

UNIVERSITY OF MICHIGAN
OFFICIAL PUBLICATION

Report of
The Office of
Registration and Records
1957-1958

Reprinted from the President's Report for
1957-1958, The University of Michigan

PUBLISHED BY THE UNIVERSITY
ANN ARBOR, MICHIGAN

FOREWORD

The enrollment picture of The University of Michigan for the year 1957-58 is presented here in detail. Honor-point averages, degrees granted, and other interesting data are summarized. Additional detailed information is available in the Statistical Service of the Office of Registration and Records.

The other services given by this office in the areas of orientation, registration, recording, compiling of the University Directory, Selective Service certification and counseling, and furnishing of diplomas and transcripts are briefly described. Comments and suggestions for the improvement of these services and this report are most welcome.

Office of Registration and Records
EDWARD G. GROESBECK, *Director*

VOL. 61, NO. 4, JUNE 8, 1959

*Entered as second-class matter at the Post Office at Ann Arbor, Michigan.
Issued triweekly July through March and semiweekly April through June
by The University of Michigan. Office of publication, Ann Arbor, Michigan.*

CONTENTS

TABLES

I	Enrollment Summary	11
II	Resident Students in Degree and Postgraduate Professional Programs	12
III	Residence Enrollment	14
IV	Residence Credit and Extension Enrollment	15
V	Geographical Distribution of Students by States and Countries..	16
VI	Geographical Distribution of Students by Counties in Michigan..	23
VII	Enrollment of Michigan and Non-Michigan Students, 1957-58...	28
VIII	Regional Distribution of Students, 1957-58.....	28
IX	Michigan Students by Counties	29
X	Michigan Counties Ranked by University of Michigan Students, Population, High School Enrollees, and High School Graduates	32
XI	Enrollment of Credit and Professional Programs from 1841-42 Through 1957-58	39
XIIA	Class Distribution — 1957 Fall Semester	40
XII B	Class Distribution by Sex — 1957 Fall Semester.....	41
XIII	Students Registered in Certificate Courses by Michigan Counties, Other States, and Foreign Countries.....	42
XIV	Freshman Registrants Without Previous College Experience....	46
XV	Freshman Registrations by Residence, Sex, College, and Admission Period	47
XVI	Honor-Point Averages Earned by Fall, 1957, Freshmen During Their First Semester	49
XVII	Honor-Point Averages Earned by Fall, 1957, Freshmen During Their Second Semester	49
XVIII	Persistence of Fall, 1957, Freshmen.....	50
XIXA	Academic Success of Undergraduate Students, Fall, 1957.....	50
XIX B	Academic Success of Undergraduate Students, Spring, 1958.....	51
XX	Students Honored at Convocation, May 9, 1958.....	51
XXI	Comparison of Students Honored at May 9, 1958, Honors Convocation with 1957 Fall Semester Undergraduate Enrollment....	52
XXII	Students Concentrating in Various Fields in the College of Literature, Science, and the Arts, First Semester, 1957-58.....	53
XXIII	Number of Graduates by Fields in the College of Literature, Science, and the Arts, 1957-58.....	55
XXIV	Degrees Granted	57
XXV	Transcripts	57
XXVI	Summary of Degrees, Certificates, and Commissions Conferred, 1957-58	58
XXVIIA	Undergraduate Transfer Students Registered in Fall, 1957.....	62
XXVII B	Graduate or Graduate-Professional Transfer Students Registered in Fall, 1957	63
XXVIIIA	Undergraduate Transfer Students Registered in Spring, 1958....	64
XXVII B	Graduate or Graduate-Professional Transfer Students Registered in Spring, 1958	65
XXIX	Spring, 1957, University of Michigan Residence Credit Students Returning to University in Fall, 1957, by Unit of Registration	66
XXX	University of Michigan Residence Credit Enrollment Data of Students Registered Both Spring, 1957, and Fall, 1957.....	67
CHARTS		
	Michigan Enrollment by Counties	33
	Enrollment by States	34
	Regional Distribution of Residence and Extramural Students in Credit and Postgraduate Professional Programs.....	35
	Residence Students in Degree and Postgraduate Professional Programs	36
	Enrollments from 1940 to 1958	37
	Enrollment in Credit and Professional Programs from 1840-42 Through 1957-58	38

THE OFFICE OF REGISTRATION AND RECORDS

The 1957-58 enrollments for both the fall and spring semesters exceeded the record breaking enrollments of the previous year. In the fall 23,174 students enrolled for residence credit in degree programs. An additional 4,115 students enrolled in credit courses in University centers, making the total University net enrollment in credit courses 27,057 for the first semester.

The composition of the residence credit student body for fall was as follows: 67.5 per cent were men and 67.0 per cent were Michigan residents; 37.8 per cent were undergraduate men, 29.8 per cent graduate men; 24.7 per cent were undergraduate women, and 7.8 per cent graduate women. Of the undergraduates 24.4 per cent were freshmen, 26.0 per cent were sophomores, 24.1 per cent were juniors, 20.9 per cent were seniors, and 4.6 per cent were classified as special students.

The freshman class of 2,985 entering in September was 104 or 3.0 per cent less than the record breaking class of the previous fall. This followed a pattern of decreased freshman enrollments throughout the country this year. In June, 1957, 20 freshmen enrolled and in February, 1958, 201 more were added, thus making a total of 3,206 freshmen beginning at the University during the year. In 1957-58, 1,725 or 53.8 per cent were freshman men, and 1,481 or 46.2 per cent were women. Michigan residents, as usual, outnumbered out-of-state freshmen about two to one.

In September, 1,607 undergraduates and 1,842 graduate or graduate-professional students transferred from other institutions. There were twice as many Michigan undergraduate transfers as nonresidents; however, the non-Michigan graduate transfers outnumbered the Michigan graduates or graduate-professionals five to four. The summer and spring transfers were 2,712 and 852, respectively. In summary, 7,013 students transferred and 3,206 came as freshmen making a total of 10,219 residence credit students entering this University for the first time during the fiscal year.

In addition to the 37,462 students enrolled for credit throughout the year, 10,246 people were enrolled in regularly organized certificate courses. Every Michigan county, every state, the District of Columbia, Alaska, the Canal Zone, Guam, Hawaii, Puerto Rico, the Virgin Islands, and 81 other

areas outside the continental United States were represented by students at The University of Michigan.

From July 1, 1957, through June 30, 1958, the University granted a total of 5,813 degrees in course. In addition 10 honorary degrees, 1 Regents' Citation of Honor, 21 certificates of graduation, 36 certificates of specialization, and 98 commissions were awarded.

Of the 5,813 degrees granted, 2,786 (47.9 per cent) were bachelor's degrees, 2,061 (35.5 per cent) were master's degrees, 261 (4.5 per cent) were doctorates, and 705 (12.1 per cent) were graduate-professional degrees in dentistry, law, medicine, public health, and social work. The number of degrees granted was 19.5 per cent of the total number of students enrolled in degree programs in 1957-58.

During the year a study of the grade distribution of the previous year was completed, using the 123,347 undergraduate elections in the fall and spring which totaled 390,409 semester hours. It was found that the percentages of grades of A, B, C, D, and E were 16.3, 35.9, 36.7, 7.4, and 2.6, respectively. The 38,484 elections (93,243 semester hours) by graduates were divided into the A, B, C, D, and E grades percentagewise as follows: 35.9, 42.8, 11.8, 0.9, and 0.6. Some grades were reported as "satisfactory" or "incomplete" and were all incorporated into a separate category. These "other" grades comprised 1.1 per cent of the undergraduate grades and 8.0 per cent of the graduate.

Grades of the students enrolled in the Law School and the Medical School were not included in the above-mentioned study because this office does not process the grades for those units. Extension Service grades were not tabulated.

This study included not only breakdowns by school and college but also by department within units. This extensive report has been published and is available upon request. We do not expect to repeat this type of study until after 1960 because of the expense involved.

Studies were made concerning the graduation status of the University of Michigan freshmen. It was found that 64.9 per cent of the freshmen who entered in the academic year 1948-49 graduated from the University by January, 1958. Those who did not graduate were about evenly divided between the C or better grade-average category and those leaving on probation. Another study showed 52.2 per cent of the freshmen who entered in the 1952-53 academic year graduated from the University by March, 1958. Again the nongraduates were about evenly divided between those with clear records and those on probation. Given another four years the 1952-53 group may equal the very acceptable record of the 1948-49 freshmen, because some of the students are still in the professional schools at the present time not having received a degree

from the University. The above studies of freshmen do not include those who enrolled in the College of Engineering.

Another indication of the high quality of the freshman class is demonstrated in the degree of persistence shown by freshmen entering in the fall who return in the spring. Of the 2,985 freshmen entering in September, 1957, 93 per cent continued on for their second semester.

The eight service agencies which are incorporated in the Office have all been affected by the increased numbers of students. The maintenance of the high quality of service given by the personnel in these offices, in the face of steadily expanding demands, is an absorbing challenge. I am unqualifiedly proud of the effort put forth by an excellent staff.

Orientation.—The assignment of introducing new students to the University has become a year-round operation. There are four distinct orientation programs. An orientation period immediately precedes each summer, fall, and spring session. The fourth is a special program conducted throughout the summer for approximately half of the fall freshmen.

Preparation for the September program was begun in the early spring. Student assistants were selected by the Orientation Committee of the Michigan League and the University Affairs Committee of the Michigan Union. These nominees were reviewed by the director of the Orientation program and 375 young men and women were selected. Each assistant was trained and made responsible for about 15 new students during Orientation.

Throughout the spring and summer, the University offices concerned with admission, instruction, health, housing, and social orientation were contacted. With the guidance of the Orientation Committee the director set up the programs for summer, fall, and spring.

Throughout last summer, 1,000 freshman men and women were brought to the campus to participate in an orientation program to prepare them to enter the fall semester. Each student stayed on campus two days and completed all of the orientation tests, received academic counseling, classified for courses, and paid his fees. These freshmen joined the other freshmen in the events of the fall program pertaining to social orientation. The purpose of the summer orientation program was to give the participants the privilege of more complete academic counseling and to distribute the load of the academic counselors more evenly.

Registration.—Registration and orientation were closely integrated for the new students. The procedures were so carefully and completely arranged that registration was easily accomplished by both new and former registrants. Progress is being made in the direction of preregistra-

tion, i.e., advising and assigning to classes in the preceding semester. The great advantage of this procedure is the possibility of providing more timely information to the administration so that definite plans can be made regarding faculty, classrooms, and equipment before the beginning of each semester. This benefit may more than balance the considerable increase in cost which will result from additional advisers, facilities, and clerical help necessary to operate an extended registration.

Recording.—During the year academic records were maintained in this office for 30,523 different students enrolled in thirteen units of the University. Academic records for students in the College of Engineering, Flint College, Medical School, and Law School are maintained in separate offices not related to the central recording agency.

The considerable variation in the grading procedure, probationary status, credit acceptance, and graduation requirements as shown on the records precludes a high degree of automation in record maintenance. The differing academic standards call for numerous explanations to prospective employers, to admission counselors at other universities, and to the students themselves. Our lives are complicated by this divergence, but it is realized that the central office is perhaps more conscious of the differences than any other.

Data processing machines are used extensively in the grade reporting procedure. The volume of grades processed through this office is one of the largest in the educational world. The process of grade posting and the duplicating techniques used accomplishes this task in such a remarkably short time that many registrars visit the University and inquire about the procedures.

University Directory.—Proposals have been made to modify the process of compiling the *Directory* to take advantage of machine listings and photographic copying, but the present format is so well liked that it is being continued.

Selective Service.—Men come in throughout the year to make inquiry concerning their responsibilities as Selective Service registrants. Selective Service System Forms 109 were completed for all students who requested that they be sent to their local boards. This process required that the current status and class ranking be obtained and recorded for each man. Our service to the students could be improved if provision could be made to secure some privacy when discussing matters pertaining to Selective Service.

