustered into groups according to the ranges specified here.

The ranges for the groups below are:

1- 18,000 and over	6- 8,000-9,999
2- 16,000-17,999	7- 6,000-7,999
3- 14,000-15,999	8- 4,000-5,999
4- 12,000-13,999	9- 2,000-3,999
5- 10,000-11,999	10- under 2,000

Gp	Rank	Institution	Value	Gp	Rank	Institution	Value
1	1	Illinois	132,383	53	53	Manitoba	6,693
	2	Wisconsin	28,310		54	New Mexico	6,525
2	3	Kansas	17,041	55	New York	6,490	
	4	Minnesota	15,552	56	Tulane	6,479	
4	5	Arizona State	13,461	57	Vanderbilt	6,427	
	6	Johns Hopkins	13,322	58	Iowa	6,173	
	7	Oklahoma	12,660	59	Queen's	6,117	
	8	Calif., Berkeley	12,289	60	SUNY-Buffalo	6,022	
5	9	Pennsylvania	11,782	8	61	Harvard	5,988
	10	Michigan	11,603		62	Calif., Davis	5,984
	11	Texas A & M	11,161		63	Purdue	5,975
	12	Saskatchewan	10,564		64	South Carolina	5,867
6	13	British Columbia	9,645		65	Nebraska	5,748
	14	Alberta	9,600		66	Virginia	5,639
	15	Brigham Young	9,526		67	Princeton	5,494
	16	SUNY-Albany	9,264		68	Calif., San Diego	5,418
	17	Calif., Santa Barbara	9,191		69	Iowa State	5,293
	18	Connecticut	9,085		70	Yale	5,240
	19	Boston	9,027		71	SUNY-Stony Brook	5,120
	20	Utah	8,996		72	Emory	5,094
	21	Case Western Reserve	8,937		73	Waterloo	5,076
	22	Laval	8,905		74	Oregon	5,066
	23	Ohio State	8,893		75	Western Ontario	5,026
	24	Miami	8,876		76	Washington	4,983
	25	Cincinnati	8,736	77	Florida State	4,859	
	26	Pennsylvania State	8,694	78	Brown	4,799	
	27	Kentucky	8,645	79	Duke	4,790	
	28	Indiana	8,608	80	Georgia	4,722	
	29	Cornell	8,596	81	Southern Illinois	4,692	
	30	McGill	8,401	82	Temple	4,654	
31	Calif., Los Angeles	8,293	83	Notre Dame	4,542		
32	Kent State	8,196	84	Guelph	4,433		
33	Colorado State	8,188	85	Syracuse	4,384		
34	Texas	8,177	86	Oklahoma State	4,327		
35	Massachusetts	8,130	87	Michigan State	4,304		
36	Northwestern	8,124	88	Chicago	4,286		
37	Washington, St. Louis	8,067	89	Georgetown	4,218		
7	38	Rutgers	8,033	90	Louisiana State	4,178	
	39	Calif., Riverside	7,977	91	North Carolina	4,109	
	40	Florida	7,770	9	92	MIT	3,998
	41	Colorado	7,457		93	Alabama	3,924
	42	McMaster	7,451		94	Tennessee	3,822
	43	Missouri	7,287		95	York	3,819
	44	Calif., Irvine	7,216		96	North Carolina State	3,419
	45	Arizona	7,175		97	Washington State	3,269
	46	Toronto	6,949		98	Virginia Polytechnic	3,149
	47	Rochester	6,912		99	Wayne State	2,991
	48	Dartmouth	6,812		100	Delaware	2,972
	49	Pittsburgh	6,768		101	Maryland	2,564
50	Stanford	6,734	102		Southern California	2,325	
51	Houston	6,732	103		Georgia Tech	2,223	
52	Columbia	6,705	104	Rice	2,126		
			105	Hawaii	2,044		
			10	106	Howard	877	

The grouping of institutions below is done because, in a number of cases, there is a relatively insignificant difference between two institutions, which are nevertheless given two different rankings. In order to provide a "coarser" ranking, the institutions are thus clustered into groups according to the ranges specified here.

Group ranges (in thousands) are:

1- 2,700 and over	7- 1,500-1,699
2- 2,500-2,699	8- 1,300-1,499
3- 2,300-2,299	9- 1,100-1,299
4- 2,000-2,299	10- 900-1,000
5- 1,900-2,099	11- 700- 800
6- 1,700-1,899	12- under 700

