

UNIVERSITY OF MICHIGAN
OFFICIAL PUBLICATION

Report of
The Office of
Registration and Records

1961-1962

Reprinted from the President's Report for
1961-1962. The University of Michigan

ANN ARBOR, MICHIGAN
PUBLISHED BY THE UNIVERSITY

FOREWORD

The statistical summary of the student population of The University of Michigan for the year 1961-62 is presented here in the form of tables and figures. Enrollment information, 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 are in the areas of orientation, registration, recording, Selective Service certification and counseling, and the furnishing of diplomas and transcripts. Comments and suggestions for the improvement of these services and this report are most welcome.

Office of Registration and Records

Edward G. Groesbeck, *Director*

CONTENTS

TABLES

OFFICE OF REGISTRATION AND RECORDS: ENROLLMENT . . .	7
I. Enrollment Summary of the University for Students Registered in Residence Credit Programs, Credit Extension Courses, and Extramural Certificate Programs—1961-62	8
II. Student Credit Registrations by 1961-62 Regular Session and Annual Summary, Student Group, and Sex	9
III. Student Credit Registrations by Period of Enrollment, Student Group, and Sex,—1961-62	10
IV. Enrollment in Credit and Professional Programs from 1841-42 through 1961-62	12
CHARACTERISTICS OF THE STUDENT POPULATION	14
V. Class Distribution of Students in Residence Credit Programs by Period of Enrollment and Student Group, 1961-62	15
VI. Class Distribution—1961 Fall Semester	19
VII. 1961 Fall Enrollment by Marital Status, Class Level, Student Group, and Sex, Close of the Fifth Week of Classes	22
VIII. College of Literature, Science, and the Arts Concentration Count, First Semester, 1961-62	24
ACADEMIC ACHIEVEMENT	26
IX. Academic Success of Undergraduate Students, Fall, 1961	27
X. Academic Success of Undergraduate Students, Spring, 1962	27
XI. Honor-Point Averages Earned by Fall, 1961, Freshmen During First Semester	28

XII. Honor-Point Averages Earned by Fall, 1961, Freshmen During Second Semester	28
XIII. Comparison of Students Honored at the 1962 Honors Convocation with the 1961 Fall Semester Eligible Undergraduate Enrollment	29
XIV. Students Honored at the 1962 Honors Convocation—by Citation	30
XV. Transcripts and Grade Reports to Students, Deans, and Departments	30
XVI. Undergraduate Grade-Point Averages by Percentile Ranking, Class and Unit, 1961-62	32
DEGREES AND AWARDS	33
XVII. Summary of Degrees, Certificates, and Commissions Conferred July 1, 1961 Through June 30, 1962	34
XVIII. Number of Degrees by Degree Level, 1950-51 Through 1961-62	40
XIX. Degrees in Course Conferred by the University of Michigan 1845 to 1962	41
XX. Number of Graduates by Field, Degree Level, and Unit, 1961-62	42
XXI. Number of Graduates by Field in the College of Literature, Science, and the Arts from July 1, 1961, Through June 30, 1962	46
GEOGRAPHICAL ORIGIN OF STUDENTS	48
XXII. Distribution of Students by Selected Geographical Regions, 1961-62	48
XXIII. Regional Distribution of Students, 1961-62: Residence Students in Credit Programs and Extramural Students in Credit and Professional Programs	50
XXIV. 1961-62 Geographical Distribution of Students by States and Countries: Residence Students in Credit Programs and Extramural Students in Credit and Professional Programs	51
XXV. 1961-62 Geographical Distribution of Students by Counties in Michigan: Residence Students in Credit Programs and Extramural Students in Credit and Professional Programs	58

XXVI. Michigan Population, High School Data, and University Enrollment by County	62
XXVII. Michigan Counties Ranked by University of Michigan Students, Population, High School Enrollees, and High School Graduates	63
XXVIII. Students Registered in Certificate Courses in the Fall and Spring of 1961-62, Distributed by Michigan Counties, Other States, and Foreign Countries	64
RETURNING STUDENTS, FRESHMEN, AND TRANSFER STUDENTS	
XXIX. Persistence of Fall, 1961, Freshmen	67
XXX. Number and Percentage of the University of Michigan Residence Credit Students who Registered Both Spring, 1961, and Fall, 1961	68
XXXI. The University of Michigan Spring, 1961 Residence Credit Students Returning to the University, Fall, 1961, by Unit of Registration	69
XXXII. Number and Percentage of Residence Credit Students who Registered Both Summer, 1961, and Fall, 1961	70
XXXIII. Summer, 1961, Residence Credit Students Returning to the University, Fall, 1961, by Unit of Registration	71
XXXIV. Number and Percentage of Residence Credit Students who Registered Both Spring, 1961, and Summer, 1961	72
XXXV. Spring, 1961, Residence Credit Students Returning to the University, Summer, 1961, by Unit of Registration	73
XXXVI. Freshmen Registrants Without Previous College Experience, 1945-46 to 1961-62	74
XXXVII. Freshman Registrations by Residence, Sex, College, and Admission Period, 1961-62	76
XXXVIII. Transfer Students Who Registered Fall, 1961, Close of Fifth Week of Classes	78
XXXIX. Transfer Students Who Registered Spring, 1962, Close of Fifth Week of Classes	79

FIGURES

1.	Student Credit Registration by Period of Enrollment, 1961-62	11
2.	Enrollment in Credit and Professional Programs, 1841-42 through 1961-62	13
3.	Percentage of Class Distribution, 1961-62	18
4.	Fall Enrollment by Marital Status, 1961-62	21
5.	Students Honored at the 1962 Honors Convocation	31
6.	Degrees Granted	33
7.	Regional Distribution of Residence and Extramural Students in Credit and Postgraduate Professional Programs, 1961-62	49
8.	1961-62 Enrollment by States	56
9.	1961-62 Enrollment by Counties	57
10.	Freshman Registrants Without Previous College Experience, 1945-46 to 1961-62	75

THE OFFICE OF REGISTRATION AND RECORDS

ENROLLMENT

For the ninth consecutive year the residence credit enrollment has exceeded the previous fall or spring semester. In the fall of 1961, 25,689 students were enrolled for residence credit in degree programs, resulting in a 51 per cent increase in fall enrollment since 1952. An additional 4,117 were enrolled in credit courses at University centers. The total enrollment for the year was 39,467. This was 10,477 students more than in 1952-53.

The tables and figures that follow describe in detail the enrollment by period and unit at the University. Prescribed procedures were followed in accounting the number of students registered at the University. The year includes the 1961 Summer Session, the 1961-1962 first semester, and the 1961-1962 second semester. Only those students who remained beyond the total refund in any period are included. Post-graduate registrations are considered to be short-course enrollments if less than four weeks in the summer or less than eight weeks during the regular semesters. Any apparent numerical discrepancies in total are the result of students who are enrolled in two or more units and counted but once in the net total.

Extramural students in certificate programs in Group III are counted in the summary only. All other groups mentioned in the summary are included in the tables on geographical distribution of students since they constitute a service of instruction to the people of the state, the nation, and other areas.

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

I-A	Students in University degree or postgraduate professional residence credit-level programs	33,492
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	1,285
II-A 1	Students in University Extension credit courses offered in the following areas: Ann Arbor, Battle Creek, Detroit, Dearborn, Escanaba, Flint, Grand Rapids, Port Huron, Saginaw, and Traverse City. Classes were also held in forty-six other Michigan communities	6,143
II-A 2	Students in University Extension credit courses offered through correspondence	787
II-B	Students in extramural postgraduate programs in medicine, offered at twenty-two centers in the state	820
III-A	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	3,001
III-B	Students in University Extension certificate courses offered through correspondence	722

TABLE I
Enrollment Summary
(1961-1962)

Student Group	Total	Men	Women
I. Students in residence credit programs:			
A. Degree and postgraduate professional programs	33,492	22,105	11,387
B. Shorter postgraduate programs			
1. Dentistry	468	442	26
2. Medicine	817	764	53
Net Total	34,777	23,311	11,466
II. Students in extramural credit and professional programs:			
A. Extension			
1. Class	6,143	2,793	3,350
2. Correspondence	787	422	365
B. Postgraduate professional medicine	820	786	34
Net Total	7,699	3,970	3,729
Net total credit and professional programs*	41,516	26,735	14,781
III. Students in extramural certificate programs:			
Extension			
A. Class	3,001	2,233	768
B. Correspondence	722	374	348
Net total certificate programs	3,723	2,607	1,116
Students enrolled in University instructional programs*	45,239	29,342	15,897

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

TABLE II
Student Credit Registration by 1961-1962 Regular Session
and Annual Summary, Student Group and Sex

Student Group	First and Second Semesters			Summer Session, First and Second Semesters		
	Total	Men	Women	Total	Men	Women
Net total, residence and extension students in credit or postgraduate professional programs	33,986	21,215	12,771	39,467	24,795	14,672
Net total, degree and post-graduate professional programs	28,243	18,611	9,632	33,492	22,105	11,387
Schools and Colleges:						
Architecture and Design . . .	770	452	318	795	464	331
Business Administration . .	1,033	978	55	1,415	1,346	69
Dearborn Center	406	321	85	411	324	87
Dentistry: total	466	394	72	468	396	72
D.D.S. candidates	353	353	...	355	355	...
Hygienists	71	...	71	71	...	71
Postgraduates	42	41	1	42	41	1
Education	1,293	426	867	1,523	509	1,014
Engineering	3,104	3,072	32	4,295	4,240	55
Flint	622	330	292	703	361	342
Graduate	7,649	5,361	2,288	9,637	6,451	3,186
Law	961	939	22	1,091	1,068	23
Literature, Science and the						
Arts	9,003	4,699	4,304	9,798	5,174	4,624
Medicine: total	1,460	1,349	111	1,562	1,428	134
M.D. Candidates	729	683	46	802	751	51
Anesthetists	17	1	16	18	2	16
Postgraduates	714	665	49	723	673	50
Orthoptic Technicians	19	2	17
Music	611	255	356	1,002	410	592
Natural Resources	227	222	5	236	230	6
Nursing	698	...	698	732	...	732
Pharmacy	172	116	56	178	121	57
Public Health	220	121	99	288	144	144
Social Work	302	115	187	367	152	215
Hospital Training	13	...	13	23	...	23
Duplicates	767	539	228	1,032	713	319
Net total, credit extension . . .	6,412	2,985	3,427	6,880	3,185	3,695
Class	5,802	2,661	3,141	6,143	2,793	3,350
Correspondence	657	352	305	787	422	365
Duplicates	47	28	19	50	30	20

TABLE III
Student Credit Registrations By Period of Enrollment,
Student Group, and Sex (1961-1962)

Student Group	1961 Summer Session			First Semester			Second Semester		
	Total	Men	Women	Total	Men	Women	Total	Men	Women
Net total, residence and extension students in credit or postgraduate professional programs	12,547	8,187	4,360	29,562	18,846	10,716	28,019	17,856	10,163
Net total, degree and postgraduate professional programs	11,588	7,763	3,825	25,689	17,026	8,663	24,590	16,252	8,338
Schools and Colleges:									
Architecture and Design	99	47	52	718	416	302	676	398	278
Business Administration	548	527	21	853	808	45	855	816	39
Dearborn Center	184	175	9	331	265	66	363	290	73
Dentistry: total	28	27	1	454	382	72	432	361	71
D.D.S. candidates	26	26	...	346	346	...	334	334	...
Hygienists	1	...	1	71	...	71	70	...	70
Postgraduates	1	1	...	37	36	1	28	27	1
Education	413	137	276	1,070	352	718	1,083	343	740
Engineering	1,698	1,664	34	2,938	2,906	32	2,549	2,524	25
Flint	239	114	125	514	282	232	496	265	231
Graduate	4,329	2,736	1,593	6,258	4,497	1,761	6,358	4,550	1,808
Law	315	310	5	957	935	22	881	862	19
Literature, Science, and the Arts	1,609	865	744	8,268	4,237	4,031	7,786	4,027	3,759
Medicine: total	845	778	67	1,339	1,256	83	1,269	1,171	98
M.D. Candidates	432	408	24	724	678	46	708	664	44
Anesthetists	8	1	7	17	1	16	9	1	8
Postgraduates	386	367	19	598	577	21	552	506	46
Orthoptic Technicians	19	2	17
Music	533	212	321	556	238	318	515	211	304
Natural Resources	70	69	1	200	196	4	197	192	5
Nursing	454	...	454	674	...	674	629	...	629
Pharmacy	33	25	8	157	105	52	137	95	42
Public Health	86	36	50	204	112	92	194	113	81
Social Work	117	59	58	242	92	150	232	93	139
Hospital Training	10	...	10	13	...	13	13	...	13
Duplicates	22	18	4	57	53	4	75	59	16
Net total, credit extension	1,018	455	563	4,117	1,949	2,168	3,626	1,708	1,918
Class	453	170	283	3,577	1,668	1,909	3,221	1,487	1,734
Correspondence	566	286	280	561	291	270	427	233	194
Duplicates	1	1	...	21	10	11	22	12	10

STUDENT CREDIT REGISTRATIONS

BY

PERIOD OF ENROLLMENT

1961-62

FIGURE 1

TABLE IV
Enrollment in Credit and Professional Programs from 1841-42 Through 1961-62

Year	Total*	Year	Total*
1841-42	7	1902-03	3,792
1842-43	25	1903-04	3,957
1843-44	53	1904-05	4,136
1844-45	53	1905-06	4,571
1845-46	70	1906-07	4,746
1846-47	67	1907-08	5,010
1847-48	89	1908-09	5,223
1848-49	77	1909-10	5,383
1849-50	72	1910-11	5,381
1850-51	159	1911-12	5,582
1851-52	216	1912-13	5,805
1852-53	222	1913-14	6,258
1853-54	244	1914-15	6,857
1854-55	288	1915-16	7,214
1855-56	390	1916-17	7,517
1856-57	480	1917-18	6,734
1857-58	449	1918-19	7,288†
1858-59	430	1919-20	9,401
1859-60	519	1920-21	10,623
1860-61	674	1921-22	11,120
1861-62	615	1922-23	11,450
1862-63	652	1923-24	12,291
1863-64	856	1924-25	12,312
1864-65	953	1925-26	12,690
1865-66	1,205	1926-27	13,257
1866-67	1,255	1927-28	13,593
1867-68	1,273	1928-29	13,769
1868-69	1,114	1929-30	15,154
1869-70	1,112	1930-31	15,500
1870-71	1,110	1931-32	14,826
1871-72	1,207	1932-33	13,257
1872-73	1,163	1933-34	12,301
1873-74	1,105	1934-35	13,691
1874-75	1,191	1935-36	16,040
1875-76	1,129	1936-37	18,043
1876-77	1,111	1937-38	18,851
1877-78	1,230	1938-39	19,591
1878-79	1,372	1939-40	19,596
1879-80	1,427	1940-41	18,899
1880-81	1,534	1941-42	17,167
1881-82	1,534	1942-43	16,271
1882-83	1,440	1943-44	17,708
1883-84	1,337	1944-45	18,718
1884-85	1,295	1945-46	25,549
1885-86	1,401	1946-47	30,278
1886-87	1,572	1947-48	32,307
1887-88	1,667	1948-49	32,770
1888-89	1,882	1949-50	33,156
1889-90	2,153	1950-51	31,339
1890-91	2,420	1951-52	28,623
1891-92	2,692	1952-53	28,990
1892-93	2,778	1953-54	30,201
1893-94	2,659	1954-55	30,570
1894-95	2,864	1955-56	33,723
1895-96	3,014	1956-57	35,919
1896-97	2,975	1957-58	37,462
1897-98	3,223	1958-59	38,786
1898-99	3,192	1959-60	38,793
1899-1900	3,441	1960-61	39,081
1900-1901	3,712	1961-62	41,516
1901-02	3,709		

*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 non-credit courses are not included. Students in postgraduate programs are included after 1944-45.