Honors Convocation.—The thirty-fifth Honors Convocation was held May 9, 1958, in special recognition of the 793 undergraduate students who earned at least an average of 3.5 grade points per semester hour for

the past two semesters (or freshmen who earned this average for their first semester). Personnel in this office compiled the information for listings of the class honors presented in the program and also submitted additional information concerning students admitted to honor societies, recipients of scholarships, and students honored for extracurricular activities to the *Michigan Daily* for publication in the Honors Supplement. This supplement was distributed on the day of the Convocation. Copies of the program, together with a letter and list of their former students who were honored, were sent to 170 Michigan high schools, 9 Michigan junior colleges, and 4 out-of-state junior colleges. Of the 793 students honored, 478 or 60 per cent were from Michigan high schools. Invitations to attend the exercises in the morning and a tea at the President's home in the afternoon were sent to the honor students and their parents.

Transcripts.—The increased number of requests for transcripts and certifications has severely taxed the personnel of the Transcript Office. Excellent teamwork has been displayed and the reputation of the department for prompt action has been maintained. The number of transcripts issued July 1, 1957, through June 30, 1958, was 198,344 and the amount of fees received was \$23,511.00.

Diploma Records.—This department remained in the Cashier's Office but the final preparation of the diplomas was accomplished in the basement of the Student Activities Building. Certificates for Journalism, Medical Technology, Physical Therapy, Anesthesia, and Dental Hygiene were prepared in addition to the 5,813 regular diplomas for all the sixteen schools and colleges of the University.

Throughout the year the registrations of all students were checked to verify the residence (Michigan or non-Michigan) status as determined by the admissions officers throughout the University. During registration periods the status of students not previously determined was established. All student name changes are channeled through this office.

Statistical Service.—The Statistical Service, by means of punched card processing machines, supplied statistical information concerning the student body as requested and, in addition, facilitated the work of the recorders and the Selective Service and Orientation offices.

Many new innovations and procedures have been incorporated into the operation of this department which have made more complete reports available earlier. These changes and further modifications depend upon the willingness of the personnel in many other offices to modify procedures or to permit changes in the final reports. The task of coordinating the efforts of many independent offices in order to compile needed statistics was undertaken with enthusiasm and accomplished with equanimity.

STATISTICAL MATERIAL

THE Office of Registration and Records has compiled the tables and charts that follow. These tables summarize the year's enrollment, show the geographical distribution, indicate class distribution, and report other pertinent facts of the University's population.

Throughout these tables the term "Graduate," in the Student Group column, is used to indicate students enrolled in the Horace H. Rackham School of Graduate Studies.

The usual procedures were followed in reporting the number of students registered at the University. The year includes the 1957 summer session, the 1957-58 first semester, and the 1957-58 second semester. It should be noted that apparent numerical discrepancies in totals are the result of students who are enrolled in two or more units and counted but once in the net total.

In the summary, enrollments have been divided into groups as follows:

I-A Students in University degree or postgraduate professional residence credit level programs	29,875
I-B Students in University postgraduate professional programs of fewer than four weeks in the summer session or fewer than eight weeks during either semester	877
II-A 1 Students in University Extension credit courses offered in classes organized in Ann Arbor, Battle Creek, Detroit, the area offices at Escanaba, Flint, Grand Rapids, Saginaw, and Traverse City. Classes were also held in forty-nine other Michigan cities.....	5,863
II-A 2 Students in University Extension credit courses offered through correspondence	1,121
II-B Students in extramural postgraduate programs in medicine, offered at eighteen permanent centers in the state.....	704
III-A 1 Students in University Extension certificate classes, designed to assist the mature individual who is seeking continued study along lines not covered in regular University courses.....	9,031
III-A 2 Students in University Extension certificate courses offered through correspondence	1,215

Extramural students in certificate programs in Group III are counted in the summary only. Other groups mentioned in the summary are included in the tables on geographical distribution of students, since they represent a service of instruction to the people of the state, the nation, and areas outside the continental United States. Geographical distributions are made according to the home address given by each student on his registration card.

In all tables except the summary, geographic and chronological students in I-B and II-B have been omitted because registrations in these groups are for a comparatively short period, and the University recognizes that they are not comparable to enrollments in courses of regulation length.

The scholarship report for the year 1957-58 (see Table XIX A and B) concerns undergraduate students only. With approval of the Dean of Men and the Dean of Women, this year's scholarship report has been changed from an annual to a semester basis. Since this is the first year of reporting in this manner, all comparisons are made with last year's annual report. It is expected that these semester reports will enable scholarship chairmen and others interested in scholarship improvement to assist those in need more quickly.

The average earned by all men and women during the first semester, taking 197,881 semester hours of credit, was 2.55; during the second semester, taking 188,931 semester hours of credit, their average was 2.61. The women, earning a first semester average of 2.67 and a second semester average of 2.70, maintained their usual higher average than the men. The men's average during the first and second semester was 2.47 and 2.54, respectively. The new fall freshman class had a 2.37 average, which is .03 grade-point better than a year ago. The freshman women earned a 2.42 average and the men a 2.34 average.

As indicated above, grades earned by students in the School of Dentistry, the Graduate School, the Law School, the Medical School, and the School of Social Work, and grades for graduate students in the School of Business Administration, the School of Music, the School of Natural Resources, and the School of Public Health have been excluded from this report. Freshmen are defined as those students who entered the University in the fall of 1957 or the spring of 1958 with less than one semester of college experience.

Another measure of academic success in the degree of persistence (Table XVIII) shown by fall freshmen in returning for the next semester. Ninety-three per cent of the 2,985 fall freshmen continued in the University for the second semester.

TABLE I
1957-1958
ENROLLMENT SUMMARY

Student Group	Total	Men	Women
I. Students in residence credit programs:			
A. Degree and postgraduate professional programs.....	29,875	20,016	9,859
B. Shorter postgraduate programs			
1. Dentistry.....	296	289	7
2. Hospital Training.....	6	1	5
3. Medicine.....	575	550	25
Net total.....	30,752	20,856	9,896
II. Students in extramural credit and professional programs:			
A. Extension			
1. Class.....	5,863	2,577	3,286
2. Correspondence.....	1,121	595	526
B. Postgraduate professional medicine.....			
Net total*.....	704	686	18
Net total, credit and professional programs*.....	7,638	3,832	3,806
III. Students in extramural certificate programs:			
A. Extension			
1. Class.....	9,031	5,590	3,441
2. Correspondence.....	1,215	619	596
Net total, certificate programs.....	10,246	6,209	4,037
Students enrolled in University instructional programs*.....	47,708	30,363	17,345

*Students registered in more than one credit program have been counted only once.

TABLE II
1957-1958
RESIDENCE STUDENTS IN DEGREE AND POSTGRADUATE PROFESSIONAL PROGRAMS*

1 Student Group	2			3			4		
	1957 Summer Session			First Semester			Second Semester		
	Total	Men	Women	Total	Men	Women	Total	Men	Women
Entire University, net total.....	9,551	6,264	3,287	23,174	15,661	7,513	22,417	15,151	7,266
Schools and Colleges:									
Architecture and Design.....	52	28	24	647	425	222	574	378	196
Business Administration.....	608	588	20	1,074	994	80	1,026	950	76
Dentistry, total.....	22	21	1	479	395	84	451	370	81
D.D.S. candidates.....	20	20	...	345	341	4	342	338	4
Hygienists.....	1	...	1	80	...	80	77	...	77
Postgraduates.....	1	1	...	54	54	...	32	32	...
Education.....	391	133	258	854	166	688	875	184	691
Engineering.....	1,031	1,012	19	3,353	3,298	55	3,003	2,967	36
Flint.....	146	72	74	351	188	163	392	209	183
Graduate.....	3,988	2,433	1,555	5,231	3,735	1,496	5,447	3,912	1,535
Law.....	286	281	5	869	856	13	794	782	12
Literature, Science, and the Arts...	1,283	795	488	7,237	3,820	3,417	6,832	3,648	3,184

TABLE II (Cont.)

1957-1958

RESIDENCE STUDENTS IN DEGREE AND POSTGRADUATE PROFESSIONAL PROGRAMS*

1 Student Group	2			3			4		
	1957 Summer Session			First Semester			Second Semester		
	Total	Men	Women	Total	Men	Women	Total	Men	Women
Medicine, total.....	622	594	28	1,243	1,175	68	1,217	1,151	66
M.D. candidates.....	251	240	11	752	719	33	739	706	33
Anesthetists.....	7	1	6	13	2	11	13	2	11
Postgraduates.....	364	353	11	478	454	24	465	443	22
Music.....	423	208	215	559	256	303	534	247	287
Natural Resources.....	55	52	3	180	171	9	176	167	9
Nursing.....	484	...	484	650	...	650	624	...	624
Pharmacy.....	45	34	11	157	101	56	149	94	55
Public Health.....	65	24	41	191	95	96	189	100	89
Social Work.....	62	20	42	159	57	102	201	68	133
Hospital Training.....	21	...	21	21	2	19	18	2	16
Duplicates.....	33	31	2	81	73	8	85	78	7

*Part I-A of the enrollment summary, Table I, indicates 29,875 students. This is the sum of columns 2, 3, 4, excluding duplicates.

TABLE III
1957-1958
RESIDENCE ENROLLMENT*

1	2					
Student Group	Residence Students in Degree or Postgraduate Professional Programs					
	First and Second Semesters			Summer Session, First and Second Semesters		
	Total	Men	Women	Total	Men	Women
Entire University, net total	25,596	17,274	8,322	29,875	20,016	9,859
Schools and Colleges:						
Architecture and Design	679	448	231	689	451	238
Business Admin.	1,237	1,146	91	1,624	1,526	98
Dentistry, total	483	399	84	491	407	84
D.D.S. candidates	347	343	4	354	350	4
Hygienists	80	80	80	80	80	80
Postgraduates	56	56	56	57	57	57
Education	1,027	223	804	1,311	327	984
Engineering	3,572	3,515	57	4,158	4,090	68
Flint	444	233	211	485	249	236
Graduate	6,562	4,604	1,958	8,518	5,661	2,857
Law	891	878	13	982	965	17
Literature, Science, and the Arts	7,970	4,318	3,652	8,624	4,728	3,896
Medicine, total	1,322	1,249	73	1,415	1,340	75
M.D. candidates	755	722	33	837	802	35
Anesthetists	14	2	12	14	2	12
Postgraduates	553	525	28	564	536	28
Music	603	276	327	876	406	470
Natural Resources	204	195	9	214	205	9
Nursing	661	661	661	685	685	685
Pharmacy	169	107	62	182	117	65
Public Health	219	106	113	256	122	134
Social Work	230	81	149	259	90	169
Hospital Training	23	2	21	44	2	42
Duplicates	700	506	194	938	670	268

*Part I-A of the enrollment summary, Table I, is the total of the second section of column 2.

TABLE IV
1957-1958
RESIDENCE CREDIT AND EXTENSION ENROLLMENT

Student Group	Total	Men	Women
Net total, residence and extension students in credit or postgraduate professional programs*	35,945	22,687	13,258
Degree and postgraduate professional programs	29,875	20,016	9,859
Net total, credit extension	6,934	3,146	3,788
Extension class	5,863	2,577	3,286
Extension correspondence	1,121	595	526

*These figures include parts I-A and II-A of the enrollment summary, Table I, after allowance has been made for double registration.