Gp	Rank	Institution	Value	Gp	Rank	Institution	Value	
1	1	Harvard	2,977,335	51	51	Nebraska	1,410,014	
	2	Calif., Berkeley	2,721,203		52	Pittsburgh	1,395,103	
2	3	Washington	2,603,022	53	Western Ontario	1,391,179		
	4	Calif., Los Angeles	2,586,502	54	Johns Hopkins	1,378,969		
3	5	Michigan	2,357,692	55	Oklahoma	1,368,223		
	6	Stanford	2,352,273	56	Southern Illinois	1,356,337		
4	7	Texas	2,253,255	57	Cincinnati	1,337,138		
	8	Toronto	2,224,475	58	Emory	1,329,748		
	9	Ohio State	2,224,360	59	Colorado	1,324,154		
	10	Illinois	2,224,088	60	Calif., Irvine	1,323,855		
	11	Rutgers	2,124,334	61	Michigan State	1,317,904		
5	12	Yale	2,100,300	9	62	New Mexico	1,284,419	
	13	Columbia	2,096,101		63	British Columbia	1,281,745	
	14	Minnesota	2,094,781		64	Rochester	1,266,337	
	15	Wisconsin	2,069,812		65	Wayne State	1,252,768	
	16	Arizona	2,068,870		66	SUNY-Albany	1,246,967	
	17	Pennsylvania State	2,020,659		67	SUNY-Stony Brook	1,241,267	
	18	Calif., Davis	1,994,015		68	Tennessee	1,238,400	
	19	Georgia	1,929,924		69	Calif., Santa Barbara	1,230,902	
	20	Iowa	1,917,810		70	South Carolina	1,229,488	
	6	21	New York		1,861,619	71	Oregon	1,223,281
22		Howard	1,826,091	72	Connecticut	1,221,153		
23		Arizona State	1,791,653	73	Florida State	1,209,530		
24		Duke	1,724,267	74	Miami	1,200,178		
25		Virginia	1,704,589	75	Temple	1,193,771		
7		26	Princeton	1,664,817	76	Vanderbilt	1,192,984	
	27	Northwestern	1,664,654	77	McGill	1,184,267		
	28	Southern California	1,663,815	78	MIT	1,165,914		
	29	SUNY-Buffalo	1,661,250	79	Calif., San Diego	1,155,299		
	30	Syracuse	1,619,024	80	Oklahoma State	1,140,874		
	31	Virginia Polytechnic	1,613,900	81	Tulane	1,138,493		
	32	Texas A & M	1,604,903	82	Georgetown	1,129,669		
	33	Chicago	1,591,068	83	Delaware	1,126,791		
	34	Louisiana State	1,575,166	84	McMaster	1,118,889		
	35	Maryland	1,520,743	85	Dartmouth	1,115,033		
	36	Florida	1,518,331	86	Colorado State	1,100,000		
	37	Kansas	1,509,435	10	87	Hawaii	1,094,062	
	8	38	Houston		1,489,557	88	Case Western Reserve	1,079,692
		39	Missouri		1,485,354	89	Queen's	1,032,677
40		North Carolina	1,481,752		90	Alabama	1,027,904	
41		Washington, St. Louis	1,471,174		91	Manitoba	1,018,437	
42		Indiana	1,470,769		92	Rice	1,008,551	
43		Boston	1,468,437		93	Notre Dame	988,102	
44		Alberta	1,454,286		94	Brown	980,674	
45		North Carolina State	1,453,408		95	Massachusetts	975,253	
46		Washington State	1,434,573		96	Georgia Tech	972,135	
47		Kentucky	1,422,936	97	Saskatchewan	963,933		
48	Iowa State	1,417,728	98	York	935,491			
49	Purdue	1,417,392	99	Calif., Riverside	910,068			
50	Pennsylvania	1,410,059	11	100	Laval	884,743		
9	62	New Mexico		1,284,419	101	Brigham Young	845,194	
	63	British Columbia		1,281,745	102	Utah	744,805	
	64	Rochester	1,266,337	103	Guelph	709,112		
	65	Wayne State	1,252,768	12	104	Kent State	434,164	
	66	SUNY-Albany	1,246,967					
	67	SUNY-Stony Brook	1,241,267					
	68	Tennessee	1,238,400					
	69	Calif., Santa Barbara	1,230,902					
	70	South Carolina	1,229,488					
	71	Oregon	1,223,281					
72	Connecticut	1,221,153						
73	Florida State	1,209,530						
74	Miami	1,200,178						

Figures for Cornell and Waterloo not available.

Association of Research Libraries

1527 New Hampshire Avenue, N.W., Washington, D.C. 20036

(202) 232-2466

ARL STATISTICS 1984-85

Instructions for Completion of the Questionnaire

1. Definitions of the statistical categories used in this questionnaire can be found in American National Standard for Library and Information Sciences and Related Publishing Practices - Library Statistics. Z39.7-1983. (New York, American National Standards Institute, 1983.)
2. All figures should be rounded to the nearest whole number.
3. In a university which includes both main and branch campuses, an effort should be made to report figures for the main campus only. (The U.S. National Center for Education Statistics in its Higher Education General Information Survey describes a branch campus as one "located in a community different from that of its parent institution ... beyond a reasonable commuting distance from the main campus ... The educational activities at the location must be organized on a relatively permanent basis ... and include course offerings for one or more complete college-level programs of at least one full year.") If figures for libraries located on branch campuses are reported, please provide an explanatory footnote on p. 3 of the questionnaire.
4. Questions 1-5. Use the ANSI Z39.7-1983 definition for "Volume" as noted in instruction 1 above. Include duplicates and bound volumes of periodicals. Exclude microforms, nonprint materials, uncataloged items, and government documents unless cataloged. (Government document volumes classed separately may be included if cataloged.) If any of these items must be included, please provide an explanatory footnote on p. 4 of the questionnaire.
5. Question 6. Include duplicate subscriptions and government document serials; exclude monographic and publishers' series. Because of the number of questions raised regarding the counting of serials, we call to your attention the definition to be used for this survey.

A publication issued in successive parts, usually at regular intervals, and as a rule, intended to be continued indefinitely. Serials include periodicals, newspapers, annuals (reports, yearbooks, etc.), memoirs, proceedings, and transactions of societies.

6. Questions 12-15 - Personnel. Report the number of staff in filled positions, or positions which are only temporarily vacant. Include cost recovery positions and staff hired for special projects and grants, but provide an explanatory footnote indicating the number of such staff on p. 4 of the questionnaire. The number of FTE staff should be determined on the basis of the length of the work week in the reporting library. Round figures to the nearest whole numbers. Please give the number of hours in the work week on p. 3 of the questionnaire.

7. Question 12. Since the criteria for determining professional status vary among libraries, there is no attempt to define the term "professional." Each library should report those staff members it considers professional, including, when appropriate, staff who are not librarians in the strict sense of the term, such as computer experts, systems analysts, budget officers, etc.
8. Questions 16-22 - Expenditures. The questionnaire assumes a fiscal year ending June 30, 1985. If your fiscal year is different, please provide a footnote on p. 4 of the questionnaire.

Report all expenditures of funds that come to the library from the regular institutional budget and from other sources, such as research grants, special projects, and fees for service. Record the amount of funds obtained from other sources in a footnote on p. 4 of the questionnaire.

Canadian libraries should report expenditures in both Canadian and U.S. dollars. To determine figures in U.S. dollars, divide Canadian dollar amounts by 1.3388, the average monthly noon exchange rate published in the Bank of Canada Review for the period July 1984 - June 1985.

9. Question 17. Exclude monographic and publishers' series.
10. Question 18. Include only contract expenditures. If all binding is done in-house, state this fact and give in-house expenditures in a footnote on p. 4 of the questionnaire.
11. Question 20. Exclude fringe benefits. Include federal funds for work study students.
12. Question 21. Exclude expenditures for buildings, maintenance, and fringe benefits.
13. Questions 25-26 - Ph.D. Degrees. Please note that only the number of Ph.D. degrees are to be counted. Statistics on all other advanced degrees (e.g., D.Ed., D.P.A., M.D., J.D.) are not required for this survey. If you are unable to provide a figure for Ph.D.s only, please note this in a footnote on p. 4 of the questionnaire.
14. Question 26. For the purposes of this report, Ph.D. fields are equivalent to the several hundred specific discipline specialties enumerated in the form used by the U.S. Department of Education entitled, "Higher Education General Information Survey, Degrees . . . Conferred," designated as NCES Form 2300-2.1A-1.

