

FACT BOOK 2007-2008
Abridged Version

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

2

Published by the Office of Institutional Research & Evaluation
© 2008 Trustees of Tufts College

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

3

Table of Contents

Page
Preface 5
University Vision Statement 6

HISTORY 7
Highlights of 2007 8
Aspects of Tufts University History 9
Presidents 18

ORGANIZATION 19
Trustees 20
Boards of Overseers 22
Administrative Committees 26
Administrative Organization 27
Department & Program Chairs 31
Faculty Committees 34
Student Government 37

ACADEMIC PROGRAMS & ACTIVITIES 40
Degree Programs & Colleges 41
Continuing Educational Programs 46
Academic Resource Centers 48
Religious Organizations 50
Cultural & Special Interest Programs & Organizations 50
Athletics 54

RESEARCH & EDUCATION CENTERS 55
Arts & Sciences 56
Engineering 59
Dental School 60
Medical School 62
Jean Mayer USDA HNRCA 67
Friedman School 68
The Fletcher School 70
Cummings School 72
University-Wide 75

STUDENTS 78
SAT Scores of Entering Class 79
Admissions Statistics 80
Characteristics of Entering Classes 83
Student Enrollment 86
Students by Program, Sex, & Ethnic Group 89
International Students 93
Enrollments in College of Special Studies 96
Enrollments in Summer Session 2007 96
Student-Faculty Ratio 97
Students by State / Territory 98

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

4

Table of Contents

STUDENTS, continued Page
Tuition Rates 100
Undergraduate Charges Relative to Comparison Group 100
Undergraduate Financial Income & Awards 101
Student Financial Aid 102
Undergraduate Financial Aid, Selected Statistics 104
Historical Graduation & Retention Rates 105
Graduating Seniors, by Major 106
Graduate Degrees Granted 110
Degrees Granted by School & Type 114
Summary of Degrees Granted 115

UNIVERSITY STAFF 116
Paid Personnel 117
Paid Faculty Appointments 122
Faculty by Ethnic Group 125
Faculty by Rank & Tenure Status 127
Average Full-Time Faculty Salary 131
International Faculty & Scholars 132
Endowed & Term Professorships 134

FACILITIES 138
Residential Housing 139
Special Programs in Residence 139
Classrooms by Building & Usage 141
Total Areas by Room Type 143
Energy Emissions 144
Libraries 145
Library Collections 147
Interlibrary Loans & Library Statistics 148
Library Expenditures 149

TUFTS IN CONTEXT 150
Accreditation 151
Memberships 152
Medal Recipients 152
Honorary Degrees Awarded 154
Alumni and Alumnae 155

Acknowledgements 158
Picture Credits 159

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

5

PREFACE

The Tufts University Fact Book, 2007-2008 is a compilation of basic
information including history, programs, students, staff, facilities and
finances. If there is additional information you would like to see included,
please contact the Office of Institutional Research & Evaluation and we will
make every effort to incorporate it into future editions.

The data collected represents the Fall 2007 semester, except where noted.
The University is a dynamic entity, and changes occur frequently. Updated
University information is available online at http://www.tufts.edu.

It is our belief that this information should be available to anyone interested
in Tufts University. Wherever possible, we have provided columns of
historical data in order to allow the reader to compare the most recent
information. The Office of Institutional Research & Evaluation, online at:
http://www.tufts.edu/ir , contains a select subset of the information found in
this publication, conveniently separated by topic headings. The most current
information (including updates and corrections) are posted online on this
website.

Various University departments collect most of the facts presented here. We
wish to thank everyone who assisted in this production for her or his
cooperation and patience. As always, we encourage your comments and
suggestions.

Dawn Geronimo Terkla
Associate Provost

Stephanie L. Topping
Assistant Director & Contributing Editor

Susan Storm
Institutional Research Coordinator & Managing Editor

http://www.tufts.edu/�
http://www.tufts.edu/ir�

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

6

UNIVERSITY VISION STATEMENT

As we shape our future, quality will be the pole star that guides us. We will seek quality in our
teaching and research and in the services that support our academic enterprise. Our programs will be
those that meet our own high standards, that augment each other, and that are worthy of the respect
of our students and of scholars, educators, and the larger community.

For students, our search for quality will mean opportunities both in and beyond the classroom to
become well educated, well–rounded individuals, professionals, and scholars. For faculty and staff, it
will mean opportunities to realize their talents in the service of Tufts’ goals.

Fulfilling our vision of quality will mean choices. No university can do everything for everyone, and we
will seek to do those things in which we can excel. Nor is quality static, and we will therefore welcome
change and innovation, continually improving quality in every aspect of the University.

Learning

Knowledge is important but alone is not enough. Learning must be lifelong. We will teach our
students how to obtain, evaluate, and use information. We will prepare them to use historical
perspective and to be receptive to new ideas. Our students will be sensitive to ethical issues and able
to confront them.

Teaching and The Search for Knowledge

As a teaching University, we will honor and promote effective teaching, both inside and outside the
classroom. We will seek an environment in which faculty and students are mutually engaged in the
search for knowledge.

We value research and scholarly activities independently from their contribution to teaching, but they
will never become so important that we forget our commitment to educating our students.

We believe technology can help us to enhance our educational programs and the services that support
them. We will seek opportunities to use it effectively.

Citizenship

As an institution, we are committed to improving the human condition through education and
discovery. Beyond this commitment, we will strive to be a model for society at large.

We want to foster an attitude of “giving back;” an understanding that active citizen participation is
essential to freedom and democracy; and a desire to make the world a better place.

Diversity

We value a diverse community of women and men—of different races, religions, geographic origins,
socio–economic backgrounds, sexual orientations, personal characteristics, and interests—where
differences are understood and respected.

Global Orientation

We will cultivate in our students an understanding of the citizens and cultures of the world, realizing
this goal through our curriculum, study abroad, and students who come to Tufts from abroad.
We will strive to contribute to global intellectual capital, harmony, and well being.

Fiscal Responsibility

Fulfilling the University’s mission and its obligations to its students, faculty, staff, and other
constituencies requires that we pursue policies that ensure fiscal soundness, now and in the future. To
accomplish this, we will seek out new resources as well as using those we have as efficiently and
effectively as possible.

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

7

HISTORY

Chapel and Ballou Hall, 1884

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

8

HIGHLIGHTS OF 2007

Steven Manos retired in August as Executive Vice President, after 26 years.