Idaho.....			1		1		2	1	4		2					1	12	5		1	16	
Illinois.....	22	62	2	45	102		119	74	492	10	30	18	26	7	4	4	1	997	254	34	35	1,172
Indiana.....	19	12	1	16	27		52	22	118	10	9	3	14	3	4	1		303	137	5	24	409
Iowa.....	4	1		1	6		25	9	15	3	5	1	1		1	1		73	43	2	6	111
Kansas.....		5		1	3		19	7	6	1	3		1					45	40	2	3	71
Kentucky.....	2	1		1	3		12	2	20	4	5	1	1		1			52	33	3	16	92
Louisiana.....	1	2					9		9	1	2	1		1	2			28	47		3	71
Maine.....		4		2	1		5	2	4	3	3				1			24	13	1	1	29
Maryland.....	1	1		2	9		25	2	24	2	2	1	2	1	4			73	50	3	5	116
Massachusetts.....	4	9	2	7	18		60	14	68	3	7	1	7		6	1		198	73	3	14	253
Michigan.....	477	861	438	777	2,463	444	4,550	371	5,050	1,053	352	90	464	111	89	184	10	17,322	6,057	6,636	1,055	26,509
Minnesota.....		2		4	9		24	7	14	2	4	1	4		2			71	46	1	7	108
Mississippi.....	2				3		7		3		3				2	1		20	16		2	34
Missouri.....	2	1		6	12		26	21	33	3	5		3		2			112	47	1	9	151
Montana.....	1						9	2	3		5				1			21	8			27
Nebraska.....	1	1			2		11	6	11	2	2	1	1					38	23	1	5	57
Nevada.....	1								1									2	1			3
New Hampshire.....		5		3	2		4	8	7									29	14	2	1	38
New Jersey.....	10	20		12	47		37	18	121	10	6	8	15	9	2	2		303	105	9	2	364
New Mexico.....					2		4		5	1					2	1		15	21	4	4	41
New York.....	42	57		45	165		251	63	605	24	29	18	30	8	8	6	1	1,323	395	33	23	1,573
North Carolina.....		2		1	1		21		1	5	6				1	1		37	41	3	3	77
North Dakota.....		2		1	1		3	4	4	4	1							19	18		2	32
Ohio.....	23	38	15	49	131		193	84	376	44	43	13	48	10	17	11	1	1,073	405	26	121	1,448
Oklahoma.....					4		18	3	5	2	5							37	22		3	49
Oregon.....		1		1	3		5	3	2	3	1							19	11		1	26
Pennsylvania.....	10	16	5	14	41		84	41	144	15	19	5	15	4	4	3	1	416	164	13	24	531
Rhode Island.....	1			1	2		3	2	6		2				2			18	10			26
South Carolina.....		1					8	1	2	2					1	1	1	17	25		1	36
South Dakota.....		1			4		4	5	2				1		1			18	6		1	21

TABLE V (Cont.)

1957-1958

GEOGRAPHICAL DISTRIBUTION OF STUDENTS BY STATES AND COUNTRIES

RESIDENCE STUDENTS IN CREDIT PROGRAMS AND EXTRAMURAL STUDENTS IN CREDIT AND PROFESSIONAL PROGRAMS*

1	2														3	4	5	6	7			
Geographical Location	Residence Enrollment in First and Second Semesters														Net Total, First and Second Semesters	1957 Summer Session	Credit Extension	Extramural Med. and Short P.G. in Med., Dent., or Hospital Training	Net Total, Students in Credit or Professional Programs			
	Arch. and Design	Business Admin.	Dentistry	Education	Engineering	Flint	Graduate	Law	L., S., and A.	Medicine	Music	Natural Resources	Nursing	Pharmacy						Public Health	Social Work	Hospital Training
United States:																						
Tennessee.....	1	2		2	3		13	2	15	1	1	1			1			41	35	3	4	77
Texas.....	1	6			2		43		6	13	2		2		2			77	66	6	9	128
Utah.....		3	2		1		8	1	1									16	7			19
Vermont.....		2		1			13	1	1	1	2				1			22	8	1	2	26
Virginia.....	1	4			20		24	4	22	2	8	1	4		4	1		93	62	4	4	146
Washington.....		2		1	3		17		2	1	1	1			4			32	25	2	2	56
West Virginia.....	1	2			8		6	3	15	1	2		2		1	1		40	20	1	11	62
Wisconsin.....	12	8		3	25		31	21	40	12	7	18	7		1	2		182	87	31	37	295
Wyoming.....			1		3			1					1					6	2	1	1	10
U. S. territories:																						
Alaska.....					1		2								1			4	3	2		8
Canal Zone.....					1						1				1			3	1	2		5
Guam.....																			1			1
Hawaii.....	2	1	4	4	11		5	5	19	6	1	1	2		2			63	22	3	3	77
Puerto Rico.....	1				6		14	1	21	1					2			43	19	1		53
Virgin Islands.....					1				2									3	3			5

TABLE V (Cont.)

1957-1958

GEOGRAPHICAL DISTRIBUTION OF STUDENTS BY STATES AND COUNTRIES

RESIDENCE STUDENTS IN CREDIT PROGRAMS AND EXTRAMURAL STUDENTS IN CREDIT AND PROFESSIONAL PROGRAMS*

1	2														3	4	5	6	7			
Geographical Location	Residence Enrollment in First and Second Semesters														Net Total, First and Second Semesters	1957 Summer Session	Credit Extension	Extramural Med. and Short P.G. in Med., Dent., or Hospital Training	Net Total, Students in Credit or Professional Programs			
	Arch. and Design	Business Admin.	Dentistry	Education	Engineering	Flint	Graduate	Law	L., S., and A.	Medicine	Music	Natural Resources	Nursing	Pharmacy						Public Health	Social Work	Hospital Training
Foreign:																						
Syria.....	2				2		2	1	5									12	3			14
Tanganyika.....				1			1		1									2				2
Thailand.....		12			4		26	2	10	1		2			4			55	37		1	63
Tunisia.....																			3			3
Turkey.....	1				37		39	1	5	1	1			1				81	18	2		91
Union of S. Africa.....							1							1				1				1
Uruguay.....									2									2	1			2
Venezuela.....	4	1			27		10		84	3				1	2			124	48	2		150
Yugoslavia.....							2	1	2									3	2			4

*Part I-A of the enrollment summary, Table I, is the total of columns 3 and 4, after duplicates have been deducted. The net total of Parts II-A1 and II-A2 of the enrollment summary, Table I, is column 5. Parts I-B and II-B of the enrollment summary, Table I, are column 6. Parts I and II of the enrollment summary, Table I, are column 7.

TABLE VI
1957-1958

GEOGRAPHICAL DISTRIBUTION OF STUDENTS BY COUNTIES IN MICHIGAN

RESIDENCE STUDENTS IN CREDIT PROGRAMS AND EXTRAMURAL STUDENTS IN CREDIT AND PROFESSIONAL PROGRAMS*

1	2																3	4	5	6	7		
Michigan Counties	Residence Enrollment in First and Second Semesters																Net Total, First and Second Semesters	1957 Summer Session	Credit Extension	Extramural Med. and Short P. G. in Med., Dent., or Hospital Training	Net Total, Students in Credit or Professional Programs		
	Arch. and Design	Business Admin.	Dentistry	Education	Engineering	Flint	Graduate	Law	L., S., and A.	Medicine	Music	Natural Resources	Nursing	Pharmacy	Public Health	Social Work						Hospital Training	
Total, Michigan.....	477	861	438	777	2,463	444	4,550	371	5,050	1,053	352	90	464	111	89	184	10	17,322	6,057	6,636	1,055	26,509	
Counties:																							
Alcona.....		2	1		2				3	1			1			1		9	3	2	1	14	
Alger.....	1				1		6		1									9	4	4	1	16	
Allegan.....		1	1		18		9	2	13	1	1					1	1	46	8	39	2	92	
Alpena.....	1	1	3	2	11		6	2	11	4			1					41	13	41	20	102	
Antrim.....					3		1		2	2								7	6	6	2	19	
Arenac.....	1			1	4		3	1	4	1			1					15	5	8	1	24	
Baraga.....				2	1				3				1					7	8	22	2	34	
Barry.....	2	1	1	1	13		3		11	5		1	4					41	11	6	2	51	
Bay.....	3	14	4	7	31		50	3	57	9	5	1	7			1	3	193	76	65	37	306	
Benzie.....	2	1	1				1	1	3	1	1							10	3	7	1	19	

Gladwin					1		1		1							3	4	1	2	8		
Gogebic	2	3	1	6	10		8		21	1			4	1		54	22	40	13	119		
Grand Traverse	6	3	4	3	11		10		28	2	2		5			71	17	42	25	142		
Gratiot					11		10		10	5	2		2			40	21	6	7	67		
Hillsdale		2	1		16		5		11	7	4					45	20	6	3	64		
Houghton	3	1	1	2			7	3	15	2	1	2	4	2		43	27	39	17	114		
Huron		2	1		6	1	7		12	5	2		3			38	19	30	1	75		
Ingham	13	5	15	8	22		37	20	87	28	3	2	14	3	1	3	254	92	30	53	375	
Ionia	2		1	1	15		9	1	11	2	3		2		1		46	19	12	2	69	
Iosco	3	1			7		11		10			2					34	9	34	1	71	
Iron		2		1	8		7		9	2	1		4	1	1		34	21	39	3	79	
Isabella		1	1	2	7		43		7	6	1		3			70	48	15	5	112		
Jackson	6	17	9	14	57		52	2	94	12	8	1	10	2	3	2	276	109	80	77	468	
Kalamazoo	6	6	3	4	49		27	3	54	16	4	1	9	2	3	19	1	201	56	12	19	257
Kalkaska		1					1		1			1					4	2	8		12	
Kent	29	49	25	38	177		314	12	216	50	22		33	5	2	29		977	346	731	22	1,804
Keweenaw											1						1				1	
Lake							2		1								3	2	20	1	25	
Lapeer	1		2		3	8	16		14	1	1		3		2		49	19	46	3	100	
Leelanau	1				2		3		4								10	2	6	1	17	
Lenawee	3	7	3	8	35		40	1	42	8	9		8		1	2	160	83	21	6	227	
Livingston	1	4		8	21		22	1	24	2	5	1	1		1	1	88	29	14	1	116	
Luce		1		3	2		3		5	1	1		3				18	8	14	8	42	
Mackinac	1				1				5	1	2						10	2	9	4	22	
Macomb	6	13	8	9	58		90	4	98	8	5	1	5	1	1		299	77	335	4	637	
Manistee		1		1	6		6		6		1						20	11	9	5	41	
Marquette	2	9	4	3	8		45		16	6	1	3	1	1		1	101	88	41	29	214	
Mason		4	1		8		3		7	2		1	1			1	27	6	42	5	75	
Mecosta	2		1	2	8		14		3	1					1		32	17	24		59	
Menominee		1		1	6		6	1	16	1			1				31	13	32	16	80	

Prèsque Isle	1		2		4		1		5								14	4	41	5	61	
Roscommon		1			1		1		5		2		1				10	4	14	2	26	
Saginaw	9	18	20	19	64	9	109	16	137	15	8	3	10	4		6	436	122	216	11	694	
Saint Clair	6	16	4	3	47	1	20	3	46	6	3	2	7	3	1	1	163	55	174	25	380	
Saint Joseph			1		2		12		6	1		22	5	6		2	58	17	4	1	69	
Sanilac			2		2		9		5		11	1	2			1	34	15	65	1	106	
Schoolcraft							1		4	2	4	1			1		13	9	4	2	21	
Shiawassee	3	1	1	4	13	5	11	1	23	3	3	2	8	1			77	27	35	1	117	
Tuscola		4	2		12	2	16		17	3	1		5	1		1	63	25	64	2	131	
Van Buren	1	1	4	3	12		9	4	24	4	1		3				64	19	4	1	75	
Washtenaw	76	145	69	154	319		1,287	98	655	348	69	23	38	18	29	40	3	3,276	1,676	423	104	4,243
Wayne	141	291	122	265	690	1	1,099	101	1,841	281	82	22	86	33	26	21	1	4,980	1,269	1,549	77	6,874
Wexford			1	1	4		5	2	8			1	1				23	6	5	9	39	

*The total of columns 3 and 4, after duplicates have been deducted, is the Michigan section of Part I-A of the enrollment summary, Table I. Part II-A of the enrollment summary, Table I, is column 5. Parts I-B and II-B of the enrollment summary, Table I, are column 6. Parts I and II of the enrollment summary, Table I, are column 7.