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

**ENROLLMENT IN CREDIT AND PROFESSIONAL PROGRAMS
1841-42 through 1961-62**

**Includes regular, summer,
and extension students**

**Postgraduate students included
after 1944-45**

FIGURE 2

CHARACTERISTICS OF THE STUDENT POPULATION

Great interest has been exhibited in the characteristics of the student population. This was evident from the number of inquiries about the 1961-1962 student groups. The following tables and figures answer many of these inquiries by showing the enrollment by class level and marital status. Enrollment by fields of specialization is presented for the College of Literature, Science, and the Arts.

The number of married graduate/graduate-professional male students surpasses the number of single graduate students by a wide margin. Again this year the total number of married students is above the previous year. One out of four students who attend the University is married.

The graduate/graduate-professional enrollments continue to account for more than 41 per cent of the total enrollment during the academic year and nearly 54 per cent during the summer session.

TABLE V

Class Distribution of Students in Residence Credit Programs by Period of Enrollment and Student Group (1961-62)

University Unit		1961 Summer Session First and Second Semesters*				1961 Summer Session†				First Semester‡				Second Semester§			
		Total	Undergraduate	Graduate	Graduate- Professional	Total	Undergraduate	Graduate	Graduate- Professional	Total	Undergraduate	Graduate	Graduate- Professional	Total	Undergraduate	Graduate	Graduate- Professional
Enrollment in residence credit programs	Total	33,492	19,510	10,374	3,608	11,588	5,347	4,855	1,386	25,689	15,703	6,899	3,087	24,590	14,918	6,754	2,918
	Men	22,105	11,915	7,047	3,143	7,763	3,437	3,097	1,229	17,026	9,215	5,052	2,759	16,252	8,741	4,918	2,593
	Women	11,387	7,595	3,327	465	3,825	1,910	1,758	157	8,663	6,488	1,847	328	8,338	6,177	1,836	325
Undergraduate, graduate, and graduate-professional percentage of total enrollments		100.0	58.3	30.9	10.8	100.0	46.1	41.9	12.0	100.0	61.1	26.9	12.0	100.0	60.7	27.5	11.8
Schools and Colleges:																	
Architecture and Design	Total	795	795	99	99	718	718	676	676
	Men	464	464	47	47	416	416	398	398
	Women	331	331	52	52	302	302	278	278
Business Administration	Total	1,415	791	624	...	548	375	173	...	853	369	484	...	855	410	445	...
	Men	1,346	741	605	...	527	362	165	...	808	335	473	...	816	375	441	...
	Women	69	50	19	...	21	13	8	...	45	34	11	...	39	35	4	...
Dearborn	Total	411	411	184	184	331	331	363	363
	Men	324	324	175	175	265	265	290	290
	Women	87	87	9	9	66	66	73	73
Dentistry	Total	468	71	...	397	28	1	...	27	454	71	...	383	432	70	...	362
	Men	396	396	27	27	382	382	361	361
	Women	72	71	...	1	1	1	72	71	...	1	71	70	...	1

TABLE V (Cont.)

Class Distribution of Students in Residence Credit Programs by Period of Enrollment and Student Group (1961-62)

University Unit		1961 Summer Session First and Second Semesters*				1961 Summer Session†				First Semester‡				Second Semester§				
		Total	Undergraduate	Graduate	Graduate- Professional	Total	Undergraduate	Graduate	Graduate- Professional	Total	Undergraduate	Graduate	Graduate- Professional	Total	Undergraduate	Graduate	Graduate- Professional	
		Schools and Colleges:																
19	Education	Total . . .	1,523	1,523	413	413	1,070	1,070	1,083	1,083
	Men . . .	509	509	137	137	352	352	343	343	
	Women . .	1,014	1,014	276	276	718	718	740	740	
Engineering	Total . . .	4,295	4,295	1,698	1,698	2,938	2,938	2,549	2,549	
	Men . . .	4,240	4,240	1,664	1,664	2,906	2,906	2,524	2,524	
	Women . .	55	55	34	34	32	32	25	25	
Flint	Total . . .	703	703	239	239	514	514	496	496	
	Men . . .	361	361	114	114	282	282	265	265	
	Women . .	342	342	125	125	232	232	231	231	
Graduate	Total . . .	9,637	...	9,637	...	4,329	...	4,329	...	6,258	...	6,258	...	6,358	...	6,358	...	
	Men . . .	6,451	...	6,451	...	2,736	...	2,736	...	4,497	...	4,497	...	4,550	...	4,550	...	
	Women . .	3,186	...	3,186	...	1,593	...	1,593	...	1,761	...	1,761	...	1,808	...	1,808	...	
Law	Total . . .	1,091	1,091	315	315	957	957	881	881	
	Men . . .	1,068	1,068	310	310	935	935	862	862	
	Women . .	23	23	5	5	22	22	19	19	
Literature, Science, and the Arts	Total . . .	9,798	9,798	1,609	1,609	8,268	8,268	7,786	7,786	
	Men . . .	5,174	5,174	865	865	4,237	4,237	4,027	4,027	
	Women . .	4,624	4,624	744	744	4,031	4,031	3,759	3,759	
Medicine	Total . . .	1,562	19	...	1,543	845	19	...	826	1,339	1,339	1,269	1,269	
	Men . . .	1,428	2	...	1,426	778	2	...	776	1,256	1,256	1,171	1,171	
	Women . .	134	17	...	117	67	17	...	50	83	83	98	98	

Music	Total	1,002	664	338	533	288	245	556	423	133	515	393	122
	Men	410	254	156	212	96	116	238	179	59	211	160	51
	Women	592	410	182	321	192	129	318	244	74	304	233	71
Natural Resources	Total	236	182	54	70	58	12	200	154	46	197	157	40
	Men	230	180	50	69	58	11	196	152	44	192	155	37
	Women	6	2	4	1	1	1	4	2	2	5	2	3
Nursing	Women	732	732	...	454	454	...	674	674	...	629	629	...
Pharmacy	Total	178	170	8	33	30	3	137	150	7	137	130	7
	Men	121	113	8	25	22	3	105	98	7	95	88	7
	Women	57	57	...	8	8	...	52	52	...	42	42	...
Public Health	Total	288	60	...	228	86	23	63	204	33	171	194	34
	Men	144	5	...	139	36	2	34	112	...	112	113	3
	Women	144	55	...	89	50	21	29	92	33	59	81	31
Social Work	Total	367	367	117	...	117	242	...	242	232	...
	Men	152	152	59	...	59	92	...	92	93	...
	Women	215	215	58	...	58	150	...	150	139	...
Hospital Training	Total	23	23	10	...	10	13	...	13	13	...
	Men
	Women	23	23	10	...	10	13	...	13	13	...

*One thousand thirty-two students (713 men and 319 women) who registered in two units during the year 1961-62 were counted once in these totals. Of these, 1032, 537 (326 men and 211 women) were registered in two undergraduate units; 22 (19 men and 3 women) were registered in two graduate units; 1 (1 man) was registered in two graduate-professional units; 350 (256 men and 94 women) were registered in one undergraduate and one graduate unit; 50 (47 men and 3 women) were registered in one undergraduate and one graduate-professional unit; and 72 (64 men and 8 women) were registered in one graduate and one graduate-professional unit.

† Twenty-two students (18 men and 4 women) who registered in two units during the summer session of 1961 were counted once in these totals. Of these 22, 2 (2 women) were registered in two graduate units; 12 (10 men and 2 women) were registered in one undergraduate and one graduate unit; 8 (8 men) were registered in one graduate and one graduate-professional unit.

‡ Fifty-seven students (51 men and 6 women) who registered in two units during the first semester were counted once in these totals. 4 (4 men) were registered in 2 graduate units; 17 (11 men and 6 women) were registered in one undergraduate and one graduate unit; 36 (36 men) were registered in one graduate and one graduate-professional unit.

§ Seventy-five students (57 men and 18 women) who registered in two units during the second semester were counted once in these totals. 4 (4 men) were registered in two graduate units; 43 (25 men and 18 women) were registered in one undergraduate and one graduate unit; 2 (2 men) were registered in one undergraduate and one graduate-professional unit; 26 (26 men) were registered in one graduate and one graduate-professional unit.

**PERCENTAGE
OF
CLASS DISTRIBUTION**

1961-62

FIGURE 3

TABLE VI
Class Distribution - 1961 Fall Semester*

University Unit		Total Students	Undergraduate						Total Graduate	Total Graduate Professional
			Total	Freshman	Sophomore	Junior	Senior	Special		
Enrollment in residence credit programs	Total	25,475†	15,622	3,665	3,912	3,932	3,417	696	6,874	3,029
	Men	16,847	9,151	2,042	2,326	2,310	2,022	451	5,035	2,710
	Women	8,628	6,471	1,623	1,586	1,622	1,395	245	1,839	319
Undergraduate, graduate, and graduate-professional percentage of total enrollments . .		100.0	61.3	14.4	15.4	15.4	13.4	2.7	26.9	11.8
Class percentage of total undergraduate enrollments			100.0	23.5	25.0	25.2	21.9	4.4		
Schools and Colleges										
Architecture and Design	Total	718	718	141	213	221	139	4
	Men	416	416	80	115	143	74	4
	Women	302	302	61	98	78	65
Business Administration	Total	852	368	179	165	24	484	...
	Men	807	334	164	150	20	473	...
	Women	45	34	15	15	4	11	...
Dearborn	Total	328	328	115	149	64
	Men	263	263	86	126	51
	Women	65	65	29	23	13
Dentistry	Total	453	71	18	11	19	23	382
	Men	381	381
	Women	72	71	18	11	19	23	1
Education	Total	1,062	1,062	97	87	380	397	101
	Men	349	349	69	55	81	103	41
	Women	713	713	28	32	299	294	60
Engineering	Total	2,939	2,939	657	873	687	633	89
	Men	2,907	2,907	649	866	681	623	88
	Women	32	32	8	7	6	10	1
Flint	Total	514	514	296	167	51
	Men	282	282	160	97	25
	Women	232	232	136	70	26
Graduate	Total	6,210	6,210	...
	Men	4,457	4,457	...
	Women	1,753	1,753	...

TABLE VI (Cont.)

Class Distribution - 1961 Fall Semester*

University Unit		Total Students	Undergraduate						Total Graduate	Total Graduate Professional
			Total	Freshman	Sophomore	Junior	Senior	Special		
Schools and Colleges (Cont.)										
Law	Total	955	955
	Men	933	933
	Women	22	22
Literature, Science, and the Arts	Total	8,188	8,188	2,299	2,366	1,750	1,456	317
	Men	4,171	4,171	1,129	1,203	906	741	192
	Women	4,017	4,017	1,170	1,163	844	715	125
Medicine	Total	1,265	1,265
	Men	1,192	1,192
	Women	73	73
Music	Total	554	423	145	85	93	84	16	131	...
	Men	237	179	70	31	32	35	11	58	...
	Women	317	244	75	54	61	49	5	73	...
Natural Resources	Total	199	154	22	28	45	50	9	45	...
	Men	195	152	22	27	44	50	9	43	...
	Women	4	2	...	1	1	2	...
Nursing	Women	674	674	248	204	113	109
Pharmacy	Total	157	150	36	39	26	36	13	7	...
	Men	105	98	23	29	13	23	10	7	...
	Women	52	52	13	10	13	13	3
Public Health	Total	204	33	2	6	8	9	8	...	171
	Men	112	112
	Women	92	33	2	6	8	9	8	...	59
Social Work	Total	243	243
	Men	92	92
	Women	151	151
Hospital Training	Women	13	13

*Through the fifth week of classes, October 20, 1961.

†53 students (52 men and 1 woman), registered in two units, are counted only once in this total. Of these 53, 36 (36 men) are simultaneously registered in a graduate professional and a graduate unit, 14 (13 men and 1 woman) are simultaneously registered in a graduate and an undergraduate unit and 3 (3 men) are simultaneously registered in two graduate units.

FALL ENROLLMENT BY MARITAL STATUS

FIGURE 4

TABLE VII
1961 Fall Enrollment by Marital Status, Class Level, Student Group, and Sex
Close of the Fifth Week of Classes

Student Group	Total			Single			Married			Not Indicated		
	Total	Men	Women	Total	Men	Women	Total	Men	Women	Total	Men	Women
Enrollment in residence credit programs .	25,475	16,847	8,628	18,968	11,800	7,168	6,322	4,900	1,422	185	147	38
Graduate and graduate-professional, net total	9,867	7,709	2,153	4,868	3,560	1,308	4,826	4,012	814	173	137	36
Undergraduate, net total	15,622	9,151	6,471	14,109	8,248	5,861	1,501	893	608	12	10	2
Schools and Colleges												
Architecture and Design	718	416	302	655	372	283	63	44	19
Business Administration, total	852	807	45	582	544	38	267	260	7	3	3	...
Graduate	484	473	11	259	250	9	222	220	2	3	3	...
Undergraduate	368	334	34	323	294	29	45	40	5
Dearborn	328	263	65	232	204	28	96	59	37
Dentistry, total	453	381	72	309	239	70	141	139	2	3	3	...
D.D.S. candidates	346	346	...	234	234	...	112	112
Hygienists	71	...	71	69	...	69	2	2
Postgraduates	36	35	1	6	5	1	27	27	...	3	3	...
Education	1,062	349	713	904	292	612	157	56	101	1	1	...
Engineering	2,939	2,907	32	2,619	2,590	29	315	312	3	5	5	...
Flint	514	282	232	230	137	93	284	145	139
Graduate	6,210	4,457	1,753	2,806	1,770	1,036	3,334	2,627	707	70	60	10

Law	955	933	22	712	693	19	228	225	3	15	15	...
Literature, Science, and the Arts	8,188	4,171	4,017	7,752	3,970	3,782	431	197	234	5	4	1
Medicine, total	1,265	1,192	73	570	519	51	679	657	22	16	16	...
M.D. candidates	724	678	46	477	442	35	247	236	11
Anesthetists	9	1	8	7	...	7	2	1	1
Postgraduates	532	513	19	86	77	9	430	420	10	16	16	...
Music, total	554	237	317	494	211	283	59	25	34	1	1	...
Graduate	131	58	73	97	37	60	33	20	13	1	1	...
Undergraduate	423	179	244	397	174	223	26	5	21
Natural Resources, total	199	195	4	147	143	4	51	51	...	1	1	...
Graduate	45	43	2	14	12	2	30	30	...	1	1	...
Undergraduate	154	152	2	133	131	2	21	21
Nursing	674	...	674	647	...	647	27	...	27
Pharmacy, total	157	105	52	137	89	48	19	16	3	1	...	1
Graduate	7	7	...	5	5	...	2	2
Undergraduate	150	98	52	132	84	48	17	14	3	1	...	1
Public Health, total	204	112	92	92	26	66	112	86	26
Graduate	171	112	59	76	26	50	95	86	9
Undergraduate	33	...	33	16	...	16	17	...	17
Social Work	243	92	151	90	23	67	89	31	58	64	38	26
Hospital Training	13	...	13	13	...	13
Duplicates*	53	52	1	23	22	1	30	30

*Of these 53 duplicates, 14 (13 men and 1 woman) were enrolled in one graduate and one undergraduate unit; of these 14, 9 (8 men and 1 woman) were single and 5 (5 men) were married; 3 (3 men) were enrolled in two graduate units; all of these 3 were married; 36 (36 men) were enrolled in one graduate and one graduate-professional unit; of these 36, 12 were single and 24 were married.