Although the HEGIS form requests figures for all doctoral degrees, only fields in which Ph.D.s are awarded should be reported on the ARL questionnaire. Any exceptions should be noted in a footnote on p. 4 of the questionnaire.

15. Questions 27-30 - Enrollment. U.S. libraries should use figures reported to the Department of Education on the form entitled "Higher Education General Information Survey, Fall Enrollment and Compliance Report . . . 1984," designated as NCES Form 2300-2.3A. The line and column numbers on the HEGIS form for each category are noted on the questionnaire. Please check these figures against the enrollment figures reported to ARL in 1984 to ensure consistency and accuracy.

16. Reporting libraries are urged to record in the footnote section any information that would clarify the figures submitted, e.g., the inclusion of branch campus libraries. Explanatory footnotes will be included with the published statistics. Please make an effort to word your footnotes in a manner consistent with notes appearing in the published report, so that the ARL Office can interpret your footnotes correctly. For your convenience, a copy of your footnotes from the 1983-84 ARL Statistics is included in the questionnaire.
17. After the questionnaire has been completed please compare the figures with those submitted last year. On occasion, an error will be detected because of an unusual difference between numbers submitted this year and those for the preceding year.
18. Return one copy of the questionnaire to the ARL Office by October 5, 1985. If there are any questions about the procedure to be followed in completing this questionnaire, contact the ARL Office.

0252N

Association of Research Libraries

1527 New Hampshire Avenue, N.W., Washington, D.C. 20036

(202) 232-2466

ARL STATISTICS QUESTIONNAIRE, 1984-85

Reporting Institution _____

Questionnaire Completed by (Name) _____

Phone Number _____ Date Returned to ARL _____

COLLECTIONS (See instructions 4-5)

1. Volumes held June 30, 1984 (Exclude microforms and govt. docs.)
(Record figure reported last year or footnote adjusted figure on p.4) _____
2. Volumes added during year - Gross
(Exclude microforms and govt. docs.) _____
3. Volumes withdrawn during year
(Exclude microforms and govt. docs.) _____
4. Volumes added during year - Net (Subtract line 3 from line 2) _____
5. Volumes held June 30, 1985 (Add line 1 to line 4) _____
6. Number of current serials, including periodicals, received
(See instruction 5) _____
7. Reels of microfilm held June 30, 1985 _____
8. Number of microcards held June 30, 1985 _____
9. Number of microprint sheets held June 30, 1985 _____
10. Number of microfiche sheets held June 30, 1985 _____
11. Total microform units held June 30, 1985 (Add lines 7, 8, 9, 10) _____

PERSONNEL (See instructions 6-7) (Round figures to nearest whole number)

12. Number of professional staff, FTE _____
13. Number of nonprofessional staff, FTE _____
14. Number of student assistants, FTE _____
15. Total FTE staff (Add lines 12, 13, 14) _____

ARL Statistics Questionnaire - Page 2

Dollars Canadian
(Canadian libraries
only)

Dollars U.S.
(Divide Canadian
dollars by 1.3388)

EXPENDITURES (See instructions 8-11)

16. Books, serials and other library materials	_____	_____
17. Current serials including periodicals (See instructions 5 and 9) (Subtotal of 16)	_____	_____
18. Binding	_____	_____
19. Total library materials and binding (Add lines 16, 18)	_____	_____
20. Total salaries and wages, including student assistants' wages (omit fringe benefits)	_____	_____
21. Other operating expenditures (See instruction 11)	_____	_____
22. Total library expenditures (Add lines 19, 20, 21)	_____	_____

INTERLIBRARY LOANS

23. Items loaned: Originals _____; Photocopies _____; Total _____
24. Items borrowed: Originals _____; Photocopies _____; Total _____

H.D. DEGREES (See instructions 12-13)

25. Number of Ph.D.s awarded	_____
26. Number of fields in which Ph.D.s can be awarded	_____

ENROLLMENT - FALL 1984 (See instruction 14)

27. Total full-time students (line 14, columns 13 and 14)	_____
28. Total FTE part-time students (line 28, column 15)	_____
29. Total full-time graduate students (line 11, columns 13 and 14)	_____
30. Total FTE part time graduate students (line 25, column 15)	_____

FOOTNOTES FOR ARL STATISTICS, 1984-85

(Compare with footnotes from previous year as they appear in the published ARL Statistics and revise as appropriate. For your convenience, a copy of your library's footnotes is given on p. 4 of the questionnaire.)

1. Law Library statistics are included.

Yes No We do not have a Law Library.

2. Medical Library statistics are included.

Yes No We do not have a Medical Library.

3. Other libraries not included:

4. Figures include reports from branch campus libraries. (See instruction 3.)

Yes No

5. If branch campus libraries are included, please specify which campuses:

6. Basis of volume count is: Physical Bibliographical

7. Count of current serials (question 6) includes government document serials.

Yes No

8. Fringe benefits are included in expenditures for salaries and wages (question 20).

Yes No

9. Number of hours used in calculating work week:

Professional _____ Non-professional _____ Student FTE _____

FOOTNOTES FOR ARL STATISTICS, 1984-85

10. Other comments:

11. Footnotes as published in the 1983-84 ARL Statistics. Please indicate revisions, additions, and deletions as appropriate.

Please return completed questionnaire to the ARL Office by October 4, 1985.