TABLE VII
ENROLLMENT OF MICHIGAN AND NON-MICHIGAN STUDENTS
FISCAL YEAR, 1957-58

Student Group	Michigan		Non-Michigan		Total Students
	Students	Per Cent	Students	Per Cent	
Residence and extramural students in credit and postgraduate professional programs	26,509	70.76	10,953	29.24	37,462
Residence students in degree and postgraduate professional programs:					
a) Net total, first and second semesters	17,322	67.67	8,274	32.33	25,596
b) 1957 summer session	6,057	63.42	3,494	36.58	9,551
Extramural students in credit extension programs	6,636	95.70	298	4.30	6,934
Extramural students in postgraduate medicine and residence students in short postgraduate programs in medicine, dentistry, or hospital training	1,055	68.86	477	31.14	1,532

TABLE VIII
REGIONAL DISTRIBUTION OF STUDENTS
FISCAL YEAR, 1957-58

Residence and Extramural Students in Credit and Postgraduate Professional Programs	Students	Per Cent
Michigan	26,509	70.76
Other states	8,706	23.24
Latin America	560	1.49
Far East	365	.97
Canada and Newfoundland	363	.97
South Asia	347	.93
Near East	241	.64
British Isles and Europe	165	.44
United States territories	149	.40
Africa	51	.14
Australia and New Zealand	6	.02
Total	37,462	100.00

TABLE IX
MICHIGAN STUDENTS, BY COUNTIES, 1957-58

Counties in Michigan	Population, 1950 Census	Michigan Twelve-Grade High Schools for the Year 1957-58*						University of Michigan Freshmen, 1957-58	University of Michigan Students, 1957-58
		Enrollment		Number of Schools		Graduates			
		Public	Non-public	Public	Non-public	Public	Non-public		
Total	6,371,766	301,560	54,224	588	192	56,952	10,972	2,107	26,509
Alcona	5,856	170	...	1	...	20	...	1	14
Alger	10,007	524	12	4	1	103	...	1	16
Allegan	47,493	2,386	...	8	...	423	...	8	92
Alpena	22,189	1,025	498	1	1	205	101	4	102
Antrim	10,721	668	...	6	...	136	...	2	19
Arenac	9,644	697	...	4	...	146	...	3	24
Baraga	8,037	478	...	2	...	101	...	5	34
Barry	26,183	1,568	...	5	...	284	...	6	51
Bay	88,461	3,821	1,585	3	7	767	333	21	306
Benzie	8,306	502	...	3	...	113	...	3	19
Berrien	115,702	6,654	333	16	3	1,260	60	50	271
Branch	30,202	1,603	92	4	1	345	16	12	52
Calhoun	120,813	5,474	322	10	1	990	68	27	441
Cass	28,185	1,402	...	2	...	282	...	4	35
Charlevoix	13,475	886	...	4	...	191	...	5	63
Cheboygan	13,731	577	211	4	1	121	45	2	43
Chippewa	29,206	1,453	271	5	2	285	55	2	113
Clare	10,253	750	...	4	...	143	20
Clinton	31,195	1,549	126	7	1	298	27	5	25
Crawford	4,151	248	...	2	...	58	11
Delta	32,913	1,431	554	8	1	304	116	8	109
Dickinson	24,844	1,335	...	5	...	296	...	4	79
Eaton	40,023	2,759	...	9	...	502	...	12	72
Emmet	16,534	878	168	4	1	163	32	2	52
Genesee	270,963	14,123	1,799	21	8	2,584	325	52	2,032

TABLE IX (Cont.)
MICHIGAN STUDENTS, BY COUNTIES, 1957-58

Counties in Michigan	Population, 1950 Census	Michigan Twelve-Grade High Schools for the Year 1957-58*						University of Michigan Freshmen, 1957-58	University of Michigan Students, 1957-58
		Enrollment		Number of Schools		Graduates			
		Public	Non-public	Public	Non-public	Public	Non-public		
Gladwin.....	9,451	696	...	3	...	156	8
Gogebic.....	27,053	1,512	113	5	1	331	19	3	119
Grand Traverse.....	28,598	1,427	...	4	...	291	...	6	142
Gratiot.....	33,429	2,143	...	6	...	433	...	6	67
Hillsdale.....	31,916	1,894	...	8	...	416	...	14	64
Houghton.....	39,771	1,974	109	7	1	570	16	11	114
Huron.....	33,149	1,998	292	10	2	409	58	10	75
Ingham.....	172,941	8,691	983	13	2	1,866	195	38	375
Ionia.....	38,158	1,873	†	6	2	344	†	8	69
Iosco.....	10,906	898	...	4	...	169	...	10	71
Iron.....	17,692	1,028	...	3	...	222	...	4	79
Isabella.....	28,964	1,495	194	3	2	279	36	8	112
Jackson.....	107,925	4,689	721	19	2	857	137	38	468
Kalamazoo.....	126,707	5,364	1,211	10	1	935	277	16	257
Kalkaska.....	4,597	263	...	2	...	56	12
Kent.....	288,292	11,455	4,842	20	7	2,214	943	67	1,804
Keweenaw.....	2,918	1
Lake.....	5,257	226	...	2	...	35	25
Lapeer.....	35,794	2,223	...	6	...	443	...	6	100
Leelanau.....	8,647	323	248	4	3	72	54	2	17
Lenawee.....	64,629	3,797	349	10	2	725	101	24	227
Livingston.....	26,725	1,645	...	5	...	281	...	11	116
Luce.....	8,147	405	...	1	...	78	...	4	42
Mackinac.....	9,287	550	...	3	...	96	...	1	22
Macomb.....	184,961	12,785	1,756	22	8	2,123	288	37	637

Manistee.....	18,524	1,023	156	7	1	226	28	3	41
Marquette.....	47,654	2,186	214	8	3	448	47	9	214
Mason.....	20,474	1,124	107	5	1	227	12	5	75
Mecosta.....	18,968	1,237	...	5	...	268	...	6	59
Menominee.....	25,299	1,353	...	6	...	293	...	6	80
Midland.....	35,662	2,662	...	2	...	509	...	24	343
Missaukee.....	7,458	381	114	3	1	68	23	...	9
Monroe.....	75,666	3,962	861	7	2	755	165	25	175
Montcomb.....	31,013	2,118	301	9	2	410	61	12	80
Montmorency.....	4,125	306	...	2	...	60	...	2	44
Muskegon.....	121,545	5,678	1,272	9	2	832	251	31	501
Newaygo.....	21,567	1,366	8	4	1	261	...	2	58
Oakland.....	396,001	26,228	2,903	31	13	4,682	602	302	2,423
Oceana.....	16,105	792	...	5	...	178	...	3	35
Ogemaw.....	9,345	527	51	2	1	102	10	2	14
Ontonagon.....	10,282	636	...	6	...	128	43
Osceola.....	13,797	945	...	6	...	182	...	2	21
Oscoda.....	3,134	206	...	2	...	43	11
Otsego.....	6,435	331	123	3	1	74	31	...	24
Ottawa.....	73,751	4,194	1,175	5	5	784	220	17	305
Presque Isle.....	11,996	788	...	4	...	155	...	5	61
Roscommon.....	5,916	422	...	2	...	87	...	2	26
Saginaw.....	153,515	7,747	2,077	9	13	1,462	425	57	694
Saint Clair.....	91,599	4,560	753	9	2	873	164	20	380
Saint Joseph.....	35,071	2,094	...	8	...	374	...	11	69
Sanilac.....	30,837	1,699	...	7	...	286	...	8	106
Schoolcraft.....	9,148	504	...	2	...	135	...	2	21
Shiawassee.....	45,967	2,546	254	9	1	490	58	12	117
Tuscola.....	38,258	2,674	...	10	...	543	...	10	131
Van Buren.....	39,184	2,431	19	9	1	470	...	12	75
Washtenaw.....	134,606	5,287	812	9	4	996	175	186	4,243
Wayne.....	2,435,235	90,113	26,235	61	77	16,815	5,398	769	6,874
Wexford.....	18,628	1,125	...	4	...	215	...	4	39

*Reported by Michigan Department of Public Instruction.

†Not reported by County Superintendent.

TABLE X
MICHIGAN COUNTIES
RANKED BY

THE UNIVERSITY OF MICHIGAN STUDENTS, POPULATION, HIGH SCHOOL ENROLLEES, AND HIGH SCHOOL GRADUATES

Rank	Michigan Counties with Greatest Number of Students in the University During 1957 Fall and 1958 Spring		Michigan Counties with Largest Population in 1950		Michigan Counties with Greatest Number of Students Enrolled in Public High Schools During 1956-57		Michigan Counties with Greatest Number of Graduates of Public High Schools During 1956-57	
	County	University Students	County	Population	County	Public High School Enrollment	County	Public High School Graduates
1	Wayne.....	4,980	Wayne.....	2,435,235	Wayne.....	90,113	Wayne.....	16,815
2	Washtenaw...	3,276	Oakland.....	396,001	Oakland.....	26,228	Oakland.....	4,682
3	Oakland.....	1,691	Kent.....	288,292	Genesee.....	14,123	Genesee.....	2,584
4	Genesee.....	1,312	Genesee.....	270,963	Macomb.....	12,785	Kent.....	2,214
5	Kent.....	977	Macomb.....	184,961	Kent.....	11,455	Macomb.....	2,123
6	Saginaw.....	436	Ingham.....	172,941	Ingham.....	8,691	Ingham.....	1,866
7	Macomb.....	299	Saginaw.....	153,515	Saginaw.....	7,747	Saginaw.....	1,462
8	Jackson.....	276	Washtenaw...	134,606	Berrien.....	6,654	Berrien.....	1,260
9	Ingham.....	254	Kalamazoo...	126,707	Muskegon....	5,678	Washtenaw...	996
10	Muskegon....	252	Muskegon....	121,545	Calhoun.....	5,474	Calhoun.....	990

1957-1958 ENROLLMENT BY STATES

TOTAL ENROLLMENT

35,215

INCLUDES STUDENTS IN GROUPS
I AND II OF THE SUMMARY

Australia and New Zealand	6	.02%
Africa	51	.14%
British Isles and Europe	165	.44%
United States Territories	149	.40%
Near East	241	.64%
South Asia	347	.93%
Canada and Newfoundland	363	.97%
Far East	365	.97%
Latin America	560	1.49%

REGIONAL DISTRIBUTION OF
RESIDENCE AND EXTRAMURAL
STUDENTS IN CREDIT AND
POSTGRADUATE PROFESSIONAL
PROGRAMS
1957-1958
TOTAL 37,462

RESIDENCE STUDENTS IN DEGREE AND POSTGRADUATE PROFESSIONAL PROGRAMS 1957-1958

ENROLLMENTS FROM 1940 TO 1958

RESIDENCE STUDENTS IN DEGREE PROGRAMS

ENROLLMENT IN CREDIT AND PROFESSIONAL PROGRAMS
FROM 1840-42 THROUGH 1957-58*

*Includes Regular, Summer and Extension Students. Postgraduate Students Included After 1944-45.