TABLE VIII
College of Literature, Science, and the Arts, Concentration Count
First Semester, 1961-62*

Field of Concentration	Grand Total			Junior			Senior		
	Total	Men	Women	Total	Men	Women	Total	Men	Women
Total	3,206	1,647	1,559	1,750	906	844	1,456	741	715
American Culture	14	2	12	8	1	7	6	1	5
Anthropology	40	23	17	21	9	12	19	14	5
Anthropology and Zoology	7	3	4	4	2	2	3	1	2
Astronomy	9	6	3	5	3	2	4	3	1
Biology	54	17	37	29	10	19	25	7	18
Biophysics	7	7	...	3	3	...	4	4	...
Botany	9	6	3	5	2	3	4	4	...
Botany and Bacteriology	8	4	4	6	4	2	2	...	2
Cellular Biology	4	2	2	3	2	1	1	...	1
Chemistry	141	105	36	75	59	16	66	46	20
Chinese	1	1	1	1	...
Classical Studies	4	1	3	3	...	3	1	1	...
Economics	196	171	25	129	113	16	67	58	9
English	569	164	405	281	81	200	288	83	205
Far Eastern Languages and Literatures ..	2	2	...	1	1	...	1	1	...
Far Eastern Studies	8	3	5	5	2	3	3	1	2
French	79	8	71	48	4	44	31	4	27
Geography	13	7	6	6	3	3	7	4	3
Geology	17	16	1	3	3	...	14	13	1
German	38	16	22	21	9	12	17	7	10
Germanic Languages and Literatures	1	1	1	1	...
History	285	146	139	137	67	70	148	79	69
History of Art	30	5	25	12	2	10	18	3	15
Italian	1	1	1	1	1	1	1	1	1
Japanese	2	1	1	1	1	1	1	1	1

Journalism	63	24	39	29	11	18	34	13	21
Latin	13	2	11	8		8	5	2	3
Linguistics	6	3	3				6	3	3
Mathematics	210	131	79	116	63	53	94	68	26
Medical Technology	38	1	37	17		17	21	1	20
Music	15	5	10	6	2	4	9	3	6
Near Eastern Studies	10	4	6	6	1	5	4	3	1
Philosophy	38	24	14	19	12	7	19	12	7
Physical Therapy	26		26	13		13	13		13
Physics	49	44	5	29	24	5	20	20	
Political Science	204	124	80	114	65	49	90	59	31
Pre dental	13	13		13	13				
Pre legal	59	58	1	33	32	1	26	26	
Pre medical	151	142	9	109	103	6	42	39	3
Psychology	234	145	89	132	85	47	102	60	42
Russian	23	9	14	13	5	8	10	4	6
Russian Studies	9	5	4	7	4	3	2	1	1
Slavic Languages and Literatures	1	1		1	1				
Social Studies	49	10	39	27	3	24	22	7	15
Social Work	19	3	16	12	2	10	7	1	6
Sociology	81	18	63	40	8	32	41	10	31
Spanish	63	13	50	39	9	30	24	4	20
Speech	109	29	80	55	13	42	54	16	38
Studies in Religion	9	3	6	6	1	5	3	2	1
Waived	1		1	1		1			
Zoology	142	100	42	71	53	18	71	47	24
Unclassified	32	19	13	27	16	11	5	3	2

*Through the fifth week of classes, October 20, 1961.

ACADEMIC ACHIEVEMENT

The academic achievement of undergraduate students for the year 1961-1962 is given in the following tables. These tables indicate the academic average of selected groups during the fall and spring semesters. Although there is a slight drop from the preceeding year, the averages generally remain above those recorded in past years. The women, as usual, achieved higher averages than the men.

It should be emphasized that only undergraduate students are included. The grades for students in the School of Dentistry, the graduate School, the Law School, the Medical School, and the School of Social Work and the graduate students in the School of Business Administration, the School of Music, the School of Natural Resources, the College of Pharmacy, and the School of Public Health have been excluded, as well as those for the students in the Flint College. Freshmen are defined as students who entered the University in the fall of 1961 or in the spring of 1962 with less than one semester of college experience.

The thirty-ninth Honors Convocation, held on May 11, 1962, recognized the achievement of 917 undergraduate students who attained a grade-point average of 3.5 for the preceeding two semesters or freshmen who had earned this average for their first semester. Nearly 10 per cent of the seniors were honored.

TABLE IX
Academic Success of Undergraduate Students, Fall, 1961

Student Group	Grade - Point Average*	
	Fall, 1961	Fall, 1960
Married women's apartments	2.96	2.96
Women's supplementary housing	2.90	2.68
Single women's apartments	2.83	2.86
General sororities	2.80	2.77
Women's co-operative housing	2.70	2.66
All women	2.69	2.68
Independent women	2.66	2.66
Women's residence halls	2.62	2.61
All men and women	2.60	2.60
Men's co-operative housing	2.56	2.48
Independent men	2.54	2.55
All men	2.52	2.54
General fraternities	2.49	2.51
Men's residence halls	2.47	2.49
Freshman women	2.47	2.48
All freshmen	2.42	2.45
Freshman men	2.39	2.42

*Records for students in the Flint College, 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 are not included here nor in Table X, below.

Scale: A - 4 points; B - 3 points; C - 2 points; D - 1 point; E - 0 points.

TABLE X
Academic Success of Undergraduate Students, Spring, 1962

Student Group	Grade - Point Average*	
	Spring, 1962	Spring, 1961
Married women's apartments	3.01	3.00
Single women's apartments	2.93	2.83
Independent women	2.72	2.73
All women	2.71	2.72
General sororities	2.67	2.70
Women's co-operative housing	2.67	2.83
Women's residence halls	2.66	2.67
Women's supplementary housing	2.64	2.77
All men and women	2.63	2.65
Independent men	2.59	2.62
All men	2.58	2.60
Freshman women	2.57	2.44
All freshmen	2.56	2.43
Freshman men	2.56	2.42
General fraternities	2.55	2.54
Men's co-operative housing	2.55	2.56
Men's residence halls	2.54	2.54

Scale: A - 4 points; B - 3 points; C - 2 points; D - 1 point; E - 0 points.

TABLE XI
Honor Point Averages Earned by Fall, 1961, Freshmen
During Their First Semester

University Unit	Freshmen Registered Fall, 1961	Freshmen Who Received Grades	Total Hours Completed	Honor Point Average*
Total	3,215	3,155	46,775	2.42
Architecture and Design	119	116	1,715	2.40
Dental Hygiene	12	12	132	2.52
Education	80	79	905	2.64
Engineering	587	581	8,834	2.29
Literature, Science, and the Arts	2,024	1,984	29,225	2.50
Music	113	109	1,647	2.67
Natural Resources	17	17	239	1.91
Nursing	231	228	3,395	2.19
Pharmacy	32	29	428	2.07

*Scale: A - 4 points; B - 3 points; C - 2 points; D - 1 point; E - 0 points; incomplete disregarded.

TABLE XII
Honor Point Averages Earned by Fall, 1961, Freshmen
During Their Second Semester

University Unit	Fall, 1961 Freshmen Registered Spring, 1962	Freshmen Who Received Grades	Total Hours Completed	Honor Point Average*
Total	3,028	2,997	45,007	2.48
Architecture and Design	112	108	1,614	2.40
Dental Hygiene	12	12	237	2.29
Education	77	76	1,016	2.07
Engineering	511	507	7,607	2.42
Literature, Science, and the Arts	1,966	1,951	29,239	2.53
Music	102	99	1,532	2.67
Natural Resources	14	13	167	2.02
Nursing	207	205	3,216	2.31
Pharmacy	27	26	379	2.22

*Scale: A - 4 points; B - 3 points; C - 2 points; D - 1 point; E - 0 points; incomplete disregarded.

TABLE XIII

Comparison of Students Honored at the 1962 Honors Convocation
with the 1961 Fall Semester Eligible Undergraduate Enrollment

University Unit	Total			Freshmen			Sophomores			Juniors			Seniors		
	Eligible Student Enrollment	Total Students Honored	Per Cent	Eligible Student Enrollment	Total Students Honored	Per Cent	Eligible Student Enrollment	Total Students Honored	Per Cent	Eligible Student Enrollment	Total Students Honored	Per Cent	Eligible Student Enrollment	Total Students Honored	Per Cent
Total	14,926*	917	6.14	3,665	222	6.06	3,912	195	4.98	3,932	170	4.32	3,417	330	9.66
Architecture and Design .	714	14	1.96	141	2	1.42	213	3	1.41	221	139	9	6.47
Business Administration .	344	13	3.78	179	3	1.68	165	10	6.06
Dearborn	284	19	7.20	115	1	0.87	149	18	12.08
Dental Hygiene	71	2	2.82	18	11	19	1	5.26	23	1	4.35
Education	961	34	3.54	97	1	1.03	87	380	7	1.84	397	26	6.55
Engineering	2,850	176	6.18	657	30	4.57	873	38	4.35	687	43	6.26	633	65	10.27
Flint	463	6	1.30	296	167	6	3.59
Literature, Science, and the Arts	7,871	591	7.51	2,299	174	7.57	2,366	143	6.04	1,750	102	5.83	1,456	172	11.81
Music	407	33	8.11	145	8	5.52	85	5	5.88	93	6	6.45	84	14	16.67
Natural Resources	145	2	1.38	22	28	1	3.57	45	50	1	2.00
Nursing	674	24	3.56	248	6	2.42	204	5	2.45	113	6	5.31	109	7	6.42
Pharmacy	137	3	2.19	36	1	2.78	39	26	1	3.85	36	1	2.78
Public Health	25	2	6	8	9

*Six hundred ninety-six nonclassified students were not considered.

TABLE XIV
Students Honored at the 1962 Honors Convocation
(By citation)

Honors Conferred				Total	Men	Women
James B. Angell Scholars (students with an all-A record for two consecutive semesters)				70	45	25
Class Honors (students with an average of 3.5 or better for the past two semesters)				917	544	373
	Total	Men	Women			
Seniors	330	193	137			
Juniors	170	108	62			
Sophomores . .	195	118	77			
Freshmen . . .	222	125	97			
Total citations				987	589	398
Duplicates				67	43	24
Nonduplicates				3	2	1
Total students honored				917	544	373

TABLE XV
Transcripts and Grade Reports to Students, Deans, and Departments*

Year	Individual Requests for Transcripts		Grade Reports to Students, Deans, and Departments
	Number	Amount Received	
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
1958-59	56,246	26,426.00	141,861
1959-60	56,502	28,349.00	156,705
1960-61	58,278	31,079.00	146,399
1961-62	68,693	34,575.00	145,072

The constant increase in the number of individual requests for transcripts is shown above. 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.

**STUDENTS HONORED
AT THE
1962 HONORS CONVOCATION**

FIGURE 5

TABLE XVI

Undergraduate Grade-Point Averages by Percentile Ranking, Class, and Unit
(1961-1962)

University Unit	Class	Percentile Ranking											
		10	20	25	30	40	50	60	70	75	80	90	95
Architecture and Design . .	Freshman	1.83	2.07	2.13	2.14	2.30	2.43	2.53	2.70	2.76	2.82	3.17	3.44
	Sophomore	2.00	2.19	2.23	2.29	2.44	2.61	2.72	2.85	2.91	2.96	3.19	3.44
	Junior	2.09	2.25	2.39	2.41	2.57	2.66	2.73	2.84	2.90	2.97	3.27	3.40
	Senior	2.19	2.36	2.45	2.61	2.81	2.91	3.03	3.11	3.15	3.23	3.41	3.57
Business Administration	Junior	1.99	2.12	2.17	2.26	2.36	2.46	2.61	2.72	2.79	2.93	3.25	3.44
	Senior	2.35	2.48	2.52	2.62	2.73	2.84	3.00	3.11	3.15	3.22	3.44	3.57
Dearborn	Junior	1.90	2.34	2.41	2.44	2.59	2.62	2.69	2.83	3.00	3.10	3.10	3.82
	Senior	2.36	2.60	2.61	2.64	2.68	2.70	3.08	3.18	3.20	3.30	3.36	3.42
Dental Hygiene	Freshman	2.06	2.11	2.13	2.19	2.33	2.38	2.42	2.56	2.60	2.61	2.87	2.93
	Sophomore	2.15	2.33	2.45	2.59	2.78	2.84	2.95	3.06	3.13	3.17	3.18	3.19
	Junior	2.37	2.55	2.61	2.64	2.79	2.85	2.90	2.97	3.02	3.11	3.58	3.69
	Senior	2.86	2.89	2.93	2.94	2.96	3.02	3.11	3.22	3.32	3.36	3.40	3.54
Education	Freshman	1.67	1.78	1.86	1.90	2.03	2.13	2.19	2.26	2.35	2.49	2.86	2.94
	Sophomore	1.97	2.18	2.31	2.37	2.44	2.55	2.65	2.71	2.77	2.83	3.03	3.22
	Junior	2.25	2.49	2.56	2.61	2.72	2.83	2.94	3.03	3.10	3.18	3.37	3.49
	Senior	2.50	2.68	2.77	2.82	2.90	2.97	3.10	3.18	3.26	3.30	3.47	3.58
Engineering	Freshman	1.70	1.87	1.94	2.03	2.16	2.33	2.56	2.76	2.84	2.99	3.32	3.54
	Sophomore	1.76	1.95	2.03	2.09	2.25	2.42	2.57	2.77	2.91	3.07	3.42	3.74
	Junior	1.94	2.12	2.20	2.27	2.42	2.57	2.73	2.96	3.04	3.21	3.47	3.73
	Senior	2.03	2.24	2.32	2.42	2.53	2.67	2.82	2.93	3.08	3.20	3.39	3.62
Literature, Science, and the Arts	Freshman	1.83	2.02	2.10	2.20	2.35	2.53	2.72	2.90	3.00	3.13	3.40	3.61
	Sophomore	1.94	2.14	2.23	2.31	2.48	2.62	2.79	2.95	3.04	3.17	3.46	3.65
	Junior	2.08	2.27	2.36	2.43	2.57	2.70	2.86	3.03	3.13	3.24	3.48	3.66
	Senior	2.22	2.45	2.53	2.59	2.74	2.88	3.02	3.16	3.26	3.34	3.55	3.78
Music	Freshman	2.00	2.29	2.33	2.43	2.67	2.87	2.99	3.16	3.24	3.29	3.50	3.61
	Sophomore	2.24	2.48	2.68	2.79	2.88	2.97	3.13	3.24	3.28	3.30	3.55	3.68
	Junior	2.40	2.63	2.73	2.83	3.02	3.08	3.18	3.24	3.31	3.37	3.51	3.61
	Senior	2.58	2.65	2.70	2.76	2.91	3.02	3.12	3.19	3.22	3.36	3.52	3.57
Natural Resources	Freshman	1.44	1.75	1.93	2.08	2.12	2.17	2.22	2.30	2.40	2.49	2.70	3.03
	Sophomore	1.85	1.95	2.04	2.07	2.17	2.22	2.36	2.41	2.45	2.47	2.87	3.48
	Junior	2.06	2.40	2.44	2.48	2.55	2.68	2.79	2.88	2.93	3.03	3.27	3.78
	Senior	2.00	2.24	2.35	2.37	2.60	2.70	2.93	3.02	3.03	3.20	3.29	3.50
Nursing	Freshman	1.45	1.74	1.85	1.90	2.13	2.26	2.42	2.55	2.65	2.77	3.07	3.27
	Sophomore	2.15	2.27	2.31	2.36	2.47	2.56	2.69	2.81	2.94	3.02	3.25	3.38
	Junior	2.11	2.28	2.33	2.39	2.60	2.71	2.85	2.91	2.92	3.01	3.18	3.54
	Senior	2.51	2.65	2.71	2.75	2.83	2.91	3.04	3.08	3.14	3.19	3.36	3.53
Pharmacy	Freshman	1.67	1.77	1.81	1.85	2.04	2.29	2.38	2.55	2.81	2.97	3.21	3.56
	Sophomore	1.40	1.54	1.65	1.83	1.95	1.97	2.08	2.26	2.40	2.59	2.85	3.23
	Junior	1.66	1.87	1.88	1.98	2.12	2.26	2.36	2.62	2.71	2.80	3.11	3.28
	Senior	1.77	2.13	2.18	2.29	2.44	2.59	2.67	2.72	2.88	3.06	3.38	3.66
Public Health	Sophomore	2.25	2.36	2.41	2.46	2.57	2.68	2.78	2.90	2.94	3.00	3.10	3.16
	Junior	2.52	2.55	2.56	2.57	2.60	2.62	2.64	2.67	2.68	2.69	2.72	2.73

DEGREES AND AWARDS

A total of 6,342 degrees was granted by the University during the year. This figure represents 96 different degrees in 162 fields of specialization. Of all the degrees granted, 50.3 per cent were bachelor's degrees, 32.7 per cent were master's degrees, 5.8 per cent were doctorates, and 11.2 per cent were graduate-professional degrees. The total number of students who received degrees is 19 per cent of the total enrollment in degree programs. The number of graduate degrees granted is 24 per cent of the total graduate enrollment.