Patricia Campbell began as Executive Vice President in September. She returned to Tufts after serving
as V.P. for Finance and Administration at WGBH, Boston, and formerly served for eight years as the
Executive Associate Dean at the School of Dental Medicine.

Professors William Moomaw and Adil Najam of The Fletcher School are members of the UN
Intergovernmental Panel on Climate Change (IPCC) panel, most recently as part of the group of
scientists involved in the production of the 4th Assessment Report. The climate campaign to raise
awareness about global warming led by Al Gore and the UN IPCC have been jointly awarded the 2007
Nobel Peace Prize.

Tufts University Robinson Professor of Chemistry David Walt was named to the National Academy of
Engineering (NAE). Walt was one of 65 new members and nine foreign associates to the NAE. Walt is
the second professor in the School of Engineering, following Dean Linda M. Abriola, to receive this
designation.

Jonathan Wilson has agreed to serve as the founding director of the Tufts Center for the Humanities
and Arts, opening in Spring, 2008.

Steve Tisch (A ’71) has made a commitment of $10 million to support Tufts’ planned $30-million
athletics and fitness facilities expansion and renovation on the Medford\Somerville campus.

Steven Jaharis, M.D., (M ’87) and his father Michael Jaharis have made a commitment of $15 million
from the Jaharis Family Foundation for new facilities at the School of Medicine.

The American Academy of Arts and Sciences elected Madeline Caviness (Art History) and Martin
Sherwin (History) to Fellowships. School of Engineering overseer and former trustee Bernard Gordon
was also named.

On November 14, the University conducted its first live test of the Tufts Emergency Alert System – a
rapid notification system that enables our crisis communications team to issue time-sensitive alerts to
students, faculty, and staff via cell phones, email, text messaging, landlines, and pagers.

The Perry and Marty Granoff Music Center, located at 20 Talbot Ave., opened in January, 2007.

The Lorin L. Dame School in Medford was renovated to provide offices, meeting, and work space for
University Advancement and University Relations.

The Interfaith Center opened in September, 2007, and houses the offices of the Catholic, Muslim, and
Protestant Chaplains.

To support clinical rotations at the Cummings School of Veterinary Medicine, work has begun work on
a new ambulatory care facility in Woodstock, CT.

Ground was broken for a new regional biosafety lab in Grafton, which is scheduled for completion in
December, 2008.

The Boston Redevelopment Authority approved Tufts’ proposal to expand the Dental School Building.

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

9

ASPECTS OF TUFTS UNIVERSITY HISTORY

1852— Charter issued to Trustees of Tufts College,
representing the first venture into higher education
of the Universalist Church, which had founded more
than a dozen academies by that date. Tufts was the
163rd institution of higher education chartered in the
United States. Charter prohibits a religious test for
either faculty or students.

1853— Hosea Ballou II agrees to serve as the first
President, at a salary of $800. Cornerstone laid for
the college building (later Ballou Hall), on 20 acres of
land donated by Charles Tufts. By 1866 the college
would own over 120 acres, the bulk of the total from
further gifts from Mr. Tufts.

1854— Tufts College opens with seven students and
four professors.

1855— A second building is constructed to serve as
a dormitory. Initially known as West Hall, it was
renamed Middle Hall in 1886 and served as the
college library. Finally, in 1910, it was renamed
Packard Hall in honor of Silvanus Packard, an early
and important benefactor of the college.

1857— First Commencement, with three students
graduating.

1860— East Hall dormitory constructed, with
matching support by state legislature and private
donors. Tufts Alumni Association is formed.

1861— Hosea Ballou II dies. Tufts enrollment totals
53; library has 6,000 volumes. Accumulated deficit
exceeds $17,000.

1862–1864— Alonzo Ames Miner elected President
(served without salary until 1866, when he received
$3,000). Reservoir for Charlestown constructed on
hilltop. Adoption of three–year Bachelor of
Philosophy program, parallel with four–year AB
program, but substituting one modern language for
one ancient language. Receipt of balance of
proceeds from state legislature stabilizes college
finances. Total college enrollment in 1864–65 was
46.

1865–1866— Baseball opens intercollegiate sports with
loss to Brown. Football appeared in 1864–65, played in
the spring, because baseball dominated the fall. Three–
year program in Civil Engineering introduced, adding
emphasis on mathematics and engineering to a basically
liberal arts curriculum. Charter restriction on granting
medical degrees removed.

1869— With a bequest from Mr. Packard, a Divinity
School was started. A three–year course of study led to
the Bachelor of Divinity degree with no tuition charge. In
1871–72 the program was lengthened to four years. By
1877–78 there were 25 students enrolled.

1870—Annual tuition raised from $35 to $60. Professors
receive a maximum $2,500 annual salary. This was
reduced to a maximum of $2,000 in 1877 as an
emergency measure, and remained at that level for thirty
years.

1872— West Hall constructed.

1874— President Miner resigns; college assets total over
$1,000,000.

1875— Elmer Hewitt Capen elected President.
Enrollment totals 56, exclusive of the Divinity School.

1876— Master’s degree no longer given “in course” (fee
payment plus continued existence for three years past
graduation). These had been given since 1861. Earned
Master’s degrees offered for minimum one–year study in
two departments. By 1886, 20 Master’s degrees
conferred; 1886–1896, 40; 1896–1906, 80. Some of
these were Bachelor’s/Master’s degrees given
simultaneously on completion of all requirements, often
in four years.

1877— Tuition and fees total $100; continuing financial
problems.

1878— Charter amendment raises number of Trustees
from 23 to 30.

1879— Total enrollment, 102.

1881–1882— Trustee bylaws provide that faculty
appointments can be made without express limitation of
time, but Trustees reserve right to dismiss at any time. A
capital drive nets $150,000. Some land has to be sold at
various points in 1880s and 1890s to meet budget crises.
Goddard Chapel completed.

1883— Engineering degree becomes Bachelor of
Mechanic Arts. Electrical Engineering program started,
though a formal department was not created until 1890.
Master of Mechanic Arts degree offered with similar
requirements to Master’s degrees in Letters.

1884— Barnum Museum for Natural History constructed.
West wing was expanded in 1894; East wing, 1934–35;
Dana Laboratory, 1963–64.

First West Hall, 1857

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

10

ASPECTS OF TUFTS UNIVERSITY HISTORY, CONT.

1887— Dean Hall dormitory constructed. Razed in
1963 for Fletcher expansion.

1890— Charter amendment allows Trustees to
“establish and maintain a preparatory school” (for
engineering).