TABLE XI
ENROLLMENT IN CREDIT AND PROFESSIONAL PROGRAMS
FROM 1841-42 THROUGH 1957-58

Year	Total*	Year	Total*
1841-42	7	1900-1901	3,712
1842-43	25	1901-02	3,709
1843-44	53	1902-03	3,792
1844-45	53	1903-04	3,957
1845-46	70	1904-05	4,136
1846-47	67	1905-06	4,571
1847-48	89	1906-07	4,746
1848-49	77	1907-08	5,010
1849-50	72	1908-09	5,223
1850-51	159	1909-10	5,383
1851-52	216	1910-11	5,381
1852-53	222	1911-12	5,582
1853-54	244	1912-13	5,805
1854-55	288	1913-14	6,258
1855-56	390	1914-15	6,857
1856-57	480	1915-16	7,214
1857-58	449	1916-17	7,517
1858-59	430	1917-18	6,734
1859-60	519	1918-19	7,288†
1860-61	674	1919-20	9,401
1861-62	615	1920-21	10,623
1862-63	652	1921-22	11,120
1863-64	856	1922-23	11,450
1864-65	953	1923-24	12,291
1865-66	1,205	1924-25	12,312
1866-67	1,255	1925-26	12,690
1867-68	1,273	1926-27	13,257
1868-69	1,114	1927-28	13,593
1869-70	1,112	1928-29	13,769
1870-71	1,110	1929-30	15,154
1871-72	1,207	1930-31	15,500
1872-73	1,163	1931-32	14,826
1873-74	1,105	1932-33	13,257
1874-75	1,191	1933-34	12,301
1875-76	1,129	1934-35	13,691
1876-77	1,111	1935-36	16,040
1877-78	1,230	1936-37	18,043
1878-79	1,372	1937-38	18,851
1879-80	1,427	1938-39	19,591
1880-81	1,534	1939-40	19,596
1881-82	1,534	1940-41	18,899
1882-83	1,440	1941-42	17,167
1883-84	1,337	1942-43	16,271
1884-85	1,295	1943-44	17,708
1885-86	1,401	1944-45	18,718
1886-87	1,572	1945-46	25,549
1887-88	1,667	1946-47	30,278
1888-89	1,882	1947-48	32,307
1889-90	2,153	1948-49	32,770
1890-91	2,420	1949-50	33,156
1891-92	2,692	1950-51	31,339
1892-93	2,778	1951-52	28,623
1893-94	2,659	1952-53	28,990
1894-95	2,864	1953-54	30,201
1895-96	3,014	1954-55	30,570
1896-97	2,975	1955-56	33,723
1897-98	3,223	1956-57	35,919
1898-99	3,192	1957-58	37,462
1899-1900	3,441		

*Includes students in the regular session and summer session and those taking class and correspondence extension courses for which credit may be given. Students in noncredit courses are not included. Students in postgraduate programs are included after 1944-45.

†Not including 2,258. Section B., S.A.T.C.

TABLE XII

A. CLASS DISTRIBUTION — 1957 FALL SEMESTER*

University Unit	Total Students	Undergraduate Students						Graduate or Graduate-Professional Students
		Total	Freshman	Sophomore	Junior	Senior	Special	
All University.....	22,968†	14,363	3,502	3,733	3,583	3,028	517	8,640‡
Class percentage of total undergraduate enrollments.....	...	100.0	24.4	26.0	24.9	21.1	3.6	...
Undergraduate and graduate-professional percentage of total enrollments.....	...	62.4	37.6
Architecture and Design.....	647	647	134	176	208	117	12	...
Business Administration.....	1,062	502	248	232	22	560
Dentistry.....	478	80	17	18	24	21	...	398
Education.....	851	851	51	69	325	356	50	...
Engineering.....	3,353	3,353	785	1,051	809	622	86	...
Flint.....	351	351	198	113	40	...
Graduate.....	5,188	5,188
Law.....	868	868
Literature, Science, and the Arts.....	7,168	7,168	2,168	2,059	1,448	1,199	294	...
Medicine.....	1,192	1,192
Music.....	557	409	107	95	83	121	3	148
Natural Resources.....	180	150	24	26	45	50	5	30
Nursing.....	650	650	184	195	148	123
Pharmacy.....	157	157	31	37	37	51	1	...
Public Health.....	191	45	1	7	10	23	4	146
Social Work.....	154	154

*Through the fifth week of classes, October 25, 1957.

†79 students, simultaneously registered in two units, are counted only once in this total. Of these 79, 35 are simultaneously registered in a graduate and undergraduate unit.

‡44 students, simultaneously registered in two graduate units, are counted only once in this total.

TABLE XII (Cont.)

B. CLASS DISTRIBUTION BY SEX — 1957 FALL SEMESTER*

University Unit	Sex	Total Students	Undergraduate Students					Graduate or Graduate-Professional Students	
			Total	Freshman	Sophomore	Junior	Senior		Special
All University.....	Men	15,511†	8,689	1,903	2,255	2,293	1,890	348	6,849‡
	Women	7,457†	5,674	1,599	1,478	1,290	1,138	169	
Architecture and Design..	Men	425	425	70	114	161	72	8	...
	Women	222	222	64	62	47	45	4	...
Business Administration..	Men	982	448	222	206	20	534
	Women	80	54	26	26	2	26
Dentistry.....	Men	394	394
	Women	84	80	17	18	24	21	...	4
Education.....	Men	165	165	23	27	46	55	14	...
	Women	686	686	28	42	279	301	36	...
Engineering.....	Men	3,298	3,298	757	1,036	804	616	85	...
	Women	55	55	28	15	5	6	1	...
Flint.....	Men	188	188	105	69	14	...
	Women	163	163	93	44	26	...
Graduate.....	Men	3,702	3,702
	Women	1,486	1,486
Law.....	Men	855	855
	Women	13	13
Literature, Science, and the Arts.....	Men	3,761	3,761	979	999	858	727	198	...
	Women	3,407	3,407	1,189	1,060	590	472	96	...
Medicine.....	Men	1,134	1,134
	Women	58	58
Music.....	Men	254	157	37	32	31	55	2	97
	Women	303	252	70	63	52	66	1	51
Natural Resources.....	Men	171	142	22	26	42	47	5	29
	Women	9	8	2	...	3	3	...	1
Nursing.....	Women	650	650	184	195	148	123
Pharmacy.....	Men	101	101	15	21	24	40	1	...
	Women	56	56	16	16	13	11
Public Health.....	Men	95	4	3	1	91
	Women	96	41	1	7	10	20	3	55
Social Work.....	Men	57	57
	Women	97	97

*Through the fifth week of classes, October 25, 1957.

†79 students (71 men and 8 women), simultaneously registered in two units, are counted only once in these totals. Of these 79, 35 (27 men and 8 women) are simultaneously registered in a graduate and undergraduate unit.

‡44 students, simultaneously registered in two graduate units, are counted only once in this total.

TABLE XIII

STUDENTS REGISTERED IN CERTIFICATE COURSES IN THE FALL AND SPRING OF 1957-58
 DISTRIBUTED BY MICHIGAN COUNTIES, OTHER STATES, AND FOREIGN COUNTRIES

Geographical Location	Total	Extension Center Areas														Central Office Programs									
		Ann Arbor		Battle Creek		Detroit		Flint		Grand Rapids		Port Huron		Saginaw		Traverse City		Upper Peninsula		Correspondence Study		Firemanship Training		Parent Education	
		Semester		Semester		Semester		Semester		Semester		Semester		Semester		Semester		Semester		Semester		Semester		Semester	
		1st	2nd	1st	2nd	1st	2nd	1st	2nd	1st	2nd	1st	2nd	1st	2nd	1st	2nd	1st	2nd	1st	2nd	1st	2nd		
Grand Total.....	10,246	954		476		3,014		254		897		92		283		220		998		1,215		1,570		273	
Michigan county enrollment, net total: by year..	10,202	954		473		3,011		254		897		89		283		220		988		1,182		1,570		273	
By semester....	11,297	633	479	230	291	2,707	836	173	146	518	490	82	16	155	178	106	170	84	945	626	589	1,570	273		
Michigan counties:																									
Alcona.....																3	2			1	1				
Allegan.....				4	3					2											1				
Alpena.....																38	21			2					
Antrim.....																1				9	7				
Arenac.....																				5	1				
Baraga.....			1																						
Barry.....				1	1					1	1									19	20				
Bay.....						2		2	1					25	55					6					
Benzie.....																3					3				
Berrien.....					4					33	25									28	8	120			

Branch		6	17							18								6				
Calhoun	2		109	158						1	3	1						7	16			126
Cass										8	6								1			
Charlevoix				1						3	2				2	1		4				
Cheboygan																		2	2	83		
Chippewa																	25	411	5	3		
Clare														2				3	5			
Clinton		2	1							2	3								1			
Delta																	14	43	1	6		
Dickinson												31							1			
Eaton	2		3	6															3	1		
Emmet											1								2	5		
Genesee	1	1			4		103	95						4	1				6	6		
Gladwin														1	1					5		
Gogebic												14	42						3	1	152	
Grand Traverse		1								1	2					38	48		1	2	79	35
Gratiot														1	1				1	9	102	
Hillsdale	3	4	1									1							6	4		
Houghton																			331	7	2	101
Huron		1												3					19	5	101	
Ingham	1	5	25	48				1	3	2					1				17	13		
Ionia		1							2	1									21	16		
Iosco															2				1	1		
Iron																			1		172	
Isabella																			9	10		
Jackson	28	41	2	2															9	10	105	
Kalamazoo			60	65					5	6									4	5		
Kalkaska																1	1					
Kent								299	335											22	20	74
Keweenaw																				2		

TABLE XIV
FRESHMAN REGISTRANTS WITHOUT PREVIOUS COLLEGE EXPERIENCE

Year	Total for Year			Summer			Fall			Spring		
	Total	Men	Women	Total	Men	Women	Total	Men	Women	Total	Men	Women
1948-49.....	2,328	1,492	836	21	19	2	2,085	1,318	767	222	155	67
1949-50.....	2,157	1,273	884	20	11	9	1,979	1,178	801	158	84	74
1950-51.....	2,154	1,234	920	16	11	5	1,944	1,099	845	194	124	70
1951-52.....	2,157	1,282	875	75	71	4	1,868	1,069	799	214	142	72
1952-53.....	2,655	1,508	1,147	21	13	8	2,406	1,349	1,057	228	146	82
1953-54.....	2,877	1,567	1,310	37	23	14	2,599	1,381	1,218	241	163	78
1954-55.....	2,984	1,644	1,340	24	13	11	2,734	1,477	1,257	226	154	72
1955-56.....	3,116	1,715	1,401	28	21	7	2,893	1,575	1,318	195	119	76
1956-57.....	3,316	1,769	1,547	16	14	2	3,089	1,633	1,456	211	122	89
1957-58.....	3,206	1,725	1,481	20	11	9	2,985	1,595	1,390	201	119	82

TABLE XV

1957-58 FRESHMAN REGISTRATIONS* BY RESIDENCE, SEX, COLLEGE, AND ADMISSION PERIOD

University Unit	Admission Period	Total Freshmen			Michigan Freshmen†			Non-Michigan Freshmen†		
		Total	Men	Women	Total	Men	Women	Total	Men	Women
Total Freshmen.....	Year.....	3,206	1,725	1,481	2,107	1,188	919	1,099	537	562
	Summer.....	20	11	9	19	11	8	1	...	1
	Fall.....	2,985	1,595	1,390	1,933	1,081	852	1,052	514	538
	Spring.....	201	119	82	155	96	59	46	23	23
Arch. and Design....	Year.....	116	59	57	73	40	33	43	19	24
	Summer.....
	Fall.....	113	57	56	70	38	32	43	19	24
	Spring.....	3	2	1	3	2	1
Dental Hygiene.....	Year.....	15	...	15	15	...	15
	Summer.....
	Fall.....	15	...	15	15	...	15
	Spring.....
Education.....	Year.....	31	18	13	21	12	9	10	6	4
	Summer.....
	Fall.....	28	16	12	19	11	8	9	5	4
	Spring.....	3	2	1	2	1	1	1	1	...
Engineering.....	Year.....	717	691	26	508	491	17	209	200	9
	Summer.....	4	4	...	4	4
	Fall.....	680	654	26	479	462	17	201	192	9
	Spring.....	33	33	...	25	25	...	8	8	...