Reporting Institution: _____

FOOTNOTES TO ARL STATISTICS, 1984-85

<u>Institution</u>	<u>Category from Main Table</u>	<u>Notes</u>
ALABAMA		All figures are as of September 30, 1985.
	(5)	Includes estimated count of government document serials for the first time.
ALBERTA		All figures are as of March 31, 1985.
		Excludes Extension Library, Boreal Institute Library, St. Joseph's College Library, and Map Library.
	(1)	1983-84 figure revised.
	(5)	Includes periodicals and serials.
	(6-8)	The figures will be 38,929 items loaned (22,965 originals and 15,964 photocopies) if loans to provincial government libraries, Extension Library loans, and Health Sciences Library extramural loans are counted.
	(12-18)	Expenditures reported in Canadian dollars were: (12) \$3,597,032; (13) \$1,946,998; (14) \$133,508; (15) \$3,730,540; (16) \$9,349,363; (17) \$1,365,663; (18) \$14,445,566.
ARIZONA	(1)	Includes government documents received through 1978.
	(16,17)	Includes special grant funds of \$117,584 for salaries and wages and \$5,116 for other operating expenditures.
BOSTON		Includes the Theology Library.
		Ph.D. count includes all doctorates other than M.D. and D.M.D. Count of Ph.D. fields based on pre-1983 NCES classification.

<u>Institution</u>	<u>Category from Main Table</u>	<u>Notes</u>
BRIGHAM YOUNG		Figures are as of August 31, 1985.
	(4)	Includes 140,000 rolls of microfilm received as gift.
BRITISH COLUMBIA	(1-5,12-18)	Figures are as of March 31, 1985.
	(12-18)	Expenditures reported in Canadian dollars were: (12) \$3,769,106; (13) 1,716,000; (14) \$180,667; (15) \$3,949,773; (16) \$9,986,349; (17) \$2,055,807; (18) \$15,991,929.
	(13)	Estimated figure; does not include \$385,000 (Can.) for 1984-85 subscriptions paid during previous fiscal year.
BROWN		Includes John Carter Brown Library and Annmary Brown Library.
CALIF., DAVIS		Includes Harrison Western Research Center Library Collection of 16,865 bound volumes and 57 non-document serials in Fair Oaks, California.
CALIF., LOS ANGELES	(1)	1983-84 figure revised.
	(1-3)	Initial volume count in 1940s was bibliographical; subsequent counts of added volumes have been physical.
	(18)	Includes \$2,044,127 for retrospective conversion and other new or previously unreported accounts.
	(19)	Includes librarians, analysts, accountants, principal and senior editors, managers, and subject specialists.
CALIF., RIVERSIDE	(12)	Includes donations and budgeted funds.
	(16)	Includes \$42,808 in federal work study funds.
	(17)	Includes grants and opportunity funds.
	(22)	Includes 1 FTE professional, 3 FTE non professionals, and 3 FTE student assistants for project.

<u>Institution</u>	<u>Category from Main Table</u>	<u>Notes</u>
CALIF., SAN DIEGO	(12)	Includes \$122,051 in grant and gift funds.
	(16)	Includes \$367,793 from research grants, special projects, and fees for services.
	(22)	Includes 27 FTE hired for cost recovery operations, special projects, and grants.
CALIF., SANTA BARBARA	(1)	1983-84 figure revised to include 58,674 items not previously counted.
CANADA INST. FOR SCI. & TECH. INFO.		All figures are as of March 31, 1985.
	(16)	Includes 15 branch libraries throughout Canada which serve the divisions of the National Research Council of Canada, CISTI's parent organization.
	(12-18)	Includes fringe benefits.
CASE WESTERN RESERVE	(12-18)	Expenditures reported in Canadian dollars were: (12) \$7,533,000; (13) N/A; (14) \$124,000; (15) \$7,657,000; (16) \$6,475,000; (17) \$6,645,000; (18) \$20,777,000.
	(1-3)	Count is physical for some libraries and bibliographical for others.
CHICAGO	(4)	Based on physical counts for some libraries. Estimates were used for microcard counts last year.
	(2)	Includes addition of 79,176 current acquisitions, a positive correction of 20,651 for serial volumes reported in 1979-80 and 1980-81, and addition of 423,658 Crerar unique physical volumes and deliberately duplicated physical volumes resulting from the merger of The John Crerar Library and the University of Chicago.
	(3)	Includes 4,179 physical volume withdrawals during 1984-85, and subtraction of 652,727 microform bibliographical volume equivalents which have been reported to ARL Statistics for years through 1983-84.

<u>Institution</u>	<u>Category from Main Table</u>	<u>Notes</u>
CHICAGO (con't)	(4)	Includes addition of an estimated 284,756 pieces of Creer unique microforms.
	(11)	Does not include 4,952 borrowed from the Center of Research Libraries
	(22)	Includes 32 FTE on special projects.
CINCINNATI	(1)	1983-84 figure revised.
	(21)	Includes 409,123 for development and installation of an online catalog system.
COLORADO	(16)	Includes \$187,620 from work study funds.
	(19)	Includes 2.5 FTE paid from grant funds.
	(21)	Includes 26 FTE paid from work study funds.
COLORADO STATE	(16)	Includes fringe benefits.
	(18)	Includes special grants of \$433,834 for computer upgrade and \$501,200 for storage relocation.
COLUMBIA	(16)	Does not include \$566,500 for restricted funding positions.
	(19-21)	Does not include 14 professionals, 11.5 nonprofessionals, and 1.5 student assistants paid from special restricted funds.
CONNECTICUT		Includes Hartford Regional Library for the first time this year.
CORNELL		Excludes Geneva Experiment Station.
DARTMOUTH	(1)	Includes government documents.
	(5)	Includes cataloged government documents.
	(19-21)	Includes 1 FTE professional, 7 FTE non-professionals, 1 FTE student assistant paid from grant funds.
DELAWARE	(18)	Does not include major outlay for construction and equipment.

<u>Institution</u>	<u>Category from Main Table</u>	<u>Notes</u>
DUKE	(1)	1983-84 figure revised.
EMORY	(12-22)	Figures are as of August 31, 1985.
	(16)	Includes \$69,556 in work study funds, and \$198,461 from other sources.
	(22)	Includes 2.5 FTE cost recovery positions and 3 FTE paid from special project and grant funds.
FLORIDA	(17, 18)	Does not include \$32,515 from University of Florida Foundation for books and subscriptions; \$1,427,721 from Florida Center for Library Automation for automation; \$271,169 from Library Auxiliary; and \$152,659 in grant funds.
FLORIDA STATE		Excludes Development Research School; includes branch campus in Panama City.
	(1-3)	Includes cataloged government documents for Law Library only.
	(1-4, 16)	Figures include branch campus in Panama City.
	(16)	Includes some fringe benefits.
GEORGETOWN		Excludes Center for Population Research (2,000 volumes).
	(1)	1983-84 figure revised.
	(18)	Figure includes \$169,363 paid from special and grant funds. Figure does not include library computer costs of \$43,308 as they are not charged to the Library's budget.
GEORGIA		Includes experiment stations at Griffin, Tifton, Skidaway, and Sapelo.
	(5)	Includes some monographic series received on standing order.
GEORGIA TECH	(1)	Includes government documents. Some cataloged microforms included from previous years; microforms included in volume count excluded in microform count.