1893 – The Medical School of Tufts College opened
its doors in October, with a student body of 80.

1899 – The first mention of research being carried
on was made, accompanied by a plea for funds to
assist various projects.

1903— Medical School enrollment, 384 (largest in
New England, 7th of 175 schools in the U.S.) and a
faculty of 103. Students were 97% from New
England, 80% from Massachusetts. Admission was
by high school diploma or equivalent; about half of
freshmen were not promoted to second year.

1903–1904— A special five–year AB/BD degree
introduced to get better students for the Divinity
School.

1904— Medical and dental tuition rose to $150.
Experimental five–year AB/BS degree introduced.

1904–1905— Engineering enrollment, 177; 1905–
06, 188; 1906–07, 218. Severe overcrowding,
limited faculty.

1905— Divinity School enrollment continues to
shrink despite absence of tuition or room charge.
Carnegie Foundation establishes pension system for
teachers. All Tufts schools qualify except the Divinity
School, because of religious ties. Teachers Insurance
and Annuity Association (TIAA) founded in 1919, but
Tufts could not join for many years thereafter.
President Capen dies; Frederick William Hamilton
takes office in 1906 after serving as Acting President
in 1905. At the 50th anniversary of its opening, Tufts
enrollment totals about 1,000; instructional staff of
175; the College is 38th in size in the country.

1906— Serious financial difficulties in the Hill
schools leads to sale of substantial block of land.
Albert Crane leaves $100,000 bequest to endow
Divinity School (renamed Crane Theological School
after him). Continuing concern with admissions
number and quality. All five seniors elected to Phi
Beta Kappa were women.

1906–1907— Tuition at Hill schools rose to $125.
Women make up 70% of entering class to College of
Letters.

1907— Engineering requirements for admission
same as for College of Letters, except for advanced
work in ancient languages. For degree, 10 credit
hours more than for AB. Arts and Sciences faculty
decided to admit no more students to PhD programs.
Charter amendment designated 10 Trustee positions
to be filled by alumni; Board of Overseers dissolved.

1908— New library, gift of Andrew Carnegie, ready but
unopened for two years for lack of operating funds.
Named for Rev. Charles Eaton at request of Mrs.
Carnegie.

1910— Opening of Forsyth Dental Infirmary for Children,
affiliated with Tufts and Harvard Dental Schools. Addition
of 4th floor to Huntington Avenue building. Charter
change created separate Jackson College for Women,
opened with 54 students from the College of Letters, 6
transfers, 2 special students, and 23 new students.
Housed academically in Miner Hall, as Crane is moved to
Middle Hall. Separate classes from men, except where
small number or inadequate lab space mandated
coeducation. Women offered choice of Jackson College or
Tufts degrees. Carnegie report on medical education by
Abraham Flexner. Requirement of diploma from
accredited high school for admission to Medical School—
no “equivalents.” Tufts joins league of Boston colleges in
joint extension program, offering adult education courses
leading to an Associate of Arts degree. Continued, though
with only nominal participation, until 1940 when it
opened its own Extension Division.

1911— Medical School took over Grace Hospital in
Boston, with control of medical and surgical services, but
could not run Hospital and canceled lease in two years.

1911–1912— Crane Theological School down to 10
students.

1912— President Hamilton resigns; Professor William L.
Hooper (Engineering) named Acting President.
Coeducation resumes, though Jackson College continues
as legal entity. Accumulated deficit reaches $250,000,
but reduced to $100,000 by 1917.

1913— Braker bequest received, intended to found
School of Business Administration. The creation of the
School was voted by the Trustees in 1910, but because of
continuing disagreement between Board Chairman
Fletcher and President Cousens over the nature of the
school, it was never founded. The former wanted a
graduate professional school, the latter a constituent part
of Arts and Sciences. Dean Harold Williams retires after
15 years as head of both Medical and Dental Schools. In
1917 separate deans are appointed for the first time.

1914— Hermon Carey Bumpus elected President. Under
pressure from AMA, one year of college was instituted as
an admissions requirement to Medical School, and a one–
year pre–med program was started at the Medical School
to meet this need.

1915— American Radio and Research (AMRAD) was
incorporated, and constructed a wireless station with
elevated antenna in building later to be named North
Hall. In cooperation with the Electrical Engineering
department, much experimentation and broadcasting
were done. The foreign language requirement for the AB
degree was reduced to one ancient and one modern
language.

1916— Anatomy building constructed adjacent to
Huntington Avenue property; enlarged in 1917 and again
in 1920. Founding of the Forsyth–Tufts School for Dental
Hygienists in 1920.

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

11

ASPECTS OF TUFTS UNIVERSITY HISTORY, CONT.

1917— Two years of college required for Medical
School admission. American Association of
University Professors (AAUP) chapter established at
Tufts.

1917–1918— College shifts to war footing;
President Bumpus working in Washington; war
emergency courses for civilians; establishment of
Student Army Training Corps units.

1918— President Bumpus resigns; John Albert
Cousens named Acting President, and President in
1920. Enrollments were Jackson, 174; Engineering
and Letters, 521; Medical, Dental, and Pre–med
programs, 900. (The size and reputation of the
health–related programs made many outsiders think
of Tufts only as a medical/dental college.) Professors’
salaries raised $500 to $2,500. Tuition up to $150 in
Letters, Jackson, and pre–med; $175 in Bromfield–
Pearson, Medical, and Dental; and $200 in
Engineering.

1919–1920— Graduate study reduced to ten
Master’s students in history.

1920— Tufts acquired the Stearns estate, which
consisted of vacant land and the family homestead.
Before the Civil War, Stearns’ home was the Medford
headquarters of a branch of the “Underground
Railroad.” AMRAD building constructed for
manufacturing space (eventually tied to Cousens
Gym). Electrical Engineering labs take over old
wireless station. A major fund raising campaign
between 1918 and 1923, with major support from
the General Education Board (a foundation), raised
salaries for professors to between $3,000 and
$4,000.

1921— One year of college required for admission to
Dental School and a one–year pre–dental program (much
the same as pre–med) introduced. After some wavering,
four–year dental program stabilized. President Cousens
set enrollment limits of 450 on Medical School, 500 on
Dental and 400 on the combined pre–medical/dental
program. Decision to grant no more Master’s degrees for
work done in absentia.

1922— As a result of imposition of one–year
prerequisite, entering Dental class drops to 21, but
rapidly resumes normal 70–80 afterwards. Requirements
for admission higher in Medical than in Dental, but
Medical running at a surplus and Dental at a deficit.
American Medical Association insists on separation of
medical and dental students; the separation was resisted,
but was accomplished to some extent.