DEGREES GRANTED

🎓 = 500

FIGURE 6

TABLE XVII

Summary of Degrees, Certificates, and Commissions Conferred July 1, 1961, Through June 30, 1962

Degrees, Certificates, and Commissions	Total			Summer			Fall			Spring		
	Total	Men	Women	Total	Men	Women	Total	Men	Women	Total	Men	Women
Total												
Degrees in course	6,342	4,262	2,080	1,133	737	396	1,400	1,054	346	3,809	2,471	1,338
Honorary degrees	13	13	3	3	...	10	10	...
Regents' Citation of Honor	1	1	1	1
Honorary alumnus	1	1	1	1
Outstanding Achievement awards	3	3	3	3
Certificates of graduation	19	...	19	19	...	19
Certificates of specialization	999	253	746	158	47	111	216	78	138	625	128	497
Commissions	93	93	...	11	11	...	15	15	...	67	67	...
College of Architecture and Design												
Bachelor of Architecture	47	44	3	4	4	...	9	9	...	34	31	3
Bachelor of Landscape Architecture	7	7	1	1	...	6	6	...
Bachelor of Science in Design	80	24	56	9	2	7	19	6	13	52	16	36
Total	134	75	59	13	6	7	29	16	13	92	53	39
School of Business Administration												
Bachelor of Business Administration	165	147	18	17	14	3	34	32	2	114	101	13
Master of Business Administration	227	225	2	39	38	1	59	58	1	129	129	...
Master of Business Administration in Actuarial Science	6	6	1	1	...	5	5	...
Master of Hospital Administration	14	13	1	3	3	...	1	...	1	10	10	...
Total	412	391	21	59	55	4	95	91	4	258	245	13
Dearborn Center												
Bachelor of Arts	14	4	10	1	...	1	13	4	9
Bachelor of Business Administration	18	17	1	9	8	1	9	9	...
Bachelor of Science	3	1	2	1	1	...	2	...	2
Bachelor of Science in Engineering												
Industrial Engineering	3	3	3	3
Mechanical Engineering	4	4	4	4	...
Total	42	29	13	14	12	2	28	17	11

School of Dentistry														
Bachelor of Science in Dental Hygiene	22	22								22	22			
Doctor of Dental Surgery	80	80					3	3		77	77			
Total	102	80	22				3	3		99	77	22		
School of Education														
Bachelor of Arts in Education	301	58	243	34	7	27	61	19	42	206	32	174		
Bachelor of Science in Education	92	45	47	13	9	4	21	11	10	58	25	33		
Total	393	103	290	47	16	31	82	30	52	264	57	207		
College of Engineering														
Bachelor of Science in Engineering														
Aeronautical Engineering	66	66		8	8		23	23		35	35			
Chemical Engineering	56	56		11	11		18	18		27	27			
Civil Engineering	50	50		7	7		15	15		28	28			
Electrical Engineering	154	151	3	31	31		58	57	1	65	63	2		
Engineering Mechanics	10	10		1	1		3	3		6	6			
Industrial Engineering	52	52		11	11		20	20		21	21			
Materials Engineering	3	3					2	2		1	1			
Mathematics	65	63	2	6	6		27	27		32	30	2		
Mechanical Engineering	104	104		19	19		35	35		50	50			
Metallurgical Engineering	25	24	1	4	4		8	7	1	13	13			
Meteorology	5	5					4	4		1	1			
Naval Architecture and Marine Engineering	18	18		2	2		5	5		11	11			
Physics	15	14	1	2	2		4	3	1	9	9			
Science Engineering	35	35		4	4		10	10		21	21			
Total	658	651	7	106	106		232	229	3	320	316	4		
Flint College														
Bachelor of Arts	142	77	65	26	10	16	31	19	12	85	48	37		
Horace H. Rackham School of Graduate Studies														
Master of Architecture	7	7		1	1					6	6			
Master of Arts	953	530	423	388	209	179	190	116	74	375	205	170		
Master of Arts in Library Science	91	23	68	46	8	38	9	2	7	36	13	23		
Master of City Planning	4	4		1	1					3	3			
Master of Fine Arts	6	4	2							6	4	2		
Master of Landscape Architecture	5	5		1	1		2	2		2	2			
Master of Public Administration	13	12	1	5	5		4	4		4	3	1		
Master of Science	294	223	71	78	51	27	75	62	13	141	110	31		
Master of Science in Chemistry	13	10	3	2	1	1	5	3	2	6	6			
Master of Science in Engineering	301	298	3	88	87	1	97	96	1	116	115	1		
Master of Science in Pharmacy	8	8		1	1		3	3		4	4			

TABLE XVII (Cont.)

Summary of Degrees, Certificates, and Commissions Conferred July 1, 1961, Through June 30, 1962

Degrees, Certificates, and Commissions	Total			Summer			Fall			Spring		
	Total	Men	Women	Total	Men	Women	Total	Men	Women	Total	Men	Women
Aeronautical and Astronautical Engineer	4	4	...	2	2	2	2	...
Civil Engineer	1	1	1	1
Electrical Engineer	2	2	...	1	1	...	1	1
Industrial Engineer	1	1	1	1
Instrumentation Engineer	1	1	...	1	1
Mechanical Engineer	1	1	1	1
Specialist in Education	8	6	2	1	...	1	2	1	1	5	5	...
Doctor of Education	9	9	4	4	...	5	5	...
Doctor of Musical Arts	5	5	5	5
Doctor of Philosophy	344	307	37	174	155	19	170	152	18
Doctor of Science	2	2	1	1	...	1	1	...
Total	2,073	1,463	610	616	369	247	575	458	117	882	636	246
Law School												
Bachelor of Laws	218	215	3	40	40	...	29	28	1	149	147	2
Juris Doctor	37	36	1	7	7	...	2	2	...	28	27	1
Master of Comparative Law	3	3	...	1	1	2	2	...
Master of Laws	8	6	2	1	...	1	2	1	1	5	5	...
Doctor of the Science of Law	3	3	2	2	...	1	1	...
Total	269	263	6	49	48	1	35	33	2	185	182	3
College of Literature, Science, and the Arts												
Bachelor of Arts	1,133	533	600	101	61	40	190	95	95	842	377	465
Bachelor of Science	230	135	95	24	18	6	27	18	9	179	99	80
Bachelor of Science in Chemistry	36	28	8	6	4	2	3	3	...	27	21	6
Total	1,399	696	703	131	83	48	220	116	104	1,048	497	551
Medical School												
Doctor of Medicine	169	161	8	169	161	8
School of Music												
Bachelor of Music												
Composition	2	1	1	2	1	1
Music Education	36	13	23	7	3	4	11	5	6	18	5	13
Music Literature	6	...	6	1	...	1	3	...	3	2	...	2

Organ	3	2	1				1	1		2	1	1
Piano	5	1	4	1		1	1		1	3	1	2
Theory	1		1							1		1
Violin	1		1	1		1						
Voice	3	2	1					2	2	1		1
Wind Instruments	4	3	1	1	1		1	1		2	1	1
Master of Music												
Composition	1	1		1	1							
Music Education	33	19	14	20	10	10	6	4	2	7	5	2
Music Literature	16	7	9	8	4	4	1		1	7	3	4
Organ	10	4	6	5	1	4	1		1	4	3	1
Piano	8	2	6	6	2	4	1		1	1		1
Theory	1	1								1	1	
Viola	2	1	1	1	1		1		1			
Violin	1	1		1	1							
Voice	3	1	2	1		1				2	1	1
Wind Instruments	7	7		3	3		1	1		3	3	
Total	143	66	77	57	27	30	30	14	16	56	25	31
School of Natural Resources												
Bachelor of Science	36	36		2	2		12	12		22	22	
Bachelor of Science in Forestry	3	3					1	1		2	2	
Master of Forestry	19	19					7	7		12	12	
Master of Science in Conservation	9	8	1	1		1	1	1		7	7	
Master of Science in Fisheries	6	6					3	3		3	3	
Master of Wildlife Management	4	4		1	1		2	2		1	1	
Master of Wood Technology	2	2								2	2	
Total	79	78	1	4	3	1	26	26		49	49	
School of Nursing												
Bachelor of Science in Nursing	110		110	1		1	13		13	96		96
College of Pharmacy												
Bachelor of Science in Pharmacy	20	16	4	1	1		2	1	1	17	14	3
Doctor of Pharmacy	1	1								1	1	
Total	21	17	4	1	1		2	1	1	18	15	3
School of Public Health												
Bachelor of Science in Public Health Nursing	6		6	2		2				4		4
Master of Public Health	105	74	31	6	5	1	1	1		98	68	30
Master of Public Health (Industrial Health)	10	9	1	5	4	1	2	2		3	3	
Doctor of Public Health	1	1								1	1	
Total	122	84	38	13	9	4	3	3		106	72	34

TABLE XVII (Cont.)

Summary of Degrees, Certificates, and Commissions Conferred July 1, 1961, Through June 30, 1962

Degrees, Certificates, and Commissions	Total			Summer			Fall			Spring		
	Total	Men	Women	Total	Men	Women	Total	Men	Women	Total	Men	Women
School of Social Work												
Master of Social Work	74	29	45	10	4	6	10	3	7	54	22	32
Honorary Degrees												
Doctor of Aeronautical Science	1	1	1	1
Doctor of Humane Letters	1	1	1	1
Doctor of Humanities	1	1	1	1	...
Doctor of Laws	5	5	1	1	...	4	4	...
Doctor of Letters	1	1	1	1	...
Doctor of Science	3	3	3	3	...
Doctor of Science in Business Administration	1	1	1	1	...
Total	13	13	3	3	...	10	10	...
Regents' Citation of Honor	1	1	1	1
Honorary Alumnus	1	1	1	1
Outstanding Achievement Awards	3	3	3	3
Certificates of Graduation												
Certificate in Anesthesia	8	...	8	8	...	8
Certificate in Dental Hygiene	11	...	11	11	...	11
Total	19	...	19	19	...	19
Certificates of Specialization												
Certificate in Journalism	14	4	10	1	...	1	2	2	...	11	2	9
Certificate in Medical Technology	22	...	22	2	...	2	20	...	20
Certificate in Physical Therapy	12	...	12	12	...	12
Teachers' Certificates												
State Elementary Provisional Certificate												
Dearborn Center	8	1	7	2	...	2	6	1	5
School of Education	249	10	239	29	3	26	48	3	45	172	4	168
Flint College	59	12	47	22	6	16	11	3	8	26	3	23
Horace H. Rackham School of Graduate Studies	12	2	10	3	1	2	3	...	3	6	1	5
School of Natural Resources	1	...	1	1	...	1
State Secondary Provisional Certificate												
College of Architecture and Design	27	2	25	3	...	3	4	...	4	20	2	18

Dearborn Center	8	2	6	1	...	1	7	2	5	
School of Education	183	110	73	27	16	11	58	37	21	98	57	41
Flint College	26	17	9	2	1	1	7	5	2	17	11	6
Horace H. Rackham School of Graduate Studies	45	22	23	16	9	7	9	5	4	20	8	12
College of Literature, Science, and the Arts	279	48	231	22	3	19	57	16	41	200	29	171
School of Music	46	18	28	10	4	6	16	7	9	20	7	13
School of Natural Resources	1	1	1	1	...
School of Public Health	1	...	1	1	...	1
State Community College Permanent Certificate												
Horace H. Rackham School of Graduate Studies	5	3	2	5	3	2
School of Public Health	1	1	...	1	1
Total	999	253	746	158	47	111	216	78	138	625	128	497
Commissions												
Naval Reserve Officers' Training Corps												
United States Marine Corps	2	2	2	2	...
United States Marine Corps Reserve	3	3	2	2	...	1	1	...
United States Naval Reserve	5	5	3	3	...	2	2	...
United States Naval Reserve Civil Engineer Corps	1	1	1	1	...
United States Naval Reserve Supply Corps	3	3	3	3	...
United States Navy	19	19	...	3	3	...	2	2	...	14	14	...
United States Navy Supply Corps	6	6	2	2	...	4	4	...
Reserve Officers' Training Corps												
United States Air Force Reserve	18	18	...	3	3	...	3	3	...	12	12	...
United States Army												
Adjutant General's Corps	3	3	3	3	...
Armor	3	3	3	3	...
Army Intelligence	2	2	2	2	...
Army Security	2	2	2	2	...
Artillery	5	5	...	1	1	...	1	1	...	3	3	...
Corps of Engineers	1	1	1	1
Infantry	4	4	...	1	1	...	1	1	...	2	2	...
Medical Service Corps	4	4	4	4	...
Ordnance Corps	8	8	...	3	3	5	5	...
Quartermaster Corps	3	3	3	3	...
Transportation Corps	1	1	1	1	...
Total	93	93	...	11	11	...	15	15	...	67	67	...