<u>Institution</u>	<u>Category from Main Table</u>	<u>Notes</u>
GEORGIA TECH (con't)	(2)	Includes government documents.
	(4)	Some cataloged microforms included in previous years' volume counts.
	(18)	Includes \$437,668 paid from grants, endowments, and gift funds.
GUELPH		All figures are as of April 30, 1985.
	(1)	Includes cataloged government documents.
	(12-18)	Expenditures reported in Canadian dollars were: (12) \$1,811,769; (13) \$949,359; (14) \$82,683; (15) \$1,894,452; (16) \$3,431,405; (17) \$190,203; (18) \$5,516,060.
HARVARD		Includes research institutions in District of Columbia, Texas, and Italy.
	(1)	1983-84 figure revised.
	(18)	Separate figure for expenditures from grants and special projects not available. Expenditures do not include fringe benefits (\$3,095,104), building and maintenance charged to library budget (\$3,284,152), cost-recovery items (\$2,368,441). Total reported expenses including these items: \$3,736,108.
HAWAII		Excludes Industrial Relations Library, Hawaii Institute of Geophysics Library, and School of Public Health Reference Collection, all not under university library administration.
	(12)	Includes \$119,501 in federal grant funds.
HOUSTON		All figures are as of August 31, 1985.
INDIANA	(1)	1984-85 figure revised.
IOWA	(5)	Includes only those government documents received on paid subscriptions.

<u>Institution</u>	<u>Category from Main Table</u>	<u>Notes</u>
IOWA (con't)	(13)	Expenditures for monographic serials not available.
	(18)	Includes \$46,276 in gifts, \$116,878 in federal grant funds.
	(19-22)	Includes staff on special RECON project.
JOHNS HOPKINS		Includes Peabody Conservatory Library, Welch Medical Library, School of Hygiene and Public Health Library, Applied Physics Laboratory Library, and School of Advanced International Studies in Washington, D.C. and Bologna, Italy, and the center for Italian Studies in Florence, Italy.
	(1)	1983-84 figure revised to include the Center for Italian Studies in Florence, Italy for the first time this year.
	(22)	Includes funds obtained from other sources amounting to \$484,645.
KANSAS		Includes School of Medicine in Kansas City.
	(1-3,6-11)	Includes History of Medicine Library collection, which is not included in other figures.
	(19-22)	Includes 4.5 FTE professionals, and 5 FTE student assistants that are grant funded positions.
		Count of Ph.D. fields includes one joint program with Kansas State, for a total of 53 fields at Lawrence campus and 9 at Medical Center in Kansas City.
KENTUCKY	(18)	Includes \$462,852 received from sources other than regular institutional budget.
	(19,20,21)	Includes 2 FTE professionals, .8 FTE nonprofessional, and .4 FTE students paid from grant funds.
	(21)	Includes 11.6 FTE students paid through work study funds (including some non-library units).

<u>Institution</u>	<u>Category from Main Table</u>	<u>Notes</u>
KENT STATE	(1)	Includes cataloged government documents.
	(16)	Does not include Federal work study funds.
	(16-22)	Figures include Audiovisual Services, Computer Assisted Instruction, and Teleproductions.
	(17)	Includes fringe benefits and \$71,043 from outside funds.
LAVAL	(12)	Includes \$38,820 (Can.) in grant funds.
	(16)	Fringe benefits which are not included, total \$1,046,039 (Can.).
	(12-18)	Expenditures reported in Canadian dollars were: (12) \$2,307,529; (13) \$1,184,494; (14) \$87,264; (15) \$2,394,793; (16) \$6,892,374; (17) \$774,849; (18) \$10,062,016.
LIBRARY OF CONGRESS	(5)	Estimated figure.
LINDA HALL		All figures are as of December 31, 1984.
	(1)	1983-84 figure revised.
	(18)	Excludes \$158,857 in fringe benefits; \$228,655 in plant maintenance; and \$10,298 in educational costs.
LOUISIANA STATE		Includes Veterinary Medicine Library.
	(1)	Included bound government documents.
	(20)	Includes 2 FTE paid from federal funds for SEARL Serials Project.
McGILL		All figures are as of May 31, 1985.
	(1)	1983-84 figure revised.
	(12)	Includes Can. \$758,647 in special funds and Can. \$60,000 in Government grants toward specific collections.
	(16)	Includes Can. \$171,737 for contracted security services.

<u>Institution</u>	<u>Category from Main Table</u>	<u>Notes</u>
McGILL (con't)	(12-18)	Expenditures reported in Canadian dollars were: (12) \$3,279,660; (13) \$1,585,497; (14) \$177,384; (15) \$3,457,044; (16) \$7,660,909; (17) \$715,314; (18) \$11,835,267.
McMASTER	(12-18)	All figures are as of April 30, 1985. Expenditures reported in Canadian dollars were: (12) \$3,422,633; (13) \$1,497,969; (14) \$93,227; (15) \$3,515,860; (16) \$3,921,345; (17) \$519,502; (18) \$7,956,707.
MANITOBA	(12-18)	All figures are as of March 31, 1985. Expenditures reported in Canadian dollars were: (12) \$2,354,549; (13) \$1,363,484; (14) \$116,964; (15) \$2,471,513; (16) \$5,278,810; (17) \$790,711; (18) \$8,541,034.
	(12-14,16,17)	Includes grants (in Canadian dollars): (12) \$59,816; (13) \$1,663; (14) \$177; (16) \$45,236; (17) \$8,376.
	(19,20)	Includes 2 FTE professionals and 1 FTE nonprofessional paid through grant funds.
MARYLAND	(16,21)	College of Library and Information Services data are included for collections and expenditures (except salaries and wages), but not for personnel. Expenditures for federal work study students are not included, but these students are included in the calculation of FTE student assistants. Ph.D. count includes all doctoral fields.
MASSACHUSETTS	(5)	Includes some government documents which are cataloged separately from the Government Documents Collection.
MIT	(18)	Includes \$374,737 in grant funds.
	(19,20)	Includes 8 FTE professionals and 3.1 FTE nonprofessionals paid through grant funds.