TABLE XV (Cont.)

1957-58 FRESHMAN REGISTRATIONS* BY RESIDENCE, SEX, COLLEGE, AND ADMISSION PERIOD

University Unit	Admission Period	Total Freshmen			Michigan Freshmen†			Non-Michigan Freshmen†		
		Total	Men	Women	Total	Men	Women	Total	Men	Women
L., S., and A.....	Year.....	2,021	894	1,127	1,301	609	692	720	285	435
	Summer.....	11	6	5	10	6	4	1	...	1
	Fall.....	1,858	811	1,047	1,175	540	635	683	271	412
	Spring.....	152	77	75	116	63	53	36	14	22
Music.....	Year.....	89	33	56	50	22	28	39	11	28
	Summer.....	5	1	4	5	1	4
	Fall.....	77	28	49	38	17	21	39	11	28
	Spring.....	7	4	3	7	4	3
Natural Resources...	Year.....	20	18	2	10	9	1	10	9	1
	Summer.....
	Fall.....	19	17	2	9	8	1	10	9	1
	Spring.....	1	1	...	1	1
Nursing.....	Year.....	169	...	169	115	...	115	54	...	54
	Summer.....
	Fall.....	168	...	168	114	...	114	54	...	54
	Spring.....	1	...	1	1	...	1
Pharmacy.....	Year.....	28	12	16	14	5	9	14	7	7
	Summer.....
	Fall.....	27	12	15	14	5	9	13	7	6
	Spring.....	1	...	1	1	...	1

*Students who withdrew during the first week of the summer session or the first two weeks of the first or the second semester not included.

†Residence determined by home address.

TABLE XVI
HONOR-POINT AVERAGES EARNED BY FALL, 1957, FRESHMEN
DURING THEIR FIRST SEMESTER

University Unit	Freshmen Registered Fall, 1957	Freshmen Who Received Grades	Total Hours Completed	Honor-Point Average*
Total	2,985	2,932	43,421	2.37
Architecture and Design	113	110	1,601	2.25
Dental Hygiene	15	15	180	2.62
Education	28	27	411	2.12
Engineering	680	670	10,199	2.29
Literature, Science, and the Arts	1,858	1,824	26,750	2.41
Music	77	76	1,177	2.69
Natural Resources	19	19	295	2.40
Nursing	168	165	2,442	2.26
Pharmacy	27	25	366	2.28

*The scale used in figuring the averages is A-4; B-3; C-2; D-1; E-0; incomplete disregarded.

TABLE XVII
HONOR-POINT AVERAGES EARNED BY FALL, 1957, FRESHMEN
DURING THEIR SECOND SEMESTER

University Unit	Fall, 1957, Freshmen Registered Spring, 1958	Freshmen Who Received Grades	Total Hours Completed	Honor-Point Average*
Total	2,787	2,752	41,140	2.41
Architecture and Design	101	100	1,546	2.33
Dental Hygiene	15	15	240	2.48
Education	32	32	478	2.43
Engineering	600	589	8,884	2.30
Literature, Science, and the Arts	1,775	1,754	25,934	2.45
Music	69	68	1,030	2.87
Natural Resources	19	18	281	2.24
Nursing	152	152	2,362	2.26
Pharmacy	24	24	349	2.30

*The scale used in figuring the averages is A-4; B-3; C-2; D-1; E-0; incomplete disregarded.

TABLE XVIII
PERSISTENCE OF FALL, 1957, FRESHMEN

University Unit	Freshmen Registered Fall, 1957	Enrolled Fall, 1957, Only	Transferred to Another University Unit Spring, 1958*	Transferred from Another University Unit Spring, 1958*	Fall, 1957, Freshmen Registered Spring, 1958
Total.....	2,985	198	83	83	2,787
Architecture and Design.....	113	13	4	5	101
Dental Hygiene.....	15	15
Education.....	28	3	...	7	32
Engineering.....	680	37	47	4	600
L., S., and A.....	1,858	124	18	59	1,775
Music.....	77	4	7	3	69
Natural Resources.....	19	1	...	1	19
Nursing.....	168	14	4	2	152
Pharmacy.....	27	2	3	2	24

*Change of school or college between fall and spring: Arch. and Des. — Ed. 1; Arch. and Des. — L., S., and A. 3; L., S., and A. — Arch. and Des. 2; L., S., and A. — Ed. 6; L., S., and A. — Nat. Res. 1; L., S., and A. — Mus. 3; L., S., and A. — Nurs. 1; L., S., and A. — Pharm. 1; L., S., and A. — Eng. 4; Mus. — L., S., and A. 6; Mus. — Nurs. 1; Nurs. — L., S., and A. 4; Pharm. — L., S., and A. 3; Eng. — Arch. and Des. 3; Eng. — L., S., and A. 43; Eng. — Pharm. 1.

TABLE XIX
A. ACADEMIC SUCCESS OF UNDERGRADUATE STUDENTS, FALL, 1957

Student Group	Grade-Point Average*	
	Fall, 1957	1956-57†
General sororities.....	2.80	2.68
Men's co-operative housing.....	2.68	2.56
Women's supplementary housing.....	2.68	2.60
All women.....	2.67	2.69
Independent women.....	2.64	2.70
Women's co-operative housing.....	2.63	2.65
Women's residence halls.....	2.59	2.66
All men and women.....	2.55	2.57
Independent men.....	2.48	2.50
All men.....	2.47	2.49
General fraternities.....	2.44	2.48
Freshman women.....	2.42	2.49
Men's residence halls.....	2.41	2.46
All freshmen.....	2.37	2.41
Freshman men.....	2.34	2.34

*Records for students in the School of Dentistry, the Graduate School, the Law School, the Medical School, and the School of Social Work, and those for graduate students in the School of Business Administration, the School of Music, the School of Natural Resources, and the School of Public Health have been excluded in this report. Scale: A—4 points, B—3 points, C—2 points, D—1 point, E—0 points.
†Fall and spring 1956-57.

TABLE XIX (Cont.)

B. ACADEMIC SUCCESS OF UNDERGRADUATE STUDENTS, SPRING, 1958

Student Group	Grade-Point Average*	
	Spring, 1958	1956-57†
General sororities.....	2.77	2.68
All women.....	2.70	2.69
Men's co-operative housing.....	2.69	2.56
Independent women.....	2.68	2.70
Women's supplementary housing.....	2.67	2.60
Women's residence halls.....	2.64	2.66
Women's co-operative housing.....	2.62	2.65
All men and women.....	2.61	2.57
Independent men.....	2.57	2.50
All men.....	2.54	2.49
General fraternities.....	2.50	2.48
Men's residence halls.....	2.48	2.46
Freshman women.....	2.30	2.49
All freshmen.....	2.28	2.41
Freshman men.....	2.27	2.34

*Records for students in the School of Dentistry, the Graduate School, the Law School, the Medical School, and the School of Social Work, and those for graduate students in the School of Business Administration, the School of Music, the School of Natural Resources, and the School of Public Health have been excluded in this report. Scale: A—4 points, B—3 points, C—2 points, D—1 point, E—0 points.
 †Fall and spring 1956-57.

TABLE XX

STUDENTS HONORED AT CONVOCATION, MAY 9, 1958

Honors Conferred	Total	Men	Women
James B. Angell Scholars (students with an all-A record for two consecutive semesters).....	60	35	25
Class honors (students with an average of 3.5 or better for the past two semesters).....	791	430	361
Total Men Women			
Seniors.....	268	144	124
Juniors.....	141	87	54
Sophomores.....	172	87	85
Freshmen.....	210	112	98
Total citations.....	851	465	386
Duplicates.....	58	33	25
Total students honored.....	793	432	361

TABLE XXI

COMPARISON OF STUDENTS HONORED AT THE MAY 9, 1958, HONORS CONVOCATION WITH THE 1957 FALL SEMESTER UNDERGRADUATE ENROLLMENT

University Unit	Eligible Student Enrollment	Total Students Honored	Per Cent	Freshmen			Sophomores			Juniors			Seniors		
				Eligible Enrol.	Honored	Per Cent	Eligible Enrol.	Honored	Per Cent	Eligible Enrol.	Honored	Per Cent	Eligible Enrol.	Honored	Per Cent
All University	13,613*	791	5.8	3,485	210	6.0	3,715	172	4.6	3,385	141	4.2	3,028	268	8.9
Architecture and Design	635	15	2.4	134	3	2.3	176	1	.6	208	4	1.9	117	7	6.0
Business Administration	480	9	1.9	248	4	1.6	232	5	2.2
Dental Hygiene	45*	3	6.7	24	1	4.2	21	2	10.0
Education	801	49	6.1	51	69	325	5	1.5	356	44	12.4
Engineering	3,267	154	4.7	785	38	4.8	1,051	38	3.6	809	39	4.8	622	39	6.3
Flint	113*	8	7.1	113	8	7.1
Literature, Science, and the Arts	6,874	466	6.8	2,168	156	7.2	2,059	112	5.4	1,448	72	5.0	1,199	126	10.5
Music	406	41	10.1	107	2	1.9	95	9	9.5	83	6	7.2	121	24	19.8
Natural Resources	145	4	2.8	24	1	4.2	26	45	50	3	6.0
Nursing	650	34	5.2	184	7	3.8	195	12	6.2	148	9	6.1	123	6	4.9
Pharmacy	156	5	3.2	31	3	3.8	37	37	1	2.7	51	1	2.0
Public Health	41	3	7.3	1	7	10	23	3	13.0

*517 special students, 35 dental hygienists on the certificate program, and 198 juniors from Flint College were not eligible for honors and are not included in this total.

TABLE XXII

STUDENTS CONCENTRATING IN THE VARIOUS FIELDS IN THE COLLEGE OF LITERATURE, SCIENCE, AND THE ARTS,
FIRST SEMESTER, 1957-58

Field of Concentration	Grand Total	Junior			Senior		
		Total	Men	Women	Total	Men	Women
American Culture.....	7	3	...	3	4	3	1
Anthropology.....	15	8	4	4	7	3	4
Anthropology and Zoology.....	6	4	2	2	2	2	...
Astronomy.....	7	4	4	...	3	2	1
Biology.....	38	21	10	11	17	10	7
Botany.....	10	7	3	4	3	1	2
Botany and Bacteriology.....	9	3	1	2	6	3	3
Chemistry.....	88	48	39	9	40	33	7
Classical Studies.....	6	4	2	2	2	2	...
Economics.....	186	97	86	11	89	80	9
English.....	410	220	79	141	190	83	107
Far Eastern Languages and Literatures.....	1	1	1
Far Eastern Studies.....	4	1	...	1	3	3	...
Fine Arts.....	25	12	4	8	13	4	9
French.....	43	17	...	17	26	5	21
Geography.....	23	13	9	4	10	7	3
Geology.....	64	26	25	1	38	34	4
German.....	22	12	4	8	10	6	4
History.....	244	140	96	44	104	70	34
Journalism.....	99	55	28	27	44	23	21
Latin.....	3	2	2	...	1	1	...
Latin American Studies.....	2	2	...	2
Linguistics.....	3	2	...	2	1	...	1
Mathematics.....	78	41	28	13	37	26	11
Medical Technology.....	38	26	...	26	12	...	12

TABLE XXII (Cont.)
STUDENTS CONCENTRATING IN THE VARIOUS FIELDS IN THE COLLEGE OF LITERATURE, SCIENCE, AND THE ARTS,
FIRST SEMESTER, 1957-58