TABLE XVIII
Number of Degrees by Degree Level, 1950-51 through 1961-62

Year	Total	Degree Level			
		Bachelor	Master	Graduate- Professional	Doctorate
1950-51 . . .	6,399	3,346	2,172	666	215
1951-52 . . .	5,325	2,562	2,003	522	238
1952-53 . . .	4,825	2,253	1,803	504	265
1953-54 . . .	4,589	1,989	1,827	470	303
1954-55 . . .	4,535	1,971	1,794	491	279
1955-56 . . .	5,030	2,440	1,817	499	274
1956-57 . . .	5,516	2,708	1,999	532	277
1957-58 . . .	5,813	2,786	2,024	742	261
1958-59 . . .	6,242	3,078	2,083	772	309
1959-60 . . .	6,239	3,150	2,118	680	291
1960-61 . . .	6,286	3,040	2,164	727	355
1961-62 . . .	6,342	3,191	2,075	712	364

TABLE XIX
Degrees in Course Conferred by The University of Michigan, 1845 to 1962

Year	Total	Cumulative Total	Year	Total	Cumulative Total	Year	Total	Cumulative Total	Year	Total	Cumulative Total
1845 . . .	11	11	1875 . . .	372	4,715	1905	830	22,075	1934-35 . . .	2,322	72,903
1846 . . .	17	28	1876 . . .	416	5,131	1906	883	22,958	1935-36 . . .	2,472	75,375
1847 . . .	12	40	1877 . . .	365	5,496	1907	893	23,851	1936-37 . . .	2,823	78,198
1848 . . .	16	56	1878 . . .	380	5,876	1908	958	24,809	1937-38 . . .	2,943	81,141
1849 . . .	25	81	1879 . . .	434	6,310	1909	993	25,802	1938-39 . . .	3,178	84,319
1850 . . .	17	98	1880 . . .	415	6,725	1910	1,032	26,834	1939-40 . . .	3,372	87,691
1851 . . .	18	116	1881 . . .	436	7,161	1911	1,096	27,930	1940-41 . . .	3,386	91,077
1852 . . .	42	158	1882 . . .	436	7,597	1912	1,133	29,063	1941-42 . . .	3,144	94,221
1853 . . .	48	206	1883 . . .	450	8,047	1913	1,136	30,199	1942-43 . . .	2,652	96,873
1854 . . .	79	285	1884 . . .	404	8,451	1914	1,246	31,445	1943-44 . . .	2,146	99,019
1855 . . .	40	325	1885 . . .	363	8,814	1915*	1,031	32,476	1944-45 . . .	1,945	100,964
1856 . . .	54	379	1886 . . .	369	9,183	1915-16† . .	1,207	33,683	1945-46 . . .	2,761	103,725
1857 . . .	70	449	1887 . . .	413	9,596	1916-17 . . .	1,468	35,151	1946-47 . . .	4,559	108,284
1858 . . .	87	536	1888 . . .	422	10,018	1917-18 . . .	1,148	36,299	1947-48 . . .	5,801	114,085
1859 . . .	78	614	1889 . . .	441	10,459	1918-19 . . .	833	37,132	1948-49 . . .	6,158	120,243
1860 . . .	109	723	1890 . . .	556	11,015	1919-20 . . .	1,326	38,458	1949-50 . . .	7,055	127,298
1861 . . .	166	889	1891 . . .	635	11,650	1920-21 . . .	1,526	39,984	1950-51 . . .	6,399	133,697
1862 . . .	153	1,042	1892 . . .	702	12,352	1921-22 . . .	1,823	41,807	1951-52 . . .	5,325	139,022
1863 . . .	129	1,171	1893 . . .	743	13,095	1922-23 . . .	2,093	43,900	1952-53 . . .	4,825	143,847
1864 . . .	165	1,336	1894 . . .	703	13,798	1923-24 . . .	2,220	46,120	1953-54 . . .	4,589	148,436
1865 . . .	217	1,553	1895 . . .	714	14,512	1924-25 . . .	2,114	48,234	1954-55 . . .	4,535	152,971
1866 . . .	251	1,804	1896 . . .	765	15,277	1925-26 . . .	2,143	50,377	1955-56 . . .	5,030	158,001
1867 . . .	285	2,089	1897 . . .	498	15,775	1926-27 . . .	2,279	52,656	1956-57 . . .	5,516	163,517
1868 . . .	306	2,395	1898 . . .	703	16,478	1927-28 . . .	2,447	55,103	1957-58 . . .	5,813	169,330
1869 . . .	317	2,712	1899 . . .	719	17,197	1928-29 . . .	2,469	57,572	1958-59 . . .	6,242	175,572
1870 . . .	338	3,050	1900 . . .	766	17,963	1929-30 . . .	2,633	60,205	1959-60 . . .	6,239	181,811
1871 . . .	304	3,354	1901 . . .	764	18,727	1930-31 . . .	2,673	62,878	1960-61 . . .	6,286	188,097
1872 . . .	341	3,695	1902 . . .	823	19,550	1931-32 . . .	2,758	65,636	1961-62 . . .	6,342	194,439
1873 . . .	331	4,026	1903 . . .	858	20,408	1932-33 . . .	2,597	68,233			
1874 . . .	317	4,343	1904 . . .	837	21,245	1933-34 . . .	2,348	70,581			

*January to June

†July 1, 1915, to June 30, 1916

TABLE XX
Number of Graduates by Field, Degree Level, and Unit, 1961-62

Field of Specialization	Total	Arch. and Des.		Bus. Ad.		Dear-born	Dentistry		Educ.	Eng.	Flint	Rackham			Law			L., S., and A.	Med.	Music		Nat. Res.		Nurs.	Pharm.		Pub. Health		Soc. Work
		Bachelor	Master	Bachelor	Master		Bachelor	Doctor of Dental Surgery				Bachelor	Bachelor	Bachelor	Master	Doctorate	Grad. Prof.			Bachelor	Master	Doctorate	Bachelor		Doctor of Medicine	Bachelor	Master	Bachelor	
Total	6,342	134	165	247	42	22	80	393	658	142	1,695	360	18	255	11	3	1,399	169	61	82	39	40	110	20	1	6	115	1	74
Acoustically Handicapped	1							1																					
Aeronautical and Astronautical Engineering	36											29	3	4															
Aeronautical Engineering	66								66																				
Aeronautics and Astronautics	2											2																	
American Culture	8											1					7												
Anatomy	6											6																	
Anthropology	26											6	2				18												
Anthropology and Zoology	1																1												
Architecture	54	47										7																	
Art	27											20																	
Astronomy	14											7	4				3												
Bacteriology	13											9	4																
Biological Chemistry	6											4	2																
Biological Science	6										6																		
Biology	56							5				27					24												
Biophysics	3																3												
Biostatistics	1												1																
Botany	12												4	3			5												
Botany and Bacteriology	2																2												
Business Administration	452		165	233	18						29		7																
Business Subjects	3							3																					
Chemical and Metallurgical Engineering	39											22	17																
Chemical Engineering	56									56																			
Chemistry	105							4				17	24				60												
City Planning	4											4																	
Civil Engineering	104											50																	
Classical Studies	1																1												
Classical Studies: Greek and Latin	1																												
Classical Studies: Latin	13												13																
Communication Sciences	7											7																	
Comparative Literature	10											6	4																
Conservation	18											1	4									4	9						

42

TABLE XX (Cont.)
Number of Graduates by Field, Degree Level, and Unit, 1961-62

Field of Specialization	Total	Arch. and Des.			Dear-born	Dentistry		Educ.	Eng.	Flint	Rackham			Law			L., S., and A.		Med.	Music		Nat. Res.		Nurs.		Pharm.		Pub. Health		Soc. Wk.								
		Bachelor	Bachelor	Master		Bachelor	Bachelor				Doctor of Dental Surgery	Bachelor	Bachelor	Bachelor	Master	Doctorate	Grad. Prof.	Bachelor		Master	Doctorate	Bachelor	Doctor of Medicine	Bachelor	Master	Bachelor	Master	Bachelor	Bachelor		Doctorate	Bachelor	Master	Doctorate	Master			
Law	269												255	11	3																							
Library Science	96											91	5																									
Linguistics	33											25	5						3																			
Management Science	11											11																										
Materials Engineering	3								3																													
Mathematics	192				2			19		10		81	13					67																				
Mechanical Engineering	160				4				104			44	7	1																								
Medical Technology	22																	22																				
Medicine	169																		169																			
Mentally Retarded Children	3							3																														
Metallurgical Engineering	25								25																													
Meteorology	11								5			5	1																									
Mineralogy	3											2	1																									
Music	13											1	6					6																				
Music: Composition	3																							2		1												
Music: Education	69																																					
Music: Literature	22																							36		33												
Music: Performance	5												5										6		16													
Natural Resources Administration	1												1																									
Naval Architecture and Marine Engineering	30									18			12																									
Near Eastern Studies	17												12						5																			
Nuclear Engineering	29												21		8																							
Nuclear Science	8												7		1																							
Nursing	110																																					
Old Plan	1																																					
Operative Dentistry	1												1																									
Ophthalmology	8												8																									
Oral Surgery	1												1																									
Organ	13																																					
Oriental Languages and Literatures	1																																					
Orthodontics	8												8																									
Otolaryngology	2																																					
Periodontics	1																																					
Pharmaceutical Chemistry	13												3		10																							
Pharmacology	15												3		2																							

TABLE XXI

Number of Graduates by Field of Concentration in the College of Literature, Science, and the Arts
from July 1, 1961 Through June 30, 1962

Field of Concentration	Grand Total			August, 1961			February, 1962			June, 1962		
	Total	Men	Women	Total	Men	Women	Total	Men	Women	Total	Men	Women
Total	1399	696	703	131	83	48	220	116	104	1048	497	551
American Culture	7	1	6	1	...	1	6	1	5
Anthropology	18	14	4	1	1	...	4	3	1	13	10	3
Anthropology and Zoology	1	1	1	1	...
Astronomy	3	2	1	1	1	...	2	1	1
Biology	24	5	19	2	...	2	4	1	3	18	4	14
Biophysics	3	3	3	3	...
Botany	5	5	5	5	...
Botany and Bacteriology	2	...	2	1	...	1	1	...	1
Chemistry	60	39	21	8	5	3	5	3	2	47	31	16
Classical Studies	1	1	1	1
Economics	78	69	9	9	8	1	14	14	...	55	47	8
English	275	79	196	13	3	10	54	14	40	208	62	146
Far Eastern Languages and Literatures	4	3	1	1	1	...	3	2	1
French	41	5	36	3	2	1	6	1	5	32	2	30
Geography	9	6	3	2	2	...	4	3	1	3	1	2
Geology	12	11	1	6	6	6	5	1
German	18	6	12	1	...	1	3	...	3	14	6	8
History	144	84	60	6	6	...	32	21	11	106	57	49
History of Art	21	2	19	4	...	4	17	2	15
Italian	1	...	1	1	...	1

Journalism	35	12	23	3	1	2	8	6	2	24	5	19
Latin	5	2	3	5	2	3
Linguistics	3	2	1	1	1	...	2	1	1
Mathematics	67	43	24	5	3	2	11	9	2	51	31	20
Medical Technology	22	...	22	2	...	2	20	...	20
Music	6	1	5	1	...	1	5	1	4
Near Eastern Studies	5	3	2	2	1	1	1	1	...	2	1	1
Old Plan	1	1	...	1	1
Oriental Languages and Literatures	1	1	1	1
Philosophy	18	11	7	3	2	1	3	2	1	12	7	5
Physical Therapy	13	...	13	13	...	13
Physics	18	18	6	6	...	12	12	...
Political Science	83	54	29	3	2	1	10	7	3	70	45	25
Predental	4	3	1	2	2	2	1	1
Prelegal	26	26	...	4	4	...	1	1	...	21	21	...
Premedical	44	43	1	15	15	...	2	2	...	27	26	1
Psychology	91	52	39	10	6	4	14	5	9	67	41	26
Russian	7	4	3	7	4	3
Russian Studies	3	1	2	3	1	2
Social Studies	22	5	17	4	...	4	1	...	1	17	5	12
Social Work	9	2	7	2	1	1	1	...	1	6	1	5
Sociology	43	9	34	4	1	3	4	2	2	35	6	29
Spanish	26	6	20	1	1	...	3	1	2	22	4	18
Speech	53	17	36	11	5	6	8	3	5	34	9	25
Studies in Religion	2	1	1	2	1	1
Zoology	65	43	22	6	5	1	11	6	5	48	32	16

GEOGRAPHICAL ORIGIN OF STUDENTS

The University of Michigan again served students from every Michigan county. Numerically, eight counties supplied the bulk of the students; when considered as a ratio of the population, the representation was nearly equal throughout the state.

Every state, the District of Columbia, the Canal Zone, Puerto Rico, the Virgin Islands, and ninety-nine foreign nations were represented in the student body.

Geographical distributions were made according to the home address given by the student at the time of his registration. Table XXII, below, and Figure 7, following, indicate these distributions.

TABLE XXII
Distribution of Students by Selected Geographical Regions
1961-1962

Residence and Extramural Students in Credit and Postgraduate Professional Programs	Students	Per Cent
Total	41,516	100.00
Michigan	29,101	70.10
Other states	10,251	24.70
Far East and South East Asia	742	1.79
Latin America and Caribbean Islands	443	1.07
Canada	376	.90
Near East and North Africa	232	.55
Europe	180	.43
United Arab Republic	62	.15
Africa, other than North Africa	63	.15
United States Territories	54	.13
Australia, New Zealand, and Oceania	12	.03

FAR EAST AND SOUTH EAST ASIA	742	1.79
LATIN AMERICA AND CARIBBEAN ISLANDS	443	1.07
CANADA	376	.90
NEAR EAST AND NORTH AFRICA	232	.55
EUROPE	180	.43
AFRICA, OTHER THAN NORTH	63	.15
UNITED ARAB REPUBLIC	62	.15
U.S. TERRITORIES	54	.13
AUSTRALIA, NEW ZEALAND AND OCEANIA	12	.03

**REGIONAL DISTRIBUTION OF RESIDENCE AND
EXTRAMURAL STUDENTS IN CREDIT AND POST-
GRADUATE PROFESSIONAL PROGRAMS**

1961 — 1962

41,516

FIGURE 7

TABLE XXIII

Regional Distribution of Students, 1961-1962
Residence Students in Credit Programs and Extramural Students in Credit and Professional Programs

Student Group	All Areas	Michigan		Other States		United States Territories		Foreign	
		Students	Per Cent	Students	Per Cent	Students	Per Cent	Students	Per Cent
Architecture and Design	718	507	70.61	190	26.46	6	.84	15	2.09
Business Administration	853	594	69.64	202	23.68	2	.23	55	6.45
Dearborn Center	331	322	97.28	7	2.1200	2	.60
Dentistry	454	402	88.55	45	9.9100	7	1.54
Education	1,070	792	74.02	250	23.37	1	.09	27	2.52
Engineering	2,938	1,890	64.33	730	24.85	3	.10	315	10.72
Flint	514	511	99.420000	3	.58
Graduate	6,258	4,053	64.77	1,600	25.57	9	.14	596	9.52
Law	957	416	43.47	511	53.4000	30	3.13
Literature, Science, and the Arts	8,268	5,511	66.66	2,460	29.75	14	.17	283	3.42
Medicine	1,339	1,012	75.58	284	21.21	4	.30	39	2.91
Music	556	313	56.29	232	41.7300	11	1.98
Natural Resources	200	82	41.00	105	52.5000	13	6.50
Nursing	674	480	71.21	192	28.4900	2	.30
Pharmacy	157	119	75.80	32	20.3800	6	3.82
Public Health	204	68	33.33	104	50.98	3	1.47	29	14.22
Social Work	242	167	69.01	61	25.2100	14	5.78
Hospital Training	13	2	15.39	10	76.9200	1	7.69
Duplicates	57	35	61.40	18	31.5800	4	7.02
Net total, first semester	25,689	17,206	66.98	6,997	27.24	42	.16	1,444	5.62
Net total, second semester	24,590	16,470	66.98	6,680	27.17	43	.17	1,397	5.68
Net total, first and second semester	28,243	19,169	67.87	7,307	25.87	47	.17	1,720	6.09
1961 summer session	11,588	7,134	61.56	3,721	32.11	17	.15	716	6.18
Credit extension	6,880	6,661	96.82	183	2.66	1	.01	35	.51
Extramural med. and short post-grad. med., dental, or hospital training	2,070	1,546	74.69	458	22.12	66	3.19
Net total	41,516	29,101	70.10	10,251	24.69	54	.13	2,110	5.08

TABLE XXIV

Geographical Distribution of Students by States and Countries
 Residence Students in Credit Programs and Extramural Students in Credit and Professional Programs
 (1961-1962)

Geographical Location	Residence Enrollment in First Semester													Net Total First Semester	Net Total, Second Semester	Net Total, First and Second Semesters	1961 Summer Session	Credit Extension	Extramural Med. and Short Postgrad. in Med., Dent. or Hosp. Training	Net Total, Students in Credit or Professional Programs						
	Architecture and Design	Business Administration	Deafblind	Dentistry	Education	Engineering	Flint	Graduate	Law	Literature, Science, and the Arts	Medicine	Music	Natural Resources								Nursing	Pharmacy	Public Health	Social Work	Hospital Training	
Total	718	853	331	454	1,070	2,938	514	6,258	957	8,268	1,339	556	200	674	157	204	242	13	25,689	24,590	28,243	11,588	6,880	2,070	41,516	
United States																										
Alabama		3			1	1		12	4	5	2	2				2	1		33	31	34	73		5	107	
Alaska								2		1									3	2	3	2	1		6	
Arizona		1			2	1		9		3	3	1	2						22	22	25	18		4	36	
Arkansas		1				1		5			3	1				2			13	10	13	15		1	22	
California	2	2		9	3	23		88	7	20	16	7	4	2	1	7	3	1	192	186	206	188	8	9	362	
Colorado	1	3		2	4	2		18	6	10	1	2			2	1			52	54	59	35	1	7	88	
Connecticut	5	7		2	3	22		32	13	55	5	2	4	3	1			1	154	142	163	74	2	4	216	
Delaware	1	1				1		11		5	2	1							21	17	21	14		4	33	
District of Columbia	1	3			2	11		19	2	25	2					1		1	67	61	67	53	1	6	110	
Florida		4		3	2	17		29	4	38	3	5			1	3			108	101	115	86	1	3	180	
Georgia								11	1	10	2	3			1	1			29	25	30	26	1	12	62	
Hawaii	1				1	13		13	5	10	4							1	50	47	51	19	1	1	60	
Idaho		2						12	1	1									20	21	22	6		1	24	
Illinois	27	37	1	3	54	91		129	68	593	21	19	15	30	2	9	6		1,104	1,072	1,143	289	26	35	1,358	
Indiana	20	18			8	20		49	33	105	4	7	1	19		2	3	1	290	275	301	146	7	19	417	
Iowa	3	2			1	8		30	11	19	2	8			1	3			88	83	92	57	2	5	134	
Kansas					1	2		30	7	7		2	1	3		1		1	55	54	58	46		3	87	
Kentucky	2	6		1	2	6		14	5	15	3	1	2		3	2			62	67	69	35	1	16	108	
Louisiana						1		8	1	3	1	5							19	17	20	26		3	43	
Maine	1	2			1	2		8	1	3									18	17	21	11	3	3	32	
Maryland	2	4			1	9		31	3	45	3	6	3	5	1				113	104	116	112	4	10	219	
Massachusetts	7	10			1	7		29		61	22	56	5	6	3	2	1		222	208	228	94	5	5	289	
Michigan	507	594	322	402	792	1,890	511	4,053	416	5,511	1,012	313	82	480	119	68	167	2	17,206	16,470	19,169	7,134	6,861	1,546	29,101	
Minnesota		2			5	2		36	8	17	4	4				1	2		81	77	84	59	1	7	134	
Mississippi		1			1			6		2	2	2	1			1			16	17	19	20		1	35	

TABLE XXIV (Cont.)