<u>Institution</u>	<u>Category from Main Table</u>	<u>Notes</u>
MIAMI	(16)	Excludes Director's salary.
	(17)	Includes other sources of revenue as follows: service fees \$167,059; special projects \$19,122; grants \$19,092; and gifts and endowments \$187,949
MICHIGAN		Excludes Dearborn Campus Library, and the University of Michigan, Flint Library.
	(1)	1983-84 figure revised. Includes microforms held in the Transportation Research Institute.
	(16)	Transportation Research Institute personnel budget is covered by parent institution except for \$55.78.
MICHIGAN STATE	(22)	Includes 1.5 FTE paid from grant funds.
MINNESOTA	(1)	1983-84 figure revised.
MISSOURI	(5)	Government documents included for Law Library only.
	(17)	Includes \$207,715 from Copy Service and system-wide funds for retrospective conversion, grants, and other sources.
NAT. AGRIC. LIB.		U.S.D.A. field libraries not included.
	(16)	Figures are as of September 30, 1985. Includes fringe benefits.
NAT. LIB. OF CANADA		Figures for holdings, interlibrary loans, and expenditures are as of March 31, 1985.
	(12-18)	Expenditures reported in Canadian dollars were: (12) \$2,804,864; (13) \$397,499; (14) \$22,030; (15) \$2,826,900; (16) \$15,706,986; (17) \$9,351,608; (18) \$27,885,494.
	(19-22)	Figures represent headcount not FTE.
NAT. LIB. OF MED.	(12-22)	Statistics on personnel and expenditures reflect the Library Operations component of the National Library of

<u>Institution</u>	<u>Category from Main Table</u>	<u>Notes</u>
NAT. LIB. OF MED. (con't)		Medicine, namely: Reference Services Division, Bibliographic Services Division, Technical Services Division, History of Medicine Division, Medical Subject Headings Section, and the Office of the Associate Director for Library Operations. Figures also include Library's Office of Computer and Communications Systems and the Specialized Information Services components for the first time this year. Figures also include all internal computer systems and services as well as NLM's national online network.
NEBRASKA	(1)	1983-84 figure revised to include law library which was not included in 1982-83 and 1983-84.
	(5)	Includes cataloged government documents.
	(13)	Does not include expenditures for law library which are not available.
NEW MEXICO		Includes law and medical libraries for the first time this year.
	(12)	Includes \$157,608 in OCLC expenditures. Ph.D.'s awarded include M.D. and J.D. degrees.
NEW YORK	(12-18)	All figures as of August 31, 1985.
NEW YORK PUBLIC	(12-18)	1984-85 expenditure figures not yet available. Figures given are for 1983-84.
NEW YORK STATE LIB.		All figures as of March 31, 1985.
	(1)	Includes government documents.
NORTH CAROLINA		Includes Institute of Marine Sciences Library.
	(19, 20)	Includes 6 FTE professionals and 2 FTE nonprofessionals on special grant funds.
	(18)	Includes \$1,896,214 in grants, trust, and other special funds. Does not include

<u>Institution</u>	<u>Category from Main Table</u>	<u>Notes</u>
NORTH CAROLINA (con't)		\$68,068 in expenditures for the Triangle Research Libraries Network from funds contributed by Duke and North Carolina State University.
NORTH CAROLINA STATE		Includes Veterinary Medical Library.
NORTHWESTERN		Includes Dental Library.
		All figures are as of August 31, 1985.
	(12-18)	Includes project and grant funds as follows: (15) \$363,925; (16) \$141,997 of federal work study funds; (17) \$42,510.
	(16)	Includes \$232,925 in federal work-study funds.
	(19-22)	Includes 4.2 FTE professionals, 5.9 FTE nonprofessionals and 7.8 FTE student assistants on special grants and projects. Also includes 37 student assistants paid on federal work study funds.
NOTRE DAME	(4)	Does not include microforms in various departmental collections.
	(5)	Includes cataloged government documents.
OHIO STATE		Includes University Archives.
	(17)	Includes expenditures attributed in previous years to the University computer center.
	(19-22)	Includes 1.25 FTE professionals, 1.2 FTE nonprofessionals, .8 FTE students on special grant funds.
OKLAHOMA	(1)	1983-84 figure revised.
OKLAHOMA STATE		Excludes OSU Technical Institute in Oklahoma City and OSU School of Technical Training in Okmulgee.
OREGON	(5)	Excludes duplicate subscriptions.
	(12)	Includes \$32,329 in grant and gift funds.
	(19)	Includes 2 FTE paid from federal grant funds.

<u>Institution</u>	<u>Category from Main Table</u>	<u>Notes</u>
PENNSYLVANIA STATE		Includes main campus and branches at Allentown, Altoona, Beaver, Berks, Delaware Co., DuBois, Fayette, Hazleton, McKeesport, Mont Alto, New Kensington, Ogontz, Schuylkill, Scranton, Shenango Valley, Wilkes-Barre, York, Behrend College, and King of Prussia Center for Graduate Studies. Excludes Capitol Campus at Middletown, Pennsylvania.
	(1)	1983-84 figure revised.
PITTSBURGH		Excludes branch campus libraries at Johnstown, Greensberg, Bradford, and Titusville.
	(1)	1983-84 figure revised to correct for prior inclusion of microforms by Law Library. Includes cataloged government documents.
	(13)	Includes expenditures for annuals not reported in prior years.
QUEEN'S		Figures are as of April 30, 1985.
		Excludes Library of the Industrial Relations Centre.
	(16,19)	Does not include Chief Law Librarian.
	(18)	Includes funds from cost recovery Can. \$173,430.
	(12-18)	Expenditures reported in Canadian dollars were: (12) \$2,610,359; (13) \$1,382,548; (14) \$117,236; (15) \$2,727,595; (16) \$4,111,058; (17) \$435,862; (18) \$7,274,515.
RICE	(6-8)	Includes Interlibrary Loans to corporate libraries.
	(15,17,18)	Includes all sources of funding.
	(16)	Includes positions funded by external grants, contracts, and transfers from other university budgets and cost centers.