Field of Concentration	Grand Total	Junior			Senior		
		Total	Men	Women	Total	Men	Women
Mineralogy.....	2	1	1	...	1	1	...
Music.....	8	4	...	4	4	...	4
Near Eastern Studies.....	7	3	1	2	4	3	1
Philosophy.....	40	18	14	4	22	16	6
Physical Therapy.....	32	18	1	17	14	...	14
Physics.....	54	32	30	2	22	20	2
Political Science.....	152	70	50	20	82	61	21
Preidental.....	16	15	15	...	1	1	...
Prelegal.....	83	46	42	4	37	35	2
Premedical.....	184	129	126	3	55	50	5
Psychology.....	177	105	58	47	72	49	23
Russian.....	3	3	3	...
Social Anthropology.....	1	1	1
Social Studies.....	58	30	8	22	28	12	16
Social Work.....	33	19	1	18	14	2	12
Sociology.....	80	40	12	28	40	10	30
Spanish.....	32	13	2	11	19	6	13
Speech.....	148	83	27	56	65	17	48
Studies in Religion.....	1	1	1
Zoology.....	104	53	41	12	51	30	12
Waived.....	1	1	1	...
Total.....	2,647	1,448	858	590	1,199	727	472

TABLE XXIII

NUMBER OF GRADUATES BY FIELDS IN THE COLLEGE OF LITERATURE, SCIENCE, AND THE ARTS,
FROM JULY, 1957, THROUGH JUNE 30, 1958

Field of Concentration	Grand Total			August 1957			February 1958			June 1958		
	Total	Men	Women	Total	Men	Women	Total	Men	Women	Total	Men	Women
American Culture.....	3	2	1	3	2	1
Anthropology.....	2	2	2	2	...
Anthropology and Zoology.....	3	2	1	3	2	1
Astronomy.....	3	2	1	2	2	...	1	...	1
Biological Sciences.....	1	...	1	1	...	1
Biology.....	13	6	7	1	...	1	5	2	3	7	4	3
Botany.....	3	1	2	1	...	1	2	1	1
Botany and Bacteriology.....	5	2	3	2	1	1	3	1	2
Chemistry.....	34	27	7	4	3	1	30	24	6
Economics.....	90	81	9	7	7	...	18	17	1	65	57	8
English.....	175	77	98	13	6	7	36	16	20	126	55	71
Far Eastern Languages and Literatures.....	2	2	1	1	...	1	1	...
Far Eastern Studies.....	1	1	1	1	...
Fine Arts.....	11	4	7	3	...	3	8	4	4
French.....	25	5	20	3	...	3	3	...	3	19	5	14
General Science.....	1	...	1	1	...	1
Geography.....	9	7	2	9	7	2
Geology.....	29	26	3	2	2	...	8	7	1	19	17	2
German.....	8	4	4	1	1	...	7	3	4
History.....	110	75	35	4	4	...	23	14	9	83	57	26
Journalism.....	41	21	20	7	5	2	34	16	18
Latin.....	1	1	1	1	...
Latin-American Studies.....	1	...	1	1	...	1
Letters and Medicine.....	2	2	...	1	1	1	1	...
Library Science.....	1	...	1	1	...	1

TABLE XXIII (Cont.)
 NUMBER OF GRADUATES BY FIELDS IN THE COLLEGE OF LITERATURE, SCIENCE, AND THE ARTS,
 FROM JULY, 1957, THROUGH JUNE 30, 1958

Field of Concentration	Grand Total			August 1957			February 1958			June 1958		
	Total	Men	Women	Total	Men	Women	Total	Men	Women	Total	Men	Women
Linguistics.....	1	...	1	1	...	1
Mathematics.....	34	24	10	10	8	2	24	16	8
Medical Technology.....	9	...	9	9	...	9
Mineralogy.....	1	1	1	1
Music.....	4	...	4	1	...	1	3	...	3
Near Eastern Studies.....	2	2	1	1	...	1	1	...
Philosophy.....	20	14	6	4	3	1	5	3	2	11	8	3
Physical Therapy.....	12	...	12	1	...	1	11	...	11
Physics.....	19	17	2	2	2	...	5	4	1	12	11	1
Political Science.....	73	49	24	5	2	3	12	9	3	56	38	18
Preidental.....	3	3	3	3	...
Prelegal.....	42	41	1	5	5	...	6	6	...	31	30	1
Premedical.....	46	42	4	9	9	...	4	4	...	33	29	4
Psychology.....	76	50	26	9	6	3	7	6	1	60	38	22
Russian Studies.....	2	2	1	1	...	1	1	...
Social Anthropology.....	2	...	2	1	...	1	1	...	1
Social Studies.....	26	8	18	2	...	2	3	1	2	21	7	14
Social Work.....	14	2	12	1	...	1	13	2	11
Sociology.....	30	6	24	2	...	2	3	2	1	25	4	21
Spanish.....	16	4	12	1	1	...	1	...	1	14	3	11
Speech.....	71	19	52	6	1	5	10	5	5	55	13	42
Zoology.....	49	39	10	4	4	...	9	6	3	36	29	7
Old Plan.....	2	1	1	2	1	1
Waived.....	5	5	...	1	1	...	2	2	...	2	2	...
Total.....	1,133	679	454	90	57	33	195	126	69	848	496	352

TABLE XXIV
DEGREES GRANTED

Year	Degrees in Course	Change from Previous Year
1948-49.....	6,158	+357
1949-50.....	7,055	+897
1950-51.....	6,399	-656
1951-52.....	5,325	-1,074
1952-53.....	4,825	-500
1953-54.....	4,589	-236
1954-55.....	4,535	-54
1955-56.....	5,030	+495
1956-57.....	5,516	+486
1957-58.....	5,813	+297

TABLE XXV
TRANSCRIPTS

Year	Individual Requests for Transcripts		Grade Reports to Students, Deans, and Departments
	Number	Amount Received	
1948-49.....	18,944	\$ 3,088.50	43,199
1949-50.....	21,383	4,916.00	95,773
1950-51.....	30,458	5,370.50	93,438
1951-52.....	30,932	5,507.50	105,416
1952-53.....	29,847	4,900.00	102,429
1953-54.....	31,781	5,117.00	93,458
1954-55.....	34,314	5,730.00	94,023
1955-56.....	39,428	11,015.00	107,283
1956-57.....	41,375	18,920.00	118,105
1957-58.....	50,563	23,511.00	147,781

The constant increase in the number of individual requests for transcripts is shown in Table XXV. In 1955 the transcript fee was increased to \$1.00; this accounts for the unusual increase in the "amount received" column. Transcripts were used as grade reports to the students and to their deans and departments. These reports were printed en masse at the end of each semester and summer session. In addition, copies of transcripts of graduates of Michigan high schools and junior colleges are sent to the schools when the students receive their first degree from the University.

TABLE XXVI
SUMMARY OF DEGREES, CERTIFICATES, AND COMMISSIONS CONFERRED
JULY 1, 1957, THROUGH JUNE 30, 1958

Degrees, Certificates, and Commissions	Total	Men	Women
Total			
Degrees in course.....	5,813	4,062	1,751
Honorary Degrees.....	10	9	1
Regents' Citation of Honor.....	1	1	..
Certificates of graduation.....	21	1	20
Certificates of specialization.....	823	194	629
Commissions.....	98	98	..
College of Architecture and Design			
Bachelor of Architecture.....	42	41	1
Bachelor of Science in Architecture.....	1	1	..
Bachelor of Science in Architecture (Architectural Engineering).....	1	1	..
Bachelor of Science in Design.....	64	19	45
Bachelor of Science in Landscape Architecture.....	1	1	..
Total.....	109	63	46
School of Business Administration			
Bachelor of Business Administration.....	234	210	24
Master of Business Administration.....	296	286	10
Master of Business Administration in Actuarial Science.....	4	4	..
Master of Hospital Administration.....	10	9	1
Total.....	544	509	35
School of Dentistry			
Bachelor of Science in Dental Hygiene.....	21	..	21
Doctor of Dental Surgery.....	83	81	2
Total.....	104	81	23
School of Education			
Bachelor of Arts in Education.....	289	23	266
Bachelor of Science in Education.....	57	23	34
Total.....	346	46	300
College of Engineering			
Bachelor of Science in Engineering			
Aeronautical Engineering.....	39	38	1
Chemical Engineering.....	58	57	1
Civil Engineering.....	69	69	..
Electrical Engineering.....	112	112	..
Engineering Mechanics.....	5	5	..
Industrial Engineering.....	43	41	2
Materials Engineering.....	4	4	..
Mathematics.....	34	33	1
Mechanical Engineering.....	126	126	..
Metallurgical Engineering.....	18	18	..
Naval Architecture and Marine Engineering.....	20	20	..
Physics.....	15	15	..
Total.....	543	538	5

TABLE XXVI (Cont.)

SUMMARY OF DEGREES, CERTIFICATES, AND COMMISSIONS CONFERRED

JULY 1, 1957, THROUGH JUNE 30, 1958

Degrees, Certificates, and Commissions	Total	Men	Women
Flint College			
Bachelor of Arts.....	76	48	28
Horace H. Rackham School of Graduate Studies			
Master of Architecture.....	6	5	1
Master of Arts.....	933	539	394
Master of Arts in Library Science.....	91	27	64
Master of City Planning.....	3	3	...
Master of Landscape Architecture.....	1	1	...
Master of Public Administration.....	12	11	1
Master of Science.....	272	228	44
Master of Science in Chemistry.....	13	13	...
Master of Science in Design.....	16	10	6
Master of Science in Engineering.....	282	280	2
Master of Science in Pharmacy.....	6	6	...
Master of Science in Public Health Engineering.....	1	1	...
Civil Engineer.....	2	2	...
Electrical Engineer.....	1	1	...
Doctor of Education.....	5	4	1
Doctor of Musical Arts.....	4	3	1
Doctor of Philosophy.....	252	218	34
Total.....	1,900	1,352	548
Law School			
Bachelor of Laws.....	215	213	2
Juris Doctor.....	48	48	...
Master of Comparative Law.....	6	5	1
Master of Laws.....	10	10	...
Master of Laws in Comparative Law.....	5	5	...
Master of Laws in International Law.....	1	1	...
Doctor of the Science of Law.....	7	7	...
Total.....	292	289	3
College of Literature, Science, and the Arts			
Bachelor of Arts.....	936	536	400
Bachelor of Arts in Library Science.....	1	...	1
Bachelor of Science.....	162	125	37
Bachelor of Science in Chemistry.....	22	18	4
Bachelor of Science in Physical Therapy.....	12	...	12
Total.....	1,133	679	454
Medical School			
Doctor of Medicine.....	169	163	6
School of Music			
Bachelor of Music			
Composition.....	1	...	1
Music Education.....	71	34	37
Music Literature.....	5	2	3
Organ.....	2	2	...
Piano.....	6	1	5
Theory.....	1	...	1
Violin.....	1	...	1
Voice.....	2	1	1
Wind Instruments.....	2	1	1

TABLE XXVI (Cont.)
SUMMARY OF DEGREES, CERTIFICATES, AND COMMISSIONS CONFERRED
JULY 1, 1957, THROUGH JUNE 30, 1958

Degrees, Certificates, and Commissions	Total	Men	Women
Master of Music			
Cello.....	1	1	...
Composition.....	1	1	...
Music Education.....	37	30	7
Music Literature.....	11	10	1
Organ.....	2	1	1
Piano.....	12	6	6
Theory.....	5	5	...
Viola.....	1	1	...
Violin.....	5	4	1
Voice.....	4	1	3
Wind Instruments.....	13	9	4
Total.....	183	110	73
School of Natural Resources			
Bachelor of Science.....	41	39	2
Bachelor of Science in Forestry.....	1	1	...
Master of Forestry.....	8	8	...
Master of Science in Conservation.....	3	3	...
Master of Science in Fisheries.....	1	1	...
Master of Wildlife Management.....	4	3	1
Master of Wood Technology.....	4	4	...
Total.....	62	59	3
School of Nursing			
Bachelor of Science in Nursing.....	125	...	125
College of Pharmacy			
Bachelor of Science in Pharmacy.....	38	28	10
School of Public Health			
Bachelor of Science in Public Health.....	3	3	...
Bachelor of Science in Public Health Nursing.....	25	...	25
Master of Public Health.....	109	76	33
Master of Public Health (Industrial Health).....	5	4	1
Total.....	142	83	59
School of Social Work			
Master of Social Work.....	47	14	33
Honorary Degrees			
Doctor of Civil Law.....	1	1	...
Doctor of Engineering.....	4	4	...
Doctor of Humane Letters.....	1	...	1
Doctor of Laws.....	4	4	...
Total.....	10	9	1
Regents' Citation of Honor.....	1	1	...
Certificates of Graduation			
Certificate in Anesthesia.....	3	1	2
Certificate in Dental Hygiene.....	18	...	18
Total.....	21	1	20

TABLE XXVI (Cont.)