1923— Pearson Chemistry building constructed. Major
bequest from Board Chairman Fletcher intended to found
School of Law and Diplomacy. It took four years to settle
the estate, but five professorships in related liberal arts
areas were endowed immediately.

1925— Trustees set enrollment limits of 900 for Hill—
350 Liberal Arts, 250 Jackson, 300 Engineering, just over
actual enrollment.

1925–1926— Trustees use Braker estate in accord with
will, but not original intention, to establish graduate
teaching fellowships (especially in economics, but also in
history and English), to broaden course offerings in
business areas, to endow a professorship in Commercial
Law and to construct Braker Hall, opened in 1927.

1926— “Brick Yards” clay pit property across railroad
bought for eventual conversion to playing fields. Fletcher
Hall constructed. Carnegie survey of dental education
rates Dental School well. The School has been
graduating an average of 70 dentists a year since 1900.
Since 1924, staff had numbered more than 130.
Generally, it had run at a surplus until the First World
War, helping out the Medical School; after the war it ran
at a deficit. In 1927 two years of college were required
for admission.

1927— Stratton Hall Dormitory for Women opened.
About 51% of Liberal Arts students, 29% of Jackson and
62% of Engineering live off campus. No graduate,
medical or dental students live on campus. Operating
budget exceeds $1,000,000.

1928— Medical School entering class of 135 selected
from over 1,200 applicants. Only Class A Medical School
in country operating without financial reserves assigned
from the parent university. Conversations with Harvard
about cooperation result in 1931/32 agreement to found
The Fletcher School of Law and Diplomacy administered
by Tufts College and Harvard University.

1928–1929— Crane Theological School enrollment back
up to 36. Ancient language requirement dropped for the
BA degree.

Saturday morning inspection of troops, 1918
(Haskins, Lawrence)

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

12

ASPECTS OF TUFTS UNIVERSITY HISTORY, CONT.

1929— Pre–medical and pre–dental programs in
Boston terminated. Association of American Medical
Colleges (AAMC) required same standards for
admission to pre–medical course as admission to
B.A. program. Contemplation of possibility of
moving Medical School to Medford. Despite the
concern that the Hill schools were considered only
adjuncts of Boston and despite the fact that over 1/3
of the Liberal Arts students were enrolled in a seven–
year BA/MD program, the enrollment ceiling in
Liberal Arts was raised to 500 to accommodate some
of the former pre-meds. Tufts first accredited by New
England Association of Schools and Colleges
(NEASC).

1930— Medical School running at a surplus; college
uses some $200,000 between 1927 and 1937 to help
fund operations on the Hill. The New England
Medical Center, linking Tufts Medical School, Boston
Dispensary, and the Boston Floating Hospital,
chartered by the General Court Massachusetts. The
Dispensary was founded in 1796, the first organized
free medical service in New England, third in the
country. The Boston Floating Hospital for Infants
and Children was founded in 1894, providing clinical
care in the healthful air of Boston Harbor. Using
rented barges, then a specially constructed ship
(1906) and supplementing the activities with on–
shore clinics and extensive home visits in 1926, the
Floating Hospital continued until the boat burned in
1926. In 1931, a new building was constructed for
the Floating Hospital adjacent to the Boston
Dispensary.

1930–1931— Tuition goes to $300 in Liberal Arts
and Jackson.

1931— Bingham Associates Fund and Program
established to aid physicians in rural areas,
principally in Maine, but also in Massachusetts and
Connecticut, eventually involving over 60 hospitals.
A further gift from Mr. Bingham enabled Dr. Pratt to
found a diagnostic clinic in the Boston Dispensary as
the care activity of the Bingham program. AMRAD
merged with Magnavox, leaves the campus.
Electrical Engineering takes over the AMRAD
building.

1931–1932— Gymnasium built, later to be named
for President Cousens.

1933—Because of depression–induced financial
difficulties, all faculty appointments until 1936 were
one–year appointments. It was not necessary to
reduce permanent staff. The Fletcher School opened
in remodeled Goddard Gym, with 21 students and an
enrollment limit of 50. Though the desire was for a
full–time faculty, the School was run with part–time
faculty, many of them from Harvard. The students
also had access to Harvard courses. Degrees of MA
and MA in Law and Diplomacy authorized; the PhD
was added later. The Fletcher library, named for
Edwin Ginn, received several major collections.

1933–1934— The degree of Master of Education
authorized.

1934— Further discussions with Harvard over
administrative difficulties result in new agreement giving
Tufts “entire control” of the Fletcher School, thenceforth
to be run “with the cooperation of Harvard University.”
The Dental School adopts specification of the American
Association of Dental Schools requiring two years of
college for admission, effective 1937–38. By 1936–37
about half of entrants had already earned college
degrees.

1934–1935— Of the 55 graduate students enrolled, half
were schoolteachers working in the Department of
Education. Only seven of the 55 paid any tuition and nine
were not degree candidates. Despite a requirement of
college degree for admission and an attempt to cut down
enrollment by reducing entering class to 100, Medical
School loses Class A rating and is placed on probation.

1937— President Cousens dies; Dean George S. Miller
named Acting President. Maximum enrollments for Hill
schools changed by Trustees to Liberal Arts, 600;
Engineering, 350; Jackson, 300; again, just above the
actual enrollments. Crane enrollment at 60.

1938— Leonard Carmichael elected President.
President’s House built. Joseph H. Pratt Diagnostic Clinic
and Hospital founded as a part of the New England
Medical Center. Pratt Hospital building constructed across
the street from the Boston Dispensary.

1938–1939— Administrative reorganization in Arts and
Sciences establishes the positions of Dean of the Faculty
of Arts and Sciences and Director of Admissions.

1939–1940— Faculty contracts again reduced to one–
year appointments and so maintained during Second
World War. Pilot training program begun under
supervision of Dean of Engineering. Special Engineering
and Management taught day and evening. University
Extension formed to provide adult education courses.
B.S. in Education authorized under Extension Division.

1940— Floating Hospital forced to start charging fees to
those who could pay. Trustees adopt formal statement
of academic freedom and tenure proposed in 1938 by
American Association of University Professors (AAUP) and
Association of American Colleges.

1941—Navy ROTC unit established at Tufts. Tuition rose
to $350 in Arts and Sciences Schools. During war,
Fletcher suffered losses of enrollment and much of
faculty.