<u>Institution</u>	<u>Category from Main Table</u>	<u>Notes</u>
ROCHESTER		Includes Sibley Music Library of Eastman School of Music.
	(1)	1983-84 figure revised.
RUTGERS		Figures include services to a non-Rutgers medical school, and campuses in Camden, Newark, and New Brunswick.
	(1)	1983-84 figure revised due to adjustments made on the basis of actual book count.
	(19,22)	Does not include cost recovery positions and staff hired for special projects and grants.
SASKATCHEWAN		Excludes Theological College libraries on campus that are not part of the library system.
	(12-18)	Figures as of April 30, 1985. Expenditures reported in Canadian dollars were: (12) \$2,296,680; (13) \$1,290,514; (14) \$89,123; (15) \$2,385,803; (16) \$3,963,110; (17) \$463,381; (18) \$6,812,294.
SMITHSONIAN		All figures are as of September 30, 1985.
		Includes Smithsonian Astrophysical Observatory in Cambridge, Mass. and Mt. Hopkins, Ariz.; Cooper-Hewitt Museum in New York City; and Smithsonian Tropical Research Institute in Panama. Excludes Hirshhorn Museum and Sculpture Garden, Woodrow Wilson International Center for Scholars, Freer Gallery of Art, National Museum of American Art, and National Portrait Gallery.
	(1)	Estimated figure.
	(1-3)	Includes microforms in volume equivalents.
SOUTH CAROLINA		Enrollment figures do not include 989 Law and Medical students.

<u>Institution</u>	<u>Category from Main Table</u>	<u>Notes</u>
SOUTHERN CALIF.	(1)	Includes the Andrus Gerontology Center Library, the Hancock Library of Biology and Oceanography, and the Arnold Schöenberg Institute Library, and the Occupational Therapy/Physical Therapy and Nursing Collection. Does not include the Safety and Systems Management Library. 1983-84 figure revised to include Occupational Therapy/Physical Therapy and Nursing Collection for the first time.
		Number of Ph.D.'s awarded is 1983-84 figure.
SOUTHERN ILLINOIS	(18)	Excludes Center for Dewey Studies; Papers of Ulysses S. Grant; Instructional Development, Research and Evaluation Faculty of Learning Resources Service; School of Medicine Library (Springfield). Includes the School of Law Library, which is not administratively part of Library Affairs. Includes \$803,421 in grant and special funds.
STANFORD	(12)	Includes 19 FTE paid from grant and contract funds.
	(12-18)	Figures are as of August 31, 1985.
	(18)	Includes \$776,898 in grant and contract funds.
	(22)	Excludes \$200,000 for phased purchase of Barchas Collection
SUNY, ALBANY	(14)	Includes the Graduate Library of Public Affairs and Policy (formerly Hawley Library) on East campus. Includes \$20,000 in grant funds.
	(16)	Includes \$10,000 in grant funds. Excludes federal work study allocations.
	(17)	Includes \$82,589 in grant funds and \$166,494 from other sources (i.e.,

<u>Institution</u>	<u>Category from Main Table</u>	<u>Notes</u>
SUNY, ALBANY (con't)		revenue for services, grants, chargebacks).
	(12-18)	Figures are as of March 31, 1985.
	(22)	Includes 1 FTE professional and 1.5 FTE student assistants paid on grant funds.
SUNY, BUFFALO		Figures are as of March 31, 1985.
	(19,20)	Includes 4 professionals and 4 nonprofessionals FTE on special projects/grants. Ph.D.s awarded are as of June 30, 1985.
SUNY, STONY BROOK		Figures are as of March 31, 1985.
	(12)	Includes \$13,913 from Coordinated Collection Development Fund, New York State.
	(16)	Includes \$63,844 from Income Fund Reimbursable Account, Health Sciences Library.
	(17)	Includes \$55,418 from Income Fund Reimbursable Account, and \$524 from Research Account.
	(18)	Includes \$300,000 special grant for the Javits Collection.
SYRACUSE		Excludes Utica College.
	(16)	Includes \$105,881 for Academic Computer Center staff.
	(17)	Includes Academic Computer Center computer rentals, collection insurance, CRL dues, as well as regular operating expenditures.
	(19)	Includes 3.5 FTE in Academic Computer Center. Ph.D.'s awarded include all doctoral degrees.
TEMPLE		Excludes Journalism, Health, Physical Education, Recreation, and Dance Libraries and other departmental collections. 65

<u>Institution</u>	<u>Category from Main Table</u>	<u>Notes</u>
TEMPLE (con't)	(12-17)	Includes grants and endorsement funds as follows: (12) \$31,941; (13) \$167; (14) \$642; (16) \$11,653; (17) \$ 550,972. Ph.D. figure revised based on University's reorganized collection of statistics.
TEXAS		Figures are as of August 31, 1985 and include the General Libraries, Law Library, and the Humanities Research Center.
	(1)	1983-84 figure revised.
	(15)	Includes expenditures of \$3,602,147 by General Libraries, \$619,536 by Law Library, and \$2,500,000 by Humanities Research Center.
	(16)	Includes Title II-C and federal work study funds.
	(22)	Includes 8.75 FTE staff hired on grant and/or recovery funds.
TEXAS A & M		All figures are as of August 31, 1985.
TORONTO		Reporting year changed to May 1 - April 30. All figures are as of April 30, 1985. Includes only the libraries of the university within the President's budget; excludes the libraries of the federated and affiliated institutions.
	(1)	Includes government documents, some of which are cataloged.
	(5,13)	Includes monographic series.
	(12-18)	Expenditures reported in Canadian dollars were: (12) \$5,746,418; (13) \$2,978,127; (14) \$245,252; (15) \$5,991,670; (16) \$16,035,838; (17) \$1,916,472; (18) \$23,943,980.
TULANE		Includes Delta Primate Center in Covington, La.
	(4)	Excludes holdings for Medical Library.
	(16)	Includes some fringe benefits.