Geographical Distribution of Students by States and Countries
 Residence Students in Credit Programs and Extramural Students in Credit and Professional Programs
 (1961-1962)

Geographical Location	Residence Enrollment in First Semester														Net Total, First Semester	Net Total, Second Semester	Net Total, First and Second Semesters	1961 Summer Session	Credit Extension	Extramural Med. and Short Postgrad. in Med., Dent. or Hosp. Training	Net Total, Students in Credit or Professional Programs			
	Architecture and Design	Business Administration	Deafborn	Dentistry	Education	Engineering	Flint	Graduate	Law	Literature, Science, and the Arts	Medicine	Music	Natural Resources	Nursing								Pharmacy	Public Health	Social Work
Missouri	3	2			3	6		33	19	38	3	8		5	1	2		122	116	127	89	2	15	202
Montana								5	1	3	1		1					10	9	10	6	1	1	16
Nebraska	1	4				2		15	12	11	4	2					2	53	52	54	32	1	4	78
Nevada								1	1									2	3	3	1	2	1	7
New Hampshire		1			1	4		11	4	1		1			1			24	24	28	18		1	39
New Jersey	11	4		3	13	33		54	21	137	13	16	8	21	6	1	2	342	334	358	178	10	6	471
New Mexico	1					1		9		3	1		1		2		1	19	17	19	39		2	54
New York	43	28	3	5	46	165		264	62	583	40	32	17	26	6	10	11	1,341	1,283	1,400	485	34	33	1,729
North Carolina	1	1				1		13	1	5	1	4		1				29	30	34	45		4	88
North Dakota		1						10	3	2	1	1						18	19	19	11			26
Ohio	24	22	2	11	56	136		189	106	349	77	31	14	37	4	9	16	1,081	1,014	1,124	511	43	105	1,555
Oklahoma				1	2			12	9	9	2	3		2		1		41	38	42	48	1	6	80
Oregon	1				3			12	2	5	3	2	1					28	27	29	12		1	35
Pennsylvania	15	12		1	16	34		98	33	140	16	22	3	18	4	11	1	425	409	442	236	9	31	633
Rhode Island					1	2		9	4	7			1	1		1		26	24	26	13		1	36
South Carolina	1	1				1		7	1	1	1	1				1		15	14	16	22		1	34
South Dakota						1		7		1	2							11	10	11	16		3	23
Tennessee	2	2			1	10		15	2	9	2	2		1	1	1		47	42	49	38		8	84
Texas	1				4	9		34	3	16	8	7	1	2		1		85	81	88	101	4	10	178
Utah						1		20	1									22	18	22	11	1	2	29
Vermont						2		4	1	4	1	1	1			1		15	15	16	10		1	24
Virginia	2	2	1		2	20		32	2	25	3	7	2			4	1	103	100	110	106	3	11	200
Washington		1				10		23	2	8	3		1			5		53	53	54	38		2	85
West Virginia	2	3		1	1	5		10	3	9	2	1		2	1	2		42	43	48	30		8	74
Wisconsin	8	9			5	21		48	15	143	11	10	13	6		5	3	197	182	204	116	7	37	312
Wyoming	1			1		1		12	1	3	1	1				3		14	13	14	5			17

United States territories

Canal Zone	6	1				1	1								3	3	3	2			3	
Puerto Rico				1	3	6	12	4							36	37	41	15			48	
Virgin Islands						2	1								3	3	3				3	
Foreign																						
Afghanistan						4									4	5	5	1			5	
Angola																1	1				1	
Argentina		1				1	4	1							7	9	11	4	2		15	
Australia			1	2		3	1	1							8	9	9	2			9	
Austria																		1			1	
Belgium						2	1	1							4	3	4	1			5	
Bolivia					1			1							2	2	3	2			5	
Brazil		1	1		4	8		8							12	18	29	12	2		41	
British Guiana					1	1		1							2	2	2				2	
Burma					1	5		1		1					8	7	8	5			8	
Cambodia								18		2					20	16	21	4			23	
Cameroon								2							2		2				2	
Canada																						
Alberta					6	10		1	3	1			1	1	23	22	24	10	2		29	
British Columbia					1	5	1	1	1	1			3		14	12	14	1		2	16	
Manitoba				1	1	7		1		1					11	12	12	4			13	
New Brunswick					1				1						2	2	2	2		1	4	
Newfoundland						1									1	1	1	2			2	
Nova Scotia						2									2	2	2	3			5	
Ontario	4	8	2		16	31	5	22	5	6	1	1	2	1	2	1	157	151	167	56	13	244
Quebec	1	1			1	4		9		2					19	18	20	18			42	
Saskatchewan	2	1			5	1		5						1	20	18	20	3			21	
Ceylon																						
Chile					1	2			1						1	1	1	2			2	
China, Nationalist					3	50		2	1	1					58	57	67	21	1		76	
Colombia	1	3		2	6	1		17		1			3		34	35	55	30			75	
Congo, Republic of																1	1				1	
Congo, Republic of The								2							2	2	3				3	
Costa Rica			1			1		3		1					6	2	6				6	
Cuba					1				1						2	2	2	3		1	4	
Cyprus						1									1	1	1				1	
Dahomey, Republic of								2							2		2				2	
Denmark																						
Dominican Republic						1									1	1	1				1	
Ecuador						2		2		1					2	1	3				3	
Eire								1							3	2	3	4	1		7	
El Salvador		2			1	1									1	1	1				1	
Ethiopia					1										4	6	6	3			7	
Ethiopia																						
Ethiopia					1										1	1	1	1	1		3	
Finland						1		3							4	3	5				5	
France						5		2							7	7	8		1	1	10	
Germany		1			1	6	4	3							15	14	15			1	16	
Ghana																					1	

TABLE XXIV (Cont.)

Geographical Distribution of Students by States and Countries
Residence Students in Credit Programs and Extramural Students in Credit and Professional Programs
(1961-1962)

Geographical Location	Residence Enrollment in First Semester													Net Total, First Semester	Net Total, Second Semester	Net Total, First and Second Semesters	1961 Summer Session	Credit Extension	Extramural Med. and Short Postgrad. in Med., Dent. or Hosp. Training	Net Total, Students in Credit or Professional Programs						
	Architecture and Design	Business Administration	Dearborn	Dentistry	Education	Engineering	Flint	Graduate	Law	Literature, Science, and the Arts	Medicine	Music	Natural Resources								Nursing	Pharmacy	Public Health	Social Work	Hospital Training	
Goa						1													1	1	2					2
Greece		1		1		11		6		4									23	20	28	12	1			33
Guatemala						1		2		3	1								7	8	10	2	1			11
Guinea										10									10	10	11	7				18
Haiti																				1	1	1				2
Honduras		1				1	1			2									5	6	7	4				10
Hong Kong	2					24		17		7					1		1		52	54	59	17				60
Iceland								2		1									3	2	3	2				3
India		7				60		82			1				1	1	1	2	153	145	175	85	2	1		205
Indonesia		2				1		7		3							2	1	16	14	17	10				19
Iran	1					13		16		18	4					1			53	54	70	25				78
Iraq						1		9		2									13	26	29	18				41
Israel						1		9		2						1			12	11	13	3				13
Italy								2		6									8	8	11	1	1	1		13
Ivory Coast, Republic of The										3									3		3					3
Japan		5			1	3	1	36	4	16						2	1		69	59	83	46		1		114
Jordan								1											1	1	1					1
Kenya										2					2				2	2	2	1				3
Korea, People's Republic of		1				12	1	39		4									57	55	63	22				69
Kuwait						2				2									4	4	6	2				6
Laos										2									2	2	2	1				2
Lebanon						1		9											10	10	12	1				12
Liberia																						3				3
Libya										2									2	2	2	4				5
Macao								1											1	1	1					1

1961-62 ENROLLMENT BY STATES

56

Total U.S. Enrollment
39,352
ALASKA 6 HAWAII 60
INCLUDES STUDENTS
IN GROUPS I AND II
OF THE SUMMARY

0-99
100-499
500 OR MORE

FIGURE 8

ENROLLMENT BY COUNTIES

1961 - 62

FIGURE 9

TABLE XXV

1961-62 Geographical Distribution of Students by Counties in Michigan
Residence Students in Credit Programs and Extramural Students in Credit and Professional Programs

Geographical Location	Residence Enrollment in First Semester																	Net Total, First Semester	Net Total, Second Semester	Net Total, First and Second Semester	1961 Summer Session	Credit Extension	Extramural Med. and Short Postgrad. in Med., Dent. or Hosp. Training	Net Total, Students in Credit or Professional Programs			
	Architecture and Design	Business Administration	Dearborn Center	Dentistry	Education	Engineering	Flint	Graduate	Law	Literature, Science, and the Arts	Medicine	Music	Natural Resources	Nursing	Pharmacy	Public Health	Social Work								Hospital Training		
Total, Michigan	507	594	322	402	792	1,890	511	4,053	416	5,511	1,012	313	82	480	119	68	167	2	17,206	16,470	19,169	7,134	6,661	1,546	29,101		
Counties:																											
Alcona							1			1									3	2	3	4	2			7	
Alger							2			2				1					5	6	6	1			2	8	
Allegan	5	1		1	2	11	14	1	27	5				3				1	71	67	75	24	13	5	9	8	
Alpena	1	3	2	1	3	3	4		16	3		2	3	1					42	40	43	16	44	19	109	15	
Antrim				1					8	1									10	9	10	2	3	2	2	15	
Arenac		1			1	2	3		6	1			1						15	13	15	2	4	1	20	20	
Baraga	1				1				2	1			2						7	7	8	5		2	12	12	
Barry	2	1			2	10	2		20	1	1		2	1					42	42	44	5	11		55	55	
Bay	3	5	3	8	9	23	27	5	69	9	3	1	9	6					184	162	199	66	34	43	298	298	
Benzie	2			1	2		1		8	1	1								16	13	16	4	4	1	22	22	
Berrien	6	7	3	4	6	40	14	5	108	5	6	1	16	3					223	215	234	74	13	38	306	306	
Branch	2	1			3	3	5	3	14	4	1	1			1				38	36	41	10	5	9	50	50	
Calhoun		5	7	2	7	11	27		24	7	85	16	4	7	1	2	3		208	193	223	60	101	99	431	431	
Cass				2	4		2	1	6	2	1	1	1						20	21	22	11	5		31	31	
Charlevoix	1				2	5	1	1	10	1			1						22	21	24	6	8		39	39	
Cheboygan					1	1	1	1	7				2						13	12	13	4	3	2	19	19	
Chippewa	3	1		3	5	2	2	3	12	2	1		3	1					38	39	43	15	10	30	88	88	
Clare					1	1			3				4						10	11	11	6	2	3	18	18	
Clinton				1	1	3	1		4		1		1						12	11	14	4	6	2	23	23	
Crawford							1	1											2	2	2	3	3	4	12	12	
Delta	2	1		1		6	5	1	20	1	3		3		1	1			45	42	48	14	19	17	87	87	
Dickinson	2				2		1	1	13	3	2		3						27	24	27	7	1	16	46	46	
Eaton	2	2	1	2	5	11	1	4	15	8		1	3	1					60	54	63	17	8	4	80	80	
Emmet	1	1		1	1	3	1	1	13	2		1							25	25	30	11	1	24	58	58	
Genesee	20	21	7	23	28	71	447	380	11	192	47	14	2	13	4	1	5		1,284	1,280	1,551	552	730	49	2,398	2,398	
Gladwin		1									1								2	2	2	1	1	1	5	5	
Gogebic	2	1		1	6	6	1	4	12	4				1		1			39	39	41	9	7	12	63	63	
Grand Traverse		1		4	4	7	8	2	43	5	1	1	4						81	72	87	22	26	34	157	157	
Gratiot	1	1	1	2		6	4	1	6	4	1		3						30	32	34	20	4		43	43	
Hillsdale	2	2		1		11		5	2	19	7	4	1	2					56	52	58	21	1	2	67	67	

TABLE XXVI

Michigan Population, High School Data, and University Enrollment by County

Counties in Michigan	Population 1960 Census	Michigan Twelve-Grade High Schools and/or Districts for the Year 1960-61*						University of Michigan Freshmen 1961-62	University of Michigan Students 1961-62
		Enrollment		Number of Schools and/or Districts		Graduates			
		Public	Non-public	Public	Non-public	Public	Non-public		
Total	7,778,220	375,730	60,310	552	184	77,916	14,066	2,394	29,101
Alcona	6,260	324	...	1	...	86	7
Alger	9,910	666	...	4	...	142	...	2	8
Allegan	57,406	2,954	...	9	...	611	...	17	98
Alpena	28,757	1,260	520	1	1	263	122	5	109
Antrim	10,328	727	...	6	...	166	...	2	15
Arenac	9,799	742	...	3	...	154	...	3	20
Baraga	6,959	515	...	2	...	110	...	1	12
Barry	31,588	1,809	...	5	...	365	...	14	55
Bay	105,594	4,695	1,661	2	2	1,038	408	22	298
Benzie	7,659	527	...	3	...	119	...	2	22
Berrien	148,813	8,350	348	15	4	1,755	76	40	306
Branch	34,843	1,809	115	4	1	395	33	7	50
Calhoun	138,378	6,716	618	10	2	1,135	152	42	431
Cass	36,610	1,748	...	4	...	372	...	1	31
Charlevoix	13,216	851	...	5	...	189	...	3	39
Cheboygan	14,218	643	201	4	1	164	...	3	19
Chippewa	32,487	1,688	381	6	1	372	...	4	88
Clare	11,559	883	...	3	...	202	...	5	18
Clinton	37,865	1,867	...	6	...	411	...	4	23
Crawford	4,917	291	...	2	...	72	12
Delta	34,061	1,756	643	8	2	380	162	8	87
Dickinson	23,679	1,414	...	6	...	343	...	8	46
Eaton	49,887	3,246	111	9	1	702	22	13	80
Emmet	15,646	964	179	4	1	233	48	3	58
Genesee	370,303	18,466	1,928	20	8	3,744	428	81	2,398

Gladwin	10,650	735	...	2	...	160	5
Gögebic	24,234	1,505	104	5	1	361	23	9	63
Grand Traverse	33,144	1,772	286	2	2	371	65	12	157
Gratiot	36,936	2,627	...	6	...	583	...	4	43
Hillsdale	34,605	2,074	...	8	...	492	...	13	67
Houghton	35,579	2,224	...	7	...	512	...	8	58
Huron	33,812	2,363	168	10	1	531	38	9	58
Ingham	211,634	10,907	961	12	3	2,417	224	40	497
Ionia	42,849	2,309	466	7	4	534	97	6	69
Iosco	16,213	1,300	...	4	...	259	...	1	21
Iron	17,079	1,122	...	5	...	254	...	8	40
Isabella	35,250	1,642	211	5	1	367	52	3	49
Jackson	130,948	6,300	...	13	2	1,283	...	39	454
Kalamazoo	169,151	7,441	1,190	10	3	1,469	295	20	275
Kalkaska	4,343	303	...	2	...	71	5
Kent	360,574	14,578	4,989	21	10	2,897	1,172	57	1,639
Keweenaw	2,387	1
Lake	5,280	268	...	2	...	39	4
Lapeer	42,075	2,050	...	5	...	480	...	8	144
Leelanau	9,210	389	238	4	3	87	68	1	19
Lenawee	77,301	4,495	968	12	2	957	208	24	252
Livingston	37,899	2,074	...	5	...	462	...	17	188
Luce	7,784	516	...	1	...	94	...	1	9
Mackinac	10,923	494	...	3	...	93	...	1	15
Macomb	406,553	18,334	2,194	21	4	3,762	504	68	839
Manistee	18,876	1,124	161	7	1	289	45	7	32
Marquette	55,604	2,631	89	8	3	588	24	11	112
Mason	21,699	1,365	89	4	1	311	24	2	51
Mecosta	21,001	1,320	...	5	...	288	...	4	78
Menominee	24,665	1,449	...	5	...	352	...	6	53
Midland	51,154	3,169	...	2	...	646	...	31	322
Missaukee	6,683	420	152	3	1	88	36	...	6
Monroe	100,980	4,921	1,167	9	2	952	339	23	183
Montcalm	35,380	2,489	227	9	1	365	56	5	53
Montmorency	4,402	323	...	2	...	84	...	1	18

TABLE XXVI

Michigan Population, High School Data, and University Enrollment by County (Cont.)