1942— An affiliation with Bouve–Boston School of
Physical Therapy offered women programs in physical
education and physical therapy was administered through
Division of University Extension. All schools but Fletcher
go on year–round accelerated schedule, maintained until
1946, when two–semester schedule was restored, but
the summer session was organized as a regular program.

1943— Navy V–12 program initiated, with 1,000 trainees
on campus.

1944— Reservoir on Hill turned over to college by
Metropolitan District Commission, dismantled and filled
in.

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

13

ASPECTS OF TUFTS UNIVERSITY HISTORY, CONT.

1945— Total enrollment of 2,369 with 307 veterans
rises in 1946 to 3,385 with 2,125 veterans. In
1946–47, 80% of the enrollees in Liberal Arts and
Engineering were veterans. Married student housing
known as “Stearns Village” constructed adjacent to
Cousens Gym, and remains for about 10 years. The
veterans introduced a geographical dispersion which
persists. In 1939–40, 80% of the Hill students came
from within 50 miles of Medford; by 1945 every
state was represented. Affiliation established with
School of the Museum of Fine Arts and the Boston
School of Occupational Therapy, both administered
through the Division of University Extension. Pool
built at Gymnasium.

1946— Pratt Hospital renamed Pratt Clinic–New
England Center Hospital. College acquired land on
Harrison Avenue adjacent to other parts of New
England Medical Center.

1947— PhD programs reauthorized in Arts and
Sciences.

1948— Farnsworth Building added to New England
Center Hospital, transforming diagnostic clinic to full
general hospital for adults. Space rented in Ziskind
building for hospital–based research. Bookstore and
Jackson Gym for Women constructed in Medford.
Overcrowding in Eaton Library, as collection grows
past 150,000 volumes. War Memorial Wing added in
1950.

1949— Division of University Extension renamed
Division of Special Studies. Contract with Forsyth for
academic instruction of dental hygienists. Forming
of Air Force ROTC with 300 students enrolled. Army
ROTC units in existence in Medical and Dental
Schools. ROTC enrollments had continued strongly
after the Second World War and during the Korean
Conflict in 1951. Seventy percent of the male
students in Liberal Arts and Engineering were on a
ROTC program. Clayton Center and Professorship
established at Fletcher. Slow progress toward
building a full–time faculty.

1949–1950— Medical and Dental Schools moved to
Harrison Avenue.

1950–1952— Second Century Fund Campaign. At the
conclusion of its first century, Tufts had an enrollment of
3,356, an operating budget that exceeded $5,000,000,
and an endowment of $11,000,000.

1951— Affiliation with the Nursery Training School (later
named Eliot–Pearson) through the Division of Special
Studies. Construction started on Posner Hall dormitory
for Boston students.

1953— President Carmichael resigns. Professor Nils
Yngve Wessell named Acting President, President in
1953–54.

1954— Inauguration of special education programs in
Division of Special Studies, General Electric Apprentice
Program, and Executive Development Program among
others. Limitation of Crane School to graduate students.
Establishment of Civic Education Center with funds from
Lincoln Filene Foundation. Construction of Hodgdon Hall.

1955— Change of name from Tufts College to Tufts
University, retaining corporate identity of Trustees of
Tufts College. Undergraduate divisions were renamed
colleges and graduate divisions, schools.

1956–1958— Carnegie–financed self–study, with
complete review of University purposes and set of
recommendations.

1958—Rehabilitation Institute building added to Boston
Dispensary, to house rehabilitation services started in
1951.

1959— Merger of Boston School of Occupational Therapy
with Tufts as a department in College of Special Studies.

1959–1962— Construction of Dewick Hall, 1959; Bush
Hall, 1959; Tilton Hall, 1961–62.

1960— Formal adoption of brown and blue colors;
previously used informally, but without definition of
shade, since 1878.

1960–1962— Tufts University Program for $7,550,000
successfully completed. Objectives included $1,875,000
for faculty salaries; $905,000 for financial aid; $100,000
for improving campus grounds. Buildings resulting from
Program: Wessell Library; Dana Laboratory; Michael
Laboratories; Lincoln Filene Center; conversion of Eaton
Library; Patten Auditorium; TU–BSOT headquarters.

The Fletcher School of Law and Diplomacy,

ca. 1950

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

14

ASPECTS OF TUFTS UNIVERSITY HISTORY, CONT.

1960–1965— The hey-day of graduate school
expansion came in the 1960s. In the seven years
ending in 1964, the number of applications per year
went from 219 to 759; actual registration of
graduate students increased from 220 to 465
(including part–time); the number of master’s
programs went from 21 to 31; and the number of
doctoral programs shot up from 8 to 20. There were
121 PhD candidates enrolled in 1964, and two years
later there were the equivalent of 404 full–time
students of whom 260 were actually enrolled full–
time. The maximum enrollment of 300 full–time
equivalents set by the trustees in 1959 was reached
in 1964, and in 1965 the idea of setting any
numerical limit at all was abandoned. Sixteen of the
23 doctoral programs existing in 1967 had been
established since 1959.

1961— Impetus given to the concept of a Tufts–New
England Medical Center, Inc., naming a Vice
President for Health Affairs, with hospital as well as
educational responsibilities, and by initiation of a
Medical Center–wide planning effort. Major revision
of the undergraduate curriculum. New England
Medical Center becomes Tufts–New England Medical
Center (T–NEMC), a tax–exempt unincorporated
alliance.

1962— Crane faculty withdraws from Arts and
Sciences to independent professional school status;
rejoins in 1965. Inauguration of overseas program
with Tufts–in–Italy.

1963— Merger of the Eliot–Pearson School for Early
Childhood Education with Tufts University to be
known as the Eliot–Pearson Department of Child
Study in the School of Arts and Sciences.

1963–1965— Construction of Mugar Hall and
renovation of Goddard Hall for the Fletcher School.

1964— Transfer of the Bouve–Boston School of
Physical Education and Physical Therapy to
Northeastern University. Tufts takes over Bouve
buildings as Hill Hall and Lane Hall. Transfer of the
Forsyth Hygiene School to Northeastern. Creation of

the Experimental College within the Faculty of Arts and
Sciences.

1965— Merger of the Boston Dispensary, the Floating
Hospital and the Pratt Clinic–New England Center
Hospital to form the New England Medical Center
Hospitals, as the clinical unit of the Tufts–New England
Medical Center. Construction of Wessell Library.
Introduction of Columbia Point (Boston, Mass.) and
Mound Bayou (Mississippi) Community Health Centers.
Phasing out of non–degree programs in College of Special
Studies (e.g., General Electric Apprentice Program).