<u>Institution</u>	<u>Category from Main Table</u>	<u>Notes</u>
VANDERBILT	(4)	Includes microfiche collection not previously counted.
	(6-11)	Excludes Law Library.
VIRGINIA POLY.		Includes "open reserve" collection of approximately 10,000 volumes at Northern Virginia Graduate Center in Falls Church, Virginia.
	(5)	Estimated figure.
WASHINGTON	(1)	1983-84 figure revised.
	(5)	Includes only government document serials that are cataloged.
	(12,13)	Includes: (12) \$105,065 and (13) \$20,284 in gifts and grants.
	(16,17)	Includes (16) \$500,631 and (17) \$430,102 from grants and fee-based services, and contracts.
	(19-22)	Includes 8 FTE professionals, 11.5 FTE nonprofessionals, 18.3 FTE students paid from cost recovery, grants, and contracts.
WASHINGTON STATE	(5)	Includes government document serials.
	(16-18)	Includes expenditures for Instructional Media Services.
	(21)	Includes staff for Instructional Media Services.
WATERLOO		Figures include the Engineering, Mathematics and Science Library and the University Map and Design Library.
		Figures as of April 30, 1985.
	(1)	Includes cataloged government documents.
	(12-18)	Expenditures reported in Canadian dollars were: (12) \$2,831,020; (13) N/A; (14) \$68,781; (15) \$2,899,801; (16) \$4,314,075; (17) \$482,603; (18) \$7,696,479.

<u>Institution</u>	<u>Category from Main Table</u>	<u>Notes</u>
WAYNE STATE		All figures are as of September 30, 1985.
	(1)	1983-84 figure revised to include 12,122 "in-process" materials and 23,078 volumes not previously counted.
	(12-18)	Includes funds for University Archives as follows: (12) \$3,400; (13) \$1,500; (14) \$500; (16) \$311,162; (17) \$37,000.
	(19-21)	Includes 13 FTE professionals, -3 FTE nonprofessionals, and 4 FTE student assistants from University Archives.
WESTERN ONTARIO		Figures are as of April 30, 1985.
		Excludes libraries of 3 affiliated colleges, School of Library and Information Science, and departmental libraries.
	(1)	1983-84 figure revised.
	(12-18)	Expenditures reported in Canadian dollars were: (12) \$3,953,707; (13) \$1,862,511; (14) \$37,870; (15) \$3,991,577; (16) \$5,746,424; (17) \$322,364; (18) \$10,060,365.
WISCONSIN	(18)	Includes \$998,504 obtained from other sources.
YALE		Includes Lewis-Walpole Library in Farmington, Connecticut.
YORK		All figures are as of April 30, 1985.
		Includes Glendon campus.
	(12)	Includes \$62,840 in gifts, and \$68,163 in trusts (reported in Canadian dollars).
	(12-18)	Expenditures reported in Canadian dollars were: (12) \$2,784,751; (13) \$1,252,435; (14) \$169,785; (15) \$2,954,536; (16) \$4,744,695; (17) \$1,193,770; (18) \$8,893,001.
		Statistical information on enrollments is in fiscal full-time equivalents.

ARL STATISTICAL PUBLICATIONS

1. ARL Statistics.

Published annually. Formerly Academic Library Statistics; title changed with 1974-75 edition.

a. 1963-64 to date.

Current issued available from the Association. Price: \$15.00 per issue (ARL members, \$10.00). When out-of-print, this publication may be ordered from:

ERIC Document Reproduction Service
P.O. Box 190
Arlington, Virginia 22210

b. 1919-20 to 1962-63.

Compiled by Princeton University Library and available from:

University Microfilms International
300 North Zeeb Road
Ann Arbor, Michigan 48106

1) 1944-45 to 1962-63. Special Film No. S-338.

Published as "Princeton University Library Statistics."

2) 1919-20 to 1943-44. AG 1-OP30634.

Originally published in 1947 under title: College and University Library Statistics.

2. Cumulated ARL University Library Statistics, 1962-63 through 1978-79. 1981.

Compiled by Kendon Stubbs and David Buxton for the Committee on ARL Statistics. Includes ARL annual statistics and salary data, plus data on university enrollments, expenditures, federal support, and Ph.D.'s awarded from non-ARL sources and not included in the printed ARL Statistics.

a. Book format. Available from the Association. Price: \$15.00 (ARL members, \$10.00).

b. 1600 b.p.i., 9-track magnetic tape. Suitable for use with SPSS, BMDP, SAS, and other statistical software. Price: \$40.00 (with documentation).

Order from: Kendon L. Stubbs
Alderman Library
University of Virginia
Charlottesville, Virginia 22901

3. The Gerould Statistics, 1907/08-1961/62.

Compiled by Robert Molyneux. A compilation of data on ARL libraries, begun in 1908 by James Thayer Gerould, and later continued as the "Princeton" Statistics. All variant figures have been traced and sources annotated, and graphs prepared of individual library data. Data will be available in machine readable form as well. To be published Spring 1986.

4. The ARL Library Index and Quantitative Relationships in the ARL. 1981.

A detailed description of the index developed as a summary indicator of relative ARL library size, prepared by Kendon Stubbs for the Committee on ARL Statistics. Available from the Association. Price \$5.00 (ARL members, \$2.50)

5. ARL Annual Salary Survey.

Published annually since 1967-68. Provides data on beginning and median professional salaries, as well as numbers and average salaries for positions in ARL university libraries and distribution of these positions by sex and minority group, and by location, size, and type of institution.

Current issues available from the Association. Price: \$15.00 per issue (ARL members, \$10.00). When out-of-print, this publication may be ordered from:

ERIC Document Reproduction Service
P.O. Box 190
Arlington, Virginia 22210

6. Objective Performance Measures for Academic and Research Libraries. 1984

Prepared by Paul B. Kantor of Tantalus, Inc., for the Association of Research Libraries. A manual to help libraries analyze their operations and services. Performance measures covered include: availability of library materials, accessibility of library materials, and delay analysis. Available from the Association. Price: \$25.00

Orders for ARL publications should be prepaid and sent to:

Association of Research Libraries
1527 New Hampshire Avenue, N.W.
Washington, D.C. 20036
(202) 232-2466