Counties in Michigan	Population 1960 Census	Michigan Twelve-Grade High Schools and/or Districts for the Year 1960-61*						University of Michigan Freshmen 1961-62	University of Michigan Students 1961-62
		Enrollment		Number of Schools and/or Districts		Graduates			
		Public	Non-public	Public	Non-public	Public	Non-public		
Muskegon	148,950	7,465	1,436	10	1	1,369	352	30	476
Newago	23,941	1,598	...	5	...	269	...	4	49
Oakland	686,893	36,514	3,352	27	13	7,378	807	391	3,321
Oceana	16,413	859	...	4	...	195	...	4	20
Ogemaw	9,591	607	...	2	...	138	...	2	17
Ontonagon	10,447	719	...	7	...	143	...	2	12
Osceola	13,572	1,069	...	5	...	259	16
Oscoda	3,388	195	...	2	...	34	...	2	8
Otsego	7,511	448	128	3	1	102	23	2	20
Ottawa	98,362	5,167	1,343	5	1	1,125	313	23	318
Presque Isle	12,855	925	...	3	...	196	...	2	26
Roscommon	7,075	505	...	2	...	117	...	1	24
Saginaw	189,237	9,451	1,865	11	7	1,908	454	50	660
Saint Clair	106,396	5,557	648	6	2	1,197	156	25	371
Saint Joseph	42,190	2,621	224	8	1	527	59	11	88
Sanilac	32,103	2,066	...	7	...	349	...	5	68
Schoolcraft	9,200	541	...	2	...	111	...	1	12
Shiawassee	53,194	3,023	435	8	3	682	118	10	115
Tuscola	41,764	2,894	...	9	...	635	...	8	96
Van Buren	48,060	3,092	...	11	...	636	...	7	65
Washtenaw	172,016	7,125	975	10	4	1,476	214	197	4,323
Wayne	2,650,001	110,135	29,539	33	82	22,798	6,849	887	8,746
Wexford	18,182	1,210	...	4	...	251	...	1	41

*Reported by the Michigan Department of Public Instruction

TABLE XXVII

Michigan Counties Ranked by
University of Michigan Students, Population, High School Enrollees, and High School Graduates

Rank	Michigan Counties With Greatest Number of Students in the University During 1961-62		Michigan Counties With Largest Population in 1960		Michigan Counties With Greatest Number of Students Enrolled in Public High Schools During 1960-61		Michigan Counties With Greatest Number of Graduates from Public High Schools During 1960-61	
	County	University Students	County	Population (Preliminary Count)	County	Public High School Enrollment	County	Public High School Graduates
1	Wayne	8,746	Wayne	2,650,001	Wayne	110,135	Wayne	22,798
2	Washtenaw	4,323	Oakland	686,893	Oakland	36,514	Oakland	7,378
3	Oakland	3,321	Macomb	406,553	Genesee	18,466	Macomb	3,762
4	Genesee	2,398	Genesee	370,303	Macomb	18,334	Genesee	3,744
5	Kent	1,639	Kent	360,574	Kent	14,578	Kent	2,897
6	Macomb	839	Ingham	211,634	Ingham	10,907	Ingham	2,417
7	Saginaw	660	Saginaw	189,237	Saginaw	9,451	Saginaw	1,908
8	Ingham	497	Washtenaw	172,016	Berrien	8,350	Berrien	1,755
9	Jackson	454	Kalamazoo	169,151	Muskegon	7,465	Washtenaw	1,476
10	Calhoun	431	Muskegon	148,950	Kalamazoo	7,441	Kalamazoo	1,469

TABLE XXVIII

Students Registered in Certificate Courses in the Fall and Spring of 1961-62
Distributed by Michigan Counties, Other States, and Foreign Countries

Geographical Location	Total	Extension Center Areas																				Fireman-ship Training Year 1961-62				
		Ann Arbor		Battle Creek		Dearborn		Detroit		Flint		Grand Rapids		Port Huron		Saginaw		Traverse City		Upper Peninsula			Corre-spondence Study		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	1st	2nd
Grand total	3,723	77		374		122		298		204		185		41		153		61		52		722		303		1,131
Michigan county enrollment, net total: by year	3,657	77		374		122		296		204		185		40		153		61		36		675		303		1,131
By semester . . .	4,116	35	59	263	212	29	105	157	214	124	134	98	140	29	20	90	95	48	43	40	25	469	253	124	179	1,131
Alcona																1						3				
Alger																				1			1			
Allegan				8	3								4									10	1			33
Alpena																	10	16				1				31
Antrim																						14	3			
Arenac																						7	1			
Baraga																										
Barry				5	1							1	1									5	4			
Bay																21	23					1	1	28		24
Benzie																		1								
Berrien				18	22																	2	3		88	
Branch																										32
Calhoun				59	42																	9	5			47
Cass				6	4																	3	1			
Charlevoix																						4	1	25		
Cheboygan																1						0	1			
Chippewa																						9	1			
Clare																		4	3			1				28
Clinton				4																		6				
Crawford																						1				
Delta																				7	1	1	1			
Dickinson																						3				
Eaton				6	2																	4				
Emmet																							2			
Genesee				2						54	51					1	1						1			
Gladwin																1						6	2			
Gogebic																					10	8	5	1		
Grand Traverse																				3		5	1			
Gratiot				1	1																	1	1			15
Hillsdale				2	2																	7	1			12

TABLE XXVIII (Cont.)

Students Registered in Certificate Courses in the Fall and Spring of 1961-62
Distributed by Michigan Counties, Other States, and Foreign Countries

Geographical Location	Total	Extension Center Areas																				Fireman-ship Training					
		Ann Arbor		Battle Creek		Dearborn		Detroit		Flint		Grand Rapids		Port Huron		Saginaw		Traverse City		Upper Peninsula			Correspondence Study		Parent Education		
		Semester		Semester		Semester		Semester		Semester		Semester		Semester		Semester		Semester		Semester			Semester		Semester		Year
		1st	2nd	1st	2nd	1st	2nd	1st	2nd	1st	2nd	1st	2nd	1st	2nd	1st	2nd	1st	2nd	1st	2nd		1st	2nd	1st	2nd	1961-62
Washtenaw	32	55	2	1	1	2	2	3																		16	
Wayne	3	1			26	92	116	151	3	1								14	6							87	
Wexford																										20	
Other States:																											
Arizona																							1				
California																							1	2			
Connecticut																							1				
Colorado																								1			
Florida																								1			
Illinois																								2			
Iowa																								1			
Minnesota																								1			
Mississippi																								1			
Nevada																								1			
New Jersey																								1			
New Mexico																									1		
New York																								5			
North Carolina																								1			
North Dakota																									1		
Ohio																									2		
South Dakota																									1		
Tennessee																									1		
Texas																									1		
Utah																									1	1	
Virginia																										1	
Washington																										1	
Wisconsin																									7	9	
Foreign Countries																											
Argentina																									1		
Canada								1	2																		
Germany																									2		
India																									1	1	
Indonesia																									1	1	
Mexico																									1		
Scotland																										1	
Spain																										1	
Switzerland																										2	
West Pakistan																										1	

RETURNING STUDENTS, FRESHMEN, AND TRANSFER STUDENTS

The following tables describe the type of entry of the students who enrolled during the year. By comparing similar tables from last year the distribution of the 1,151 increase in the fall enrollment can be noted. Generally, all types of entry increased during the year with the exception of new freshmen. Several tables showing the per cent and number of students who enrolled during the spring, summer, and fall terms are presented. These studies represent the first intensive study of persistence of students during these enrollment periods.

The character of the freshman groups remains similar to that of previous years. We were pleased to note that nearly all the freshmen completed their first year. Numerous data relative to this freshman group were obtained and presented during the year. These studies may be examined upon request.

Enrollment figures and other data pertaining to transfer students are presented for the fall and spring semesters.

TABLE XXIX
Persistence of Fall, 1961, Freshmen

University Unit	Freshmen Registered Fall, 1961	Enrolled Fall, 1961 Only	Transferred to Another University Unit Spring, 1962	Transferred from Another University Unit Spring, 1962	Fall, 1961 Freshmen Registered Spring, 1962*
Total	3,215	187	123	123	3,028
Architecture and Design . .	119	7	8	8	112
Dental Hygiene	12	12
Education	80	5	5	7	77
Engineering	587	41	45	10	511
Literature, Science, and the Arts	2,024	110	28	80	1,966
Music	113	7	16	12	102
Natural Resources	17	1	2	. . .	14
Nursing	231	12	16	4	207
Pharmacy	32	4	3	2	27

*Change of school or college between fall and spring; Arch. and Des. - Eng., 2; Arch and Des. - L., S., and A., 6; Ed. - L., S., and A., 5; Eng. - Arch. and Des., 3; Eng. - Ed., 3; Eng - L., S., and A., 38; Eng. - Pharm., 1; L., S., and A. - Arch. and Des., 4; L., S., and A. - Ed., 3; L., S., and A. - Eng., 6; L., S., and A. - Music, 11; L., S., and A. - Nurs., 3; L., S., and A. - Pharm., 1; Music - Eng., 2; Music - L., S., and A., 14; Nat. Res. - Ed., 1; Nat. Res. - L., S., and A., 1; Nurs. - L., S., and A., 15; Nurs. - Music, 1; Pharm. - Arch. and Des., 1; Pharm. - L., S., and A., 1; Pharm. - Nurs., 1.

TABLE XXX

Number and Percentage of Residence Credit Students
who Registered Both Spring, 1961, and Fall, 1961

Student Group	Spring, 1961, Enrollment	Returnees to Fall, 1961, from Spring, 1961						Final Fall, 1961, Enrollment	Per Cent Enrolled in Same Unit, Spring, 1961
		To the Univ.		To the Same Unit		To Other Units			
		Number	Per Cent	Number	Per Cent	Number	Per Cent		
Net total	23,580	15,955	67	14,689	62	1,266	5	25,689	57
Architecture and Design	661	506	77	480	73	25	4	718	67
Business Administration	850	486	57	449	53	38	4	853	53
Dearborn	226	196	87	192	85	4	2	331	58
Dentistry, D. D. S. candidates. . .	347	256	74	246	71	10	3	346	71
Dental Hygiene	76	37	49	35	46	2	3	71	49
Postgraduate Dentistry.	31	1	3	1	3	37	3
Education	1,050	577	55	534	51	46	4	1,070	50
Engineering.	2,728	2,175	80	1,912	70	261	10	2,938	65
Flint	460	297	65	275	60	22	5	514	54
Graduate.	5,938	3,478	59	3,453	58	21	*	6,258	55
Law.	844	534	63	521	62	15	2	957	54
Literature, Science, and the Arts	7,440	5,569	75	4,828	65	732	10	8,268	58
Medicine, M. D. candidates	710	538	76	518	73	19	3	724	72
Anesthesia.	8	8	100	8	100	17	47
Postgraduate Medicine.	449	228	51	227	51	8	2	598	38
Music	460	310	67	284	62	27	6	556	51
Natural Resources	175	112	64	106	61	6	3	200	53
Nursing	596	427	72	392	66	35	6	674	58
Pharmacy	153	115	75	103	67	12	8	157	66
Public Health.	201	49	24	43	21	6	3	204	21
Social Work.	243	107	44	102	42	5	2	242	42
Hospital Training	14	13	..
Enrolled in two units and counted once in totals	80	51	..	20	..	28	..	57	..

* Less than 1 per cent.

TABLE XXXI

Spring, 1961, Residence Credit Students Returning Fall, 1961.
(By Unit of Registration)

	Fall Unit in Which Students Were Enrolled																Net Total Spring Students Returning in the Fall						
	Architecture and Design	Business Administration	Dearborn	Dentistry, D. D. S. candidates	Dental Hygiene	Postgraduate Dentistry	Education	Engineering	Flint	Graduate	Law	Literature, Science, and the Arts	Medicine, M. D. candidates	Anesthesia	Postgraduate Medicine	Music		Natural Resources	Nursing	Pharmacy	Public Health	Social Work	
69	Architecture and Design	480	1	1	...	1	14	...	7	506
	Business Administration	...	449	1	2	...	9	21	4	...	1	486
	Dearborn	...	1	192	1	2	196
	Dentistry, D. D. S. candidates	246	1	5	...	2	1	256
	Dental Hygiene	35	2	1	...	37
	Postgraduate Dentistry	1	1
	Education	...	1	534	...	1	30	...	13	1	577
	Engineering	3	31	7	10	1,912	2	101	2	102	2	1	2,175
	Flint	...	1	275	12	1	2	5	297
	Graduate	...	1	2	4	1	3,453	4	4	2	1	1	1	...	3,478
	Law	...	8	1	1	...	5	521	534
	Literature, Science, and the Arts	23	113	6	28	11	...	241	19	4	113	64	4,828	81	...	2	9	5	8	2	...	3	5,569
	Medicine, M. D. candidates	1	518	...	17	538
	Anesthesia	8	8
	Postgraduate Medicine	8	227	228
	Music	1	6	...	20	284	310
	Natural Resources	1	5	106	112
	Nursing	3	2	...	26	392	4	...	427
	Pharmacy	...	2	1	1	...	7	1	103	115
	Public Health	...	1	43	...	49
	Social Work	5	102	107
	Net total fall students	506	609	206	274	46	1	798	1,938	285	3,774	613	5,020	607	9	246	297	112	401	106	49	106	15,955*

* Excludes 51 double enrollments in spring and 48 double enrollments in fall.