1966— President Wessell resigns; Professor Leonard C.
Mead named Acting President.

1967— Burton Crosby Hallowell elected President.

1968— Termination of Tufts–in–Italy; introduction of
Tufts–in–London. Crane Theological School terminated in
its 99th year by Trustee action. Tufts–New England
Medical Center established a Massachusetts nonprofit
corporation.

1969— Construction of Lewis Hall dormitory. Navy and
Air Force ROTC start 3–year phase out. Creation of Plan–
of–Study option in undergraduate program. Affiliation
agreement between the New England Medical Center
Hospital and Tufts University delineates working
relationships.

1970–1972— Design of new degree programs (BS in
Engineering and BS in Engineering Science) permitting
general rather than specific concentration in engineering
and higher proportions of liberal arts courses.

1971— Creation of College Within; within the Faculty of
Liberal Arts and Jackson. North Hall gutted by fire.

1972–1973— Long range planning studies for the
undergraduate programs, for the Tufts–New England
Medical Center and for the university as a whole.

1973—Construction of Dental Health Sciences Tower and
of Proger Building for the New England Medical Center
Hospital, built to form an integral operating unit as the
first block of an eventual complete new health center.

1975—Barnum fire: lost in the fire was the elephant
Jumbo, Tufts’ mascot, donated by P.T. Barnum, an
original Trustee, in 1880s. Inauguration of Integrated
Studies Program in the Experimental College.
Construction of Eliot–Pearson Curriculum Research
Laboratory.

1976— President Hallowell resigns; Jean Mayer elected
President. Nutrition Institute inaugurated. Association
with Institute for Foreign Policy Analysis approved.

1977–1978— Feasibility studies for proposed School of
Veterinary Medicine. Federal authorization for
Department of Agriculture Human Nutrition Research
Center on Tufts Boston campus. Agreement on cross
registration and a five–year music degree with New
England Conservatory of Music.

Groundbreaking ceremony of Eliot-Pearson Center,
April 28, 1962

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

15

ASPECTS OF TUFTS UNIVERSITY HISTORY, CONT.

1978–1979— School of Veterinary Medicine
authorized in 1978 and accepted its first class in the
fall of 1979. Completion of Barnum Hall
reconstruction and expansion. Gift of Priory at
Talloires, France, and inception of special programs
there.

1979— Inception of $140,000,000 Capital
Campaign.

1980–1981— Creation of Sackler School of
Graduate Biomedical Sciences. Creation of the
School of Nutrition, absorbing the Nutrition Institute
and the Graduate Department of Nutrition. Return of
Dental School to four–year program. Opening of
Latin Way dormitory.

1981–1982— Opening of the Cabot Intercultural
Center on the Medford campus and of the Large
Animal Hospital on the Grafton campus. Opening of
Hillside dormitory.

1982–1983— Opening of the Human Nutrition
Research Center on Aging and of the new Floating
Hospital of the New England Medical Center.

1985— Opening of the Elizabeth Van Huysen Mayer
Campus Center. Successful completion of five–year
$140,000,000+ Capital Campaign. Opening of the
Henry and Lois Foster Hospital for Small Animals at
Grafton. Creation of the Center for Environmental
Management.

1986— Opening of the Arthur M. Sackler Center for
Health Communications in Boston. The John
Baronian Field House was built.

1987— Inauguration of $250,000,000 Capital
Campaign.

1988— Gift from Olin Foundation for language
building.

1989— Construction began on the F.W. Olin Center
for Language and Cultural Studies, the Science and
Technology Center, the Aidekman Arts Center, and a
new student residence hall. With the granting of fifty
PhD degrees in May, Tufts became eligible for
Research Category I, the highest classification of the
Carnegie Foundation for the Advancement of
Education.

1990— Tufts’ endowment reached a new high of
$155,600,000. The new campaign raised
$42,900,000, the highest amount in Tufts’ history.
Completion of the Science and Technology Center on
the Medford campus.

1991— President Mayer announced his retirement
effective July 1, 1992 to become the first Tufts’
chancellor. Dedication of the Olin Building for
Language and Culture Studies, the Shirley and Alex
Aidekman Center for the Arts, and South Hall, a new
dormitory.

1991–1992— Liberal Arts and Jackson, along with the
Graduate School of Arts and Sciences, The Fletcher
School of Law and Diplomacy, the School of Nutrition,
and the Sackler School of Graduate Biomedical Sciences
were reviewed by the New England Association of Schools
and Colleges. The New Campaign for Tufts was
successfully completed raising $251 million.

1992–1993— John DiBiaggio begins as the 11th
president of Tufts September 1, 1992. Chancellor Jean
Mayer dies January 1, 1993. Russell F. Miller, Tufts
University historian and archivist, author of The History
of Tufts: Light on the Hill, A History of Tufts College from
1852–1952 and Light on the Hill, Volume II, A History of
Tufts University Since 1952, dies January 3, 1993.

1993–1994— School of Dental Medicine celebrated its
125th year. School of Medicine celebrated its 100th year
and received full accreditation status for 7 years.
Dedication of the Franklin M. Loew Veterinary Medical
Education building on the Grafton Campus. Dedication of
the Ames Center for Human Performance.

1994— College of Engineering continues celebration of
its centennial. USDA Human Nutrition Research Center
on Aging renamed in honor of Jean Mayer. Establishment
of Jean Mayer Chair in Nutrition. Dedication of the
Granoff Family Hillel Building. Tufts research strengths
were recognized by its designation as a Research I
Institution by the Carnegie Foundation.

1995— Capital Campaign launched—Tufts Tomorrow.
The School of Nutrition was renamed the School of
Nutrition Science and Policy. Implementation of the Tufts
Connect project, an attempt to wire Medford student
residences to provide data connections, telephone service
and cable. Tufts was included among the top 25 research
universities in the country by U.S. News and World
Report.

1996— Dedication of Tisch Library. Completion of the
Tufts Connect Project. Opening of the Dr. Melvin
Goldman Postgraduate Endodonic Center at the Dental
School. The School of Nutrition Science and Policy
graduated its first master’s degree candidates with
concentrations in Nutrition Communication and in
Agriculture, Food, and Environment. Tufts moves up
from 25 to 22 in the ranking of top research universities
in the country by U.S. News and World Report.