SUMMARY OF DEGREES, CERTIFICATES, AND COMMISSIONS CONFERRED

JULY 1, 1957, THROUGH JUNE 30, 1958

Degrees, Certificates, and Commissions	Total	Men	Women
Certificates of Specialization			
Certificate in Journalism	24	12	12
Certificate in Medical Technology	10	...	10
Certificate in Physical Therapy	2	...	2
Teachers' Certificates			
State Elementary Provisional Certificate			
School of Education	259	3	256
Flint College	18	2	16
Horace H. Rackham School of Graduate Studies	16	2	14
College of Literature, Science, and the Arts	3	1	2
State Dual Provisional Certificate			
School of Education	1	...	1
Horace H. Rackham School of Graduate Studies	1	...	1
State Secondary Provisional Certificate			
College of Architecture and Design	19	1	18
School of Business Administration	3	1	2
School of Education	111	45	66
College of Engineering	1	1	...
Flint College	17	10	7
Horace H. Rackham School of Graduate Studies	39	24	15
College of Literature, Science, and the Arts	189	39	150
School of Music	74	33	41
School of Natural Resources	1	...	1
School of Public Health	4	1	3
Community College Permanent Certificate			
School of Education	3	...	3
Horace H. Rackham School of Graduate Studies	25	17	8
College of Literature, Science, and the Arts	2	1	1
School of Music	1	1	...
Total	823	194	629
Commissions			
Naval Reserve Officers' Training Corps			
United States Naval Reserve	13	13	...
United States Navy	21	21	...
Reserve Officers' Training Corps			
United States Air Force Reserve	28	28	...
United States Army			
Army Security	4	4	...
Artillery	8	8	...
Corps of Engineers	1	1	...
Infantry	4	4	...
Medical Service Corps	1	1	...
Military Intelligence	4	4	...
Military Police Corps	1	1	...
Ordnance Corps	5	5	...
Quartermaster Corps	2	2	...
Signal Corps	2	2	...
Transportation Corps	4	4	...
Total	98	98	...

TABLE XXVII

A. UNDERGRADUATE TRANSFER STUDENTS WHO REGISTERED IN THE FALL, 1957*

Unit of Admission	Transfer Students from Other Institutions					Residence			Intra-University Transfers
	Total	Michigan Colleges				Colleges in Other States and Countries	Michigan	Non-Michigan	
		Total Michigan Colleges	Public Junior Colleges	Tax Supported 4-Year Colleges	Church Related and Other Colleges				
Total	1,607	865	422	275	168	742	1,074	533	693
Architecture and Design...	63	33	10	16	7	30	41	22	27
Business Administration...	70	54	23	15	16	16	57	13	158
Dental Hygiene.....	10	9	2	5	2	1	9	1	16
Education.....	110	47	18	21	8	63	72	38	248
Engineering.....	428	256	134	66	56	172	258	170	41
Flint.....	146	127	101	18	8	19	146	...	11
Literature, Science, and the Arts†.....	699	309	125	119	65	390	453	246	149
Music.....	31	12	4	5	3	19	17	14	16
Natural Resources.....	22	4	...	3	1	18	7	15	7
Nursing.....	5	3	3	2	3	2	5
Pharmacy.....	10	8	2	5	1	2	7	3	4
Public Health.....	13	3	...	2	1	10	4	9	...

*Close of the fifth week of classes.

†Not included in Literature, Science, and the Arts are 135 non-Michigan students and 3 Michigan students, entering from non-Michigan colleges, enrolled in the English Language Institute.

TABLE XXVII (Cont.)

B. GRADUATE OR GRADUATE-PROFESSIONAL TRANSFER STUDENTS WHO REGISTERED IN THE FALL, 1957*

Unit of Admission	Transfer Students from Other Institutions					Residence		Intra-University Transfers	
	Total	Michigan Colleges				Colleges in Other States and Countries	Michigan		Non-Michigan
		Total Michigan Colleges	Public Junior Colleges	Tax Supported 4-Year Colleges	Church Related and Other Colleges				
Total.....	1,842	508	8	342	158	1,334	800	1,042	558
Business Administration...	129	21	...	12	9	108	53	76	40
Dentistry, total.....	72	56	8	34	14	16	64	8	39
D.D.S. candidates.....	61	53	8	33	12	8	57	4	36
Postgraduate Dentistry..	11	3	...	1	2	8	7	4	3
Graduate.....	1,104	299	...	210	89	805	472	632	268
Law.....	226	22	...	17	5	204	53	173	73
Medicine, total.....	112	75	...	48	27	37	96	16	101
M.D. candidates.....	104	75	...	48	27	29	90	14	100
Postgraduate medicine..	8	8	6	2	1
Music.....	41	3	...	1	2	38	6	35	3
Natural Resources.....	7	1	...	1	...	6	1	6	2
Public Health.....	90	3	...	3	...	87	13	77	15
Social Work.....	61	28	...	16	12	33	42	19	17

*Close of the fifth week of classes.

TABLE XXVIII

A. UNDERGRADUATE TRANSFER STUDENTS WHO REGISTERED IN THE SPRING, 1958*

Unit of Admission	Transfer Students from Other Institutions					Residence		Intra-University Transfers	
	Total	Michigan Colleges			Colleges in Other States and Countries	Michigan	Non-Michigan		
		Total Michigan Colleges	Public Junior Colleges	Tax Supported 4-Year Colleges					Church Related and Other Colleges
Total	354	153	43	80	30	201	232	122	415
Architecture and Design	7	2	1	1	...	5	4	3	14
Business Administration	18	7	3	2	2	11	10	8	48
Dental Hygiene
Education	40	19	4	10	5	21	31	9	111
Engineering	106	38	13	17	8	68	48	58	22
Flint	6	2	1	1	...	4	6	...	10
Literature, Science, and the Arts†	141	70	19	39	12	71	108	33	186
Music	7	4	1	1	2	3	5	2	6
Natural Resources	8	3	1	1	1	5	3	5	5
Nursing	2	2	1	1	4
Pharmacy	2	2	1	1	8
Public Health	17	8	...	8	...	9	15	2	1

*Close of the fifth week of classes.

†Not included in Literature, Science, and the Arts are 51 non-Michigan students and 3 Michigan students, entering from non-Michigan colleges, enrolled in the English Language Institute.

TABLE XXVIII (Cont.)

B. GRADUATE OR GRADUATE-PROFESSIONAL TRANSFER STUDENTS WHO REGISTERED IN THE SPRING, 1958*

Unit of Admission	Transfer Students from Other Institutions					Residence			Intra-University Transfers
	Total	Michigan Colleges				Colleges in Other States and Countries	Michigan	Non-Michigan	
		Total Michigan Colleges	Public Junior Colleges	Tax Supported 4-Year Colleges	Church Related and Other Colleges				
Total	498	209	...	158	51	289	343	155	336
Business Administration...	33	10	...	6	4	23	19	14	30
Dentistry, total	1
D.D.S. candidates	1
Postgraduate Dentistry
Graduate	433	193	...	147	46	240	308	125	293
Law	1
Medicine, total	5	5	3	2	...
M.D. candidates
Postgraduate Medicine	5	5	3	2	...
Music	4	4	...	4	2
Natural Resources	3	3	1	2	1
Public Health	3	1	...	1	...	2	1	2	1
Social Work	17	5	...	4	1	12	11	6	7

*Close of the fifth week of classes.

TABLE XXIX

SPRING, 1957, UNIVERSITY OF MICHIGAN RESIDENCE CREDIT
STUDENTS RETURNING TO THE UNIVERSITY IN THE FALL, 1957, BY UNIT OF REGISTRATION

Spring Unit in Which Students Were Enrolled	Fall Unit in Which Students Were Enrolled																Net Total, Spring Students Who Returned for the Fall Semester				
	Arch. and Design	Business Admin.	Dentistry, D.D.S. Candidates	Dental Hygiene	Postgrad. Dentistry	Education	Engineering	Flint	Graduate	Law	L., S., and A.	Medicine, M.D. Candidates	Postgrad. Medicine	Anesthesia	Music	Natural Resources		Nursing	Pharmacy	Public Health	Social Work
Architecture and Design	425	2				1	1	6		5						1	1				441
Business Administration	545					2	2	10	36	13											596
Dentistry, D.D.S. candidates			247					2		5											254
Dental Hygiene				39																	39
Postgraduate Dentistry					15																16
Education					434			22		11	1									1	467
Engineering	7	25				2,082	1	64	2	71	1			1	2		1				2,255
Flint			1		3		163			2											169
Graduate			3		1	3	2,827	3		10	2	4		2							2,861
Law		3						5	506	7											537
Literature, Science, and the Arts	18	160	27	18	230	24	1	119	44	4,089	86	1		9	4	11	3	1	10		4,864
Medicine, M.D. candidates								2		543	15										563
Postgraduate Medicine								8			254										257
Anesthesia												3									3
Music	1					3		10		13			3	341							369
Natural Resources		2						4		4					103						113
Nursing	1					5				13						437			6		462
Pharmacy						1		2		4							111				118
Public Health		1									1								53		54
Social Work								2												59	61
Net Total, Fall Students Who Were Enrolled in the Spring	452	738	278	57	16	682	2,112	168	3,083	591	4,247	636	274	3	353	110	449	115	60	76	14,434

REGISTERED BOTH SPRING, 1957, AND FALL, 1957

Unit of Enrollment	12th Week Enrollment Spring, 1957	Returnees to Fall, 1957, from Spring, 1957					
		To the University		To the Same Unit		To Other Units	
		Number	Per Cent	Number	Per Cent	Number	Per Cent
Net Total	21,344*	14,434†	68	13,248‡	62	1,186§	6
Architecture and Design	600	441	74	425	71	17	3
Business Administration	1,009	596	59	545	54	64	6
Dentistry, D.D.S candidates	345	254	73	247	72	7	2
Dental Hygiene	74	39	53	39	53
Postgraduate Dentistry	43	16	37	15	35
Education	850	467	55	434	51	35	4
Engineering	2,795	2,255	81	2,082	74	177	6
Flint	204	169	83	163	80	6	3
Graduate	4,945	2,861	58	2,827	57	36	1
Law	858	537	63	506	59	16	2
Literature, Science, and the Arts	6,652	4,684	73	4,089	61	766	12
Medicine	744	563	76	543	73	19	3
Anesthesia	12	3	25	3	25
Postgraduate Medicine	497	257	53	254	51	8	2
Music	523	369	70	341	65	27	5
Natural Resources	165	113	69	103	62	10	6
Nursing	615	462	75	437	71	25	4
Pharmacy	162	118	73	111	69	7	4
Public Health	192	54	28	53	28	2	1
Social Work	142	61	42	59	42	2	1
Hospital Training	23

*Exclusive of 105 double enrollees.
 †Exclusive of 65 double enrollees.
 ‡Exclusive of 28 double enrollees.
 §Exclusive of 38 double enrollees.

EDWARD G. GROESBECK, Director