TABLE XXXII

Number and Percentage of Residence Credit Students
who Registered Both Summer, 1961, and Fall, 1961

Student Group	Summer, 1961, Enrollment	Returnees to Fall, 1961, from Summer, 1961						Final Fall, 1961, Enrollment	Per Cent Enrolled in Same Unit, Summer, 1961,
		To the Univ.		To the Same Unit		To Other Units			
		Number	Per Cent	Number	Per Cent	Number	Per Cent		
Net total	11,573	6,006	52	5,771	50	235	2	25,689	22
Architecture and Design	99	74	75	72	73	2	2	718	10
Business Administration	546	171	31	163	30	10	2	853	19
Dearborn	184	178	97	178	97	331	54
Dentistry, D. D. S. candidates . . .	26	24	92	22	85	2	7	346	6
Dental Hygiene	1	1	100	1	100	71	1
Postgraduate Dentistry	1	37	...
Education	412	189	46	174	42	15	4	1,070	16
Engineering	1,698	553	33	502	29	49	3	2,938	17
Flint	239	157	66	149	62	9	4	514	29
Graduate	4,324	2,135	49	2,127	49	9	*	6,258	34
Law	315	188	60	182	58	11	3	957	19
Literature, Science, and the Arts	1,594	906	57	790	50	115	7	8,268	10
Medicine, M. D. candidates	451	360	80	358	79	2	*	724	49
Anesthesia	8	17	...
Postgraduate Medicine	409	370	90	370	90	19	5	598	62
Music	512	143	28	135	26	8	2	556	24
Natural Resources	69	61	88	58	84	3	4	200	29
Nursing	454	421	93	410	90	11	3	674	61
Pharmacy	33	27	82	27	82	157	17
Public Health	86	21	24	18	21	4	5	204	9
Social Work	117	49	42	48	41	1	1	242	20
Hospital Training	10	13	...
Enrolled in two units Counted once in totals	15	22	...	13	...	35	...	57	...

*Less than 1 per cent.

TABLE XXXIII

Summer, 1961, Residence Credit Students Returning, in Fall, 1961
(By Unit of Registration)

Summer Unit In Which Students Were Enrolled	Fall Unit in Which Students Were Enrolled															Net Total Summer Students				
	Architecture and Design	Business Administration	Dearborn	Dentistry, D.D.S. candidates	Dental Hygiene	Education	Engineering	Flint	Graduate	Law	Literature, Science, and the Arts	Medicine M.D. candidates	Postgraduate Medicine	Music	Natural Resources		Nursing	Pharmacy	Public Health	Social Work
Architecture and Design	72								2											74
Business Administration		163					1		2	7										171
Dearborn			178																	178
Dentistry, D. D. S. candidates				22				1			1									24
Dental Hygiene					1															1
Education						174			12		1			1					1	189
Engineering		6	1			1	502		33		7		1							553
Flint	1							149	3		4					1				157
Graduate									2,127	1	2									2,135
Law		4							6	182	1									188
Literature, Science, and the Arts	2	10	1	12		15	3	2	31	7	791	14		8				7	2	906
Medicine, M. D. candidates					2							358								360
Postgraduate Medicine									19				370							370
Music									6		2			135						143
Natural Resources									2		1				58					61
Nursing						1					10					410				421
Pharmacy																	27			27
Public Health									4									18		21
Social Work									1										48	49
Net total, fall students	75	183	180	34	1	193	508	152	2,248	197	820	374	371	144	58	411	27	25	53	6,006*

*Excludes 22 double enrollments in Summer and 48 double enrollments in Fall.

TABLE XXXIV

Number and Percentage of Residence Credit Students
who Registered both Spring, 1961, and Summer, 1961

Student Group	Spring, 1961, Enrollment	Returnees to Summer 1961 from Spring 1961						Final Summer, 1961, Enrollment	Per Cent Enrolled in Same Unit, Spring, 1961
		To The Univ.		To The Same Unit		To Other Units			
		Number	Per Cent	Number	Per Cent	Number	Per Cent		
Net totals	23,580	6,310	27	6,057	26	253	1	11,588	52
Architecture and Design	661	82	12	77	11	5	1	99	78
Business Administration	850	183	22	173	20	7	1	548	32
Dearborn	226	166	73	161	71	5	2	184	88
Dentistry, D.D.S. candidates . .	347	28	8	24	7	4	1	26	92
Dental Hygiene	76	1	1	1	1	1	100
Postgraduate Dentistry	31	1	3	1	3	1	100
Education	1,050	220	21	190	18	32	3	413	46
Engineering	2,728	612	22	569	21	41	1	1,698	34
Flint	460	154	33	149	32	5	1	239	62
Graduate	5,938	2,360	40	2,335	39	18	*	4,329	54
Law	844	186	22	180	21	6	1	315	57
Literature, Science, and the Arts	7,440	935	12	832	11	100	1	1,609	52
Medicine, M.D. candidates	710	384	54	359	51	22	3	451	80
Anesthesia	8	8	100	8	100	8	100
Postgraduate Medicine	449	221	49	220	49	1	*	386	57
Music	460	172	37	161	35	11	2	533	30
Natural Resources	175	48	27	48	27	70	69
Nursing	596	420	70	413	69	7	1	454	91
Pharmacy	153	27	18	27	18	33	82
Public Health	201	65	32	64	32	1	*	86	74
Social Work	243	60	25	59	24	1	*	117	50
Hospital Training	14	10	71	10	71	10	100
Enrolled in two units Counted once in totals	80	33	...	4	...	13	...	22	...

*Less than 1 per cent.

TABLE XXXV
Spring, 1961 Residence Credit Students Returning in Summer, 1961
(By Unit of Registration)

73

Spring Unit In Which Students Were Enrolled	Summer Unit in Which Students Were Enrolled																Net Total Spring Students							
	Architecture and Design	Business Administration	Dearborn	Dentistry, D. D. S. candidates	Dental Hygiene	Postgraduate Dentistry	Education	Engineering	Flint	Graduate	Law	Literature, Science, and the Arts	Medicine, M. D. candidates	Anesthesia	Postgraduate Medicine	Music		Natural Resources	Nursing	Pharmacy	Public Health	Social Work	Hospital Training	
Architecture and Design	77																							82
Business Administration		173	1						2	2		1												183
Dearborn			161				1																	166
Dentistry, D. D. S. candidates				24																				28
Dental Hygiene					1																			1
Postgraduate Dentistry						1																		1
Education		1				190																		220
Engineering		3	1			2	569				25	1	8			1								612
Flint						1		149			1	2	1											154
Graduate						2	8				2,335				1	2								2,360
Law		4								2	180											1		186
Literature, Science, and the Arts	1	6	1			17	7	3		41	9	833	1		2	1	2	8						935
Medicine, M. D. candidates												5	359		17									384
Anesthesia														8										8
Postgraduate Medicine															220									221
Music																161								172
Natural Resources																	48							48
Nursing							1	1				5						413						420
Pharmacy																			27					27
Public Health																					64			65
Social Work											1											59		60
Hospital Training											1												10	10
Net total summer students	78	187	164	24	1	1	216	584	155	2,441	193	877	361	8	240	165	50	421	27	64	60	10		6,310*

* Excludes 33 double enrollments in spring and 17 double enrollments in summer.

TABLE XXXVI
Freshman Registrants Without Previous College Experience
1945-46 to 1961-62

Year	Total for Year			Summer			Fall			Spring		
	Total	Men	Women	Total	Men	Women	Total	Men	Women	Total	Men	Women
1945-46 . .	2,427	1,293	1,134	328	289	39	1,492	463	1,029	607	541	66
1946-47 . .	2,407	1,646	761	98	91	7	1,979	1,282	697	330	273	57
1947-48 . .	2,052	1,332	720	36	29	7	1,828	1,159	669	188	144	44
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
1958-59 . .	3,295	1,757	1,538	35	22	13	3,084	1,633	1,451	176	102	74
1959-60 . .	3,432	1,842	1,590	26	15	11	3,227	1,735	1,492	179	92	87
1960-61 . .	3,573	1,933	1,640	22	13	9	3,383	1,823	1,560	168	97	71
1961-62 . .	3,378	1,886	1,492	34	21	13	3,215	1,790	1,425	129	75	54

FRESHMAN REGISTRANTS
WITHOUT
PREVIOUS COLLEGE
EXPERIENCE

1945-46 to 1961-62

FIGURE 10.

TABLE XXXVII

Freshman Registrations by Residence, Sex, College, and Admission Period*
(1961-1962)

University Unit	Admission Period	Total Freshmen			Michigan Freshmen †			Non-Michigan Freshmen †		
		Total	Men	Women	Total	Men	Women	Total	Men	Women
Total Freshmen	Year . . .	3,378	1,886	1,492	2,394	1,344	1,050	984	542	442
	Summer . .	34	21	13	29	16	13	5	5	...
	Fall	3,215	1,790	1,425	2,268	1,273	995	947	517	430
	Spring . .	129	75	54	97	55	42	32	20	12
Architecture and Design .	Year . . .	123	74	49	82	50	32	41	24	17
	Summer
	Fall	119	70	49	78	46	32	41	24	17
	Spring . .	4	4	...	4	4
Dental Hygiene	Year . . .	12	...	12	12	...	12
	Summer
	Fall	12	...	12	12	...	12
	Spring
Education	Year . . .	86	64	22	50	37	13	36	27	9
	Summer . .	1	1	1	1	...
	Fall	80	58	22	47	34	13	33	24	9
	Spring . .	5	5	...	3	3	...	2	2	...
Engineering	Year . . .	606	598	8	411	405	6	195	193	2
	Summer . .	5	5	...	4	4	...	1	1	...
	Fall	587	579	8	394	388	6	193	191	2
	Spring . .	14	14	...	13	13	...	1	1	...

Literature, Science, and the Arts	Year . . .	2,152	1,051	1,101	1,579	792	787	573	259	314
	Summer .	26	14	12	23	11	12	3	3	...
	Fall . . .	2,024	986	1,038	1,482	746	736	542	240	302
	Spring . .	102	51	51	74	35	39	28	16	12
Music	Year . . .	119	62	57	70	35	35	49	27	22
	Summer .	2	1	1	2	1	1
	Fall . . .	113	60	53	65	34	31	48	26	22
	Spring . .	4	1	3	3	...	3	1	1	...
Natural Resources	Year . . .	17	17	...	8	8	...	9	9	...
	Summer
	Fall . . .	17	17	...	8	8	...	9	9	...
	Spring
Nursing	Year . . .	231	...	231	157	...	157	74	...	74
	Summer
	Fall . . .	231	...	231	157	...	157	74	...	74
	Spring
Pharmacy	Year . . .	32	20	12	25	17	8	7	3	4
	Summer
	Fall . . .	32	20	12	25	17	8	7	3	4
	Spring

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

† Residence determined by the home address.

TABLE XXXVIII

Transfer Students who Registered Fall, 1961, Close of Fifth Week of Classes

Unit of Admission	Transfer Students from Other Institutions									Residence		Intra-University Transfers	
	Total	Michigan Colleges					Non-Michigan Colleges	No Information	No Previous College Experience	Professional Experience	Michigan		Non-Michigan
		Total Michigan Colleges	Public Junior Colleges	Tax-Supported 4-year Colleges	Church Related and Others								
Total	3,832	1,494	422	696	376	2,325	9	...	4	2,131	1,701	1,462	
Total graduate	2,242	574	8	390	176	1,657	8	...	3	1,009	1,233	729	
Total undergraduate	1,590	920	414	306	200	668	1	...	1	1,122	468	733	
Anesthesia	9	4	...	3	1	5	4	5	...	
Architecture and Design	66	32	13	11	8	34	48	18	28	
Business Administration, total	144	46	13	24	9	97	1	79	65	177	
Graduate	102	21	...	15	6	80	1	52	50	57	
Undergraduate	42	25	13	9	3	17	27	15	120	
Dearborn	100	91	57	20	14	9	95	5	15	
Dentistry, total	93	67	11	36	20	26	80	13	54	
D.D.S. Candidates	66	51	6	32	13	15	58	8	31	
Postgraduates	14	4	...	4	4	10	9	5	12	
Hygienists	13	12	5	4	3	1	13	...	11	
Education	100	51	13	23	15	49	80	20	282	
Engineering	311	159	58	50	51	151	1	165	146	26	
Flint	161	149	121	17	11	11	1	161	...	15	
Graduate	1,251	328	...	241	87	921	2	518	733	391	
Hospital Training	13	2	2	11	2	11	...	
Law	273	39	...	19	20	234	82	191	98	
Literature, Science, and the Arts	697	365	123	157	85	332	484	213	210	
Medicine, total	232	71	1	50	20	157	4	193	39	112	
M.D. Candidates	115	61	1	40	20	54	89	26	86	
Postgraduates	117	10	...	10	...	103	4	104	13	26	
Music, total	91	19	8	6	5	72	33	58	13	
Graduate	50	5	...	2	3	45	13	37	...	
Undergraduate	41	14	8	4	2	27	20	21	13	
Natural Resources, total	45	10	2	5	3	35	10	35	6	
Graduate	16	2	...	2	...	14	2	14	2	
Undergraduate	29	8	2	3	3	21	8	21	4	
Nursing	6	2	2	4	3	3	1	
Pharmacy	15	12	1	8	3	3	13	2	2	
Public Health, total	130	9	...	7	2	121	22	108	18	
Graduate	121	9	...	7	2	112	17	104	12	
Undergraduates	9	9	5	4	6	
Social Work	95	38	1	19	18	53	1	...	3	59	36	14	
English Language Institute	130	73	...	57	...	1	129	...	

TABLE XXXIX

Transfer Students Who Registered Spring, 1962, Close of Fifth Week of Classes

Unit of Admission	Transfer Students from Other Institutions								Residence		Intra-University Transfers	
	Total	Michigan Colleges					Non-Michigan Colleges	No Previous College Experience	Professional Experience	Michigan		Non-Michigan
		Total Michigan Colleges	Public Junior Colleges	Tax-Supported 4-year Colleges	Church Related and Others							
Total	978	524	117	307	100	448	...	6	764	214	888	
Total, graduate	491	259	1	202	56	226	...	6	393	98	383	
Total, undergraduate	487	265	116	105	44	222	371	116	505	
Architecture and Design	13	8	2	5	1	5	9	4	21	
Business Administration, total ..	44	17	4	9	4	27	29	15	90	
Graduate	29	9	...	6	3	20	19	10	36	
Undergraduate	15	8	4	3	1	7	10	5	54	
Dearborn	64	55	30	14	11	9	60	4	13	
Dentistry, total	2	2	2	4	
D.D.S. Candidates	3	
Postgraduates	2	2	2	1	
Hygienists	
Education	42	21	3	14	4	21	36	4	133	
Engineering	82	33	8	16	9	49	41	41	35	
Flint	85	72	55	15	2	13	85	...	8	
Graduate	380	222	1	174	47	158	306	74	326	
Law	2	2	1	1	...	
Literature, Science, and the Arts	151	58	12	33	13	93	109	42	199	
Medicine, total	27	2	...	2	...	25	26	1	7	
M.D. Candidates	1	1	...	1	1	
Postgraduates	26	1	...	1	...	25	25	1	7	
Music, total	12	3	...	2	1	9	8	4	22	
Graduate	7	2	...	1	1	5	5	2	1	
Undergraduate	5	1	...	1	...	4	3	2	21	
Natural Resources, total	15	1	1	14	5	10	6	
Graduate	3	3	1	2	...	
Undergraduate	12	1	1	11	4	8	6	
Nursing	9	7	...	4	3	2	8	1	7	
Pharmacy, total	4	1	1	3	2	2	7	
Graduate	1	1	1	...	
Undergraduate	3	1	1	2	2	1	7	
Public Health, total	9	2	...	2	...	7	5	4	3	
Graduate	3	2	...	2	...	1	3	...	2	
Undergraduate	6	6	2	4	1	
Social Work	37	22	...	17	5	9	...	6	32	5	7	
English Language Institute	52	27	25	52	1	