1996–1997— Study Abroad programs flourish with the
successful launching of the Ghana and Chile programs.
Tufts experienced the largest undergraduate applicant
pool in its history. At the School of Nutrition Science and
Policy, the Alan Shawn Feinstein International Famine
Center was established. Tufts University Department of
Public Safety received the Jeanne Clery Award for
excellence in campus security.

1998— For the 2nd year in a row the Department of
Public Safety receives the Jeanne Clery Campus Safety
Award. Urban and Environmental Policy celebrates 25th
year. What was once a cow pasture on the Grafton
campus is the new stomping ground for the men and
women's cross–country teams.

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

16

Aspects of Tufts University History, cont.

1999— Opening of the Gantcher Family Sports and
Convocation Center on the Medford/Somerville
campus. The first candidates for the Master of Arts
in Humanitarian Assistance, a degree offered jointly
by the Fletcher School of Law and Diplomacy and the
School of Nutrition Science and Policy, graduated in
May.

2000— The new Student Services Center, located in
Dowling Hall, serves Arts, Sciences & Engineering
students (as well as some services to Nutrition and
Fletcher students). The Fletcher School of Law and
Diplomacy launched the Global Master’s Program
(GMAP)—a yearlong, combined residency and
Internet–mediated graduate program. The College
of Engineering became the School of Engineering in
the spring.

2001— John DiBiaggio resigns as the 11th president
of the University. Lawrence S. Bacow elected as the
12th president of the university. The Gerald J. and
Dorothy R. Friedman School of Nutrition Science and
Policy was named for its benefactors. The School of
Dental Medicine receives accreditation from the
Commission on Dental Accreditation of the American
Dental Association in July; the next site visit is
scheduled for 2008. Tufts’ Psychology Department
has a new 28,000-square-foot structure on the
Medford/Somerville campus.

2002— After 21 years of service, Sol Gittleman
stepped down as Provost on July 31. Jamshed
Bharucha became Tufts' new provost and senior vice
president in August. The School of Medicine’s
Graduate Programs in Public Health received
accreditation from the Council on Education for
Public Health in October; the next review is
scheduled for 2009. The Jaharis Family Center for
Biomedical and Nutrition Sciences. was dedicated in
November. The Tufts Tomorrow Campaign was
successfully completed, raising $600 million.

2003— Dr. Michael Rosenblatt was named as the
Dean of Tufts School of Medicine. Mary R. Jeka was
appointed Vice President of University Relations.
Linda M. Abriola was named Dean of the School of
Engineering. Tufts-NEMC taps first female to serve
as President, CEO. Ellen Zane was named as the
new president and CEO of Tufts-New England
Medical Center and Floating Hospital for Children. In
November, Tufts (College of Liberal Arts, Jackson
College, Graduate School of Arts & Sciences, School
of Engineering, College of Special Studies, The
Fletcher School of Law and Diplomacy, Sackler
School of Graduate Biomedical Sciences and the
Gerald J. and Dorothy R. Friedman School of
Nutrition Science and Policy) received
reaccredidation by the New England Association of
Schools and College. The next evaluation is
scheduled for 2013. John Baronian, A50, donated
3,000 sculptures and art pieces.

2004— Dr. Eileen Kennedy was named Dean of the
Gerald J. and Dorothy R. Friedman School of Nutrition
Science and Policy. The Cummings Foundation
committed to investing $50 million in the Tufts University
School of Veterinary Medicine over 15 years; the school
was renamed Cummings School of Veterinary Medicine at
Tufts University in the spring of 2005. Mexico’s National
Commission for Science and Technology (CONACYT)
signed a two-year agreement with the university,
coinciding with November’s meeting of the International
Board of Overseers. The Peace Corps ranked the
university in the top 5 of the Top Producing Small
Colleges and Universities. Tufts entered into a historic
partnership with Medford and Somerville, which included
providing financial support to the cities, working together
on economic development projects, guaranteeing student
financial assistance and continuing many existing
collaborations. Bello Field, a new synthetic turf field
located opposite Cousens Gym, was completed. The
Tower Café opened in the Dranetz Tower of Tisch Library.

2005— Dr. Robert Sternberg was named Dean of the
School of Arts and Sciences. Philip Kosch resigned as
Dean of the Cummings School of Veterinary Medicine. In
June, Tufts launched its OpenCourseWare website. The
Cummings School of Veterinary Medicine received
accreditation from the American Veterinary medical
Association in March; the next site visit is scheduled for
2011. Nearly 50 Tulane University students, displaced by
Hurricane Katrina, spent the fall semester at Tufts
University. Pierre and Pam Omidyar, both graduates of
Tufts, invested $100 million in international microfinance
initiatives through a unique partnership with Tufts. The
$100 million endowment gift is the largest single gift in
the history of Tufts University, as well as the largest
private allocation of capital to microfinance by an
individual or family. Pierre and Pam Omidyar also
committed a $25 million challenge grant to be used to
expand the number of undergraduate scholarships. The
Cummings School of Veterinary Medicine was awarded a
$15 million grant from the National Institutes of Health to
build a state-of-the-art, regional biosafety laboratory on
the Grafton campus. A new boathouse for the crew
teams was built on the Malden River in Medford.

Mr. John Baronian, A50, with some of his collection

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

17

Aspects of Tufts University History, cont.

2006—Dr. Deborah T. Kochevar began as the Dean
of the Cummings School of Veterinary Medicine in
August. Amelia Tynan was appointed as the
University’s Vice President of Information Technology
and Chief Information Officer in September. Martin
Sherwin, Tufts’ Walter S. Dickson Professor of
English and American History, was the co-recipient of
the 2006 Pulitzer Prize for biography. Professor
Sherwin received the award for a biography of J.
Robert Oppenheimer, “American Prometheus,” that
he co-authored with Kai Bird. Burton Crosby
Hallowell, the ninth president of Tufts University,
died on November 21, 2006. Tufts endowment has
grown from $657 million to $1.2 billion as of June
30, 2006. Jonathan Tisch made a landmark $40
million gift to name the Jonathan M. Tisch College of
Citizenship and Public Service, which was celebrated
in May. Delta Dental of Massachusetts awarded $5
million to the School of Dental Medicine. Nobel
Biocare AB, of Sweden, has awarded $4 million to
the School of Dental Medicine. Tufts University
celebrated its 150th commencement in May. Sophia
Gordon Hall, the Medford/Somerville campus’s first
new residence hall since 1991, opened in September.
A new 137-space student parking garage opened in
September. Construction of a small animal clinic for
the Cummings School of Veterinary Medicine was
completed, and an addition is being built at the
Large Animal Hospital on the Grafton campus.

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

18

PRESIDENTS

REVEREND HOSEA BALLOU II
President, 1853–1861. D.D., Harvard, 1845.

REVEREND ALONZO AMES MINER
President, 1862–1875. D.D. (STD), Harvard, 1863; L.L.D., Tufts, 1875.

REVEREND ELMER HEWITT CAPEN
President, 1875–1905. A.B., Tufts, 1860; D.D., St. Lawrence University.

REVEREND FREDERICK W. HAMILTON
Acting President, 1905–1906, President, 1906–1912.
A.B., Tufts, 1860; A.M., 1886; D.D., 1889; L.L.D., St. Lawrence, 1906.

WILLIAM LESLIE HOOPER
Acting President, 1912–1914.
B.A., Tufts, 1877; M.A., 1878; honorary Ph.D., 1898; LL.D., 1915.

HERMON CAREY BUMPUS
President, 1914–1919. Ph.D., Brown, 1884; Ph.D., Clark, 1891;
Sc.D., Tufts, 1905.

JOHN ALBERT COUSENS
Acting President, 1919–1920, President 1920–1937. A.B., Tufts, 1898; L.L.D., Lombard, 1922; L.L.D., St.
Lawrence, 1922; L.L.D., Tufts, 1930.

LEONARD CARMICHAEL
President, 1938–1952. B.S., Tufts, 1921; Ph.D., Harvard, 1924; L.D., Boston University, 1938; Colgate, 1938;
Northeastern, 1941; Rhode Island State, 1942; St. Lawrence, 1943; Litt.D., Portia Law, 1939, Sc.D., Tufts
1937; L.H.D., Maine 1949.

NILS YNGVE WESSELL
President, October 29, 1953 – August 31, 1966. B.S., Lafayette College, 1934; Sc.M., Brown, 1935; Ph.D.,
Rochester, 1938; Sc.Ed.D., Lafayette, 1951; L.H.D., Lesley College, 1955; L.L.D., Boston University, 1956;
Boston College, 1957; Northeastern, 1958; Brown 1958; Jur.D., Portia Law School, 1959; Litt.D., American
International College, 1960; L.H.D., Brandeis, 1961.

BURTON CROSBY HALLOWELL
President, September 1967 – June 30, 1976. A.B., Wesleyan University, 1936; M.A., Wesleyan, 1938; Ph.D.,
Princeton, 1949; L.H.D., Boston University, 1969; L.L.D., Northeastern, 1973.

JEAN MAYER
President, July 1, 1976 – August 31, 1992. B.Litt., University of Paris, 1937; B.Sc., University of Paris, 1938;
M.Sc., University of Paris, 1939; Ph.D., Yale University, 1948; Dr–es–Sc., Sorbonne, 1950..

JOHN DIBIAGGIO
President, September 1, 1992 – August 31, 2001. A.B., Eastern Michigan University, 1954; D.D.S., University of
Detroit, School of Dentistry, 1958; M.A., University of Michigan, Rackham School of Graduate Studies, 1967.

LAWRENCE S. BACOW
President, September 1, 2001 – present. S.B. Massachusetts Institute of Technology, 1972; J.D., Harvard Law
School, 1976; M.P.P., Harvard’s Kennedy School of Government, 1976; Ph.D., Harvard’s Kennedy School of
Government, 1978.

Elmer Hewitt Capen, Class of 1860,
Third President, n.d.

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

19

ORGANIZATION

Health Sciences Campus in Boston

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

20

TRUSTEES
The Board of Trustees is the ultimate governing authority of the University. The Board appoints the President,
who leads and manages the institution; approves the University’s mission and purpose, institutional policies and
changes in academic programs; guards the University’s finances; and sets an example of generous financial
support. Please go online for more information: http://www.tufts.edu/trustees/.

Bylaws of Trustees: http://www.tufts.edu/trustees/bylaws/

ACTIVE TRUSTEES TRUSTEES EMERITI
Charter Trustees/Term Ends Peter Ackerman (1996 – 2006)

A. Dana Callow, Jr., ‘07 Shirley Aidekman - Kaye (1991 – 1999)

Kathryn Chenault, Esq., ‘08 Placido Arango (1987 – 1996)
Daniel J. Doherty III, '12 Dr. Fred G. Arrigg (1981 – 1991)

Peter R. Dolan, ‘11 John Baronian (1972 – 1982)

Steven B. Epstein, Esq., ‘09 Dr. Joyce L. Barsam (1994 – 2004)

Fares I. Fares, ‘07 Dr. Joan M. Bergstrom (1996 - 2006)
Martin Granoff, ‘08 Dr. Paul A. Brown (1980 – 1990)

Annetta Grisard-Schrafl, ‘07 Edward H. Budd (1993 – 2003)

Dr. Bernard W. Harleston, ‘07 Matthew J. Burns (1973 – 1987)

Jane C. I. Hirsh, ‘09 John G. L. Cabot (1983 – 1993)
Jeffrey B. Kindler, Esq., ‘11 Dr. Allan D. Callow (1971 – 1986)

Debra S. Knez, '12 Warren Ellis Carley, Esq. (1964 – 1981)

Abby Kohnstamm, ‘09 Dr. Robert S. Cohen (1984 – 1993)

Daniel A. Kraft, ‘07 William S. Cummings (1986 – 1996)
Ellen J. Kullman, ‘11 Marilyn J. Ducksworth (1993 – 2003)

Andrew Liveris, ‘11 Issam Fares (1992 – 2000)

Karen Basil Mavrides, ‘07 Dr. Henry L. Foster (1980 – 1991,1996 – 2000)

Kathleen A. McCartney, '12 Nathan Gantcher (1983 – 2003)
Dr. David J. McGrath III, ‘09 Leslie H. Gelb (1988 – 1998)

Seth I. Merrin, ‘09 Nelson S. Gifford (1978 – 1995)

Joseph Neubauer, ‘07 Maurene L. Golden, Esq. (1985 – 1996)

Pierre M. Omidyar, ‘10 Dr. Brian M. Golden (1996 - 2006)
Karen M. Pritzker, ‘08 Dr. Bernard M. Gordon (1996 - 2006)

William Richardson, ‘08 Frederick H. Hauck (1988 – 2002)

Andrew Safran, ‘11 Monte R. Haymon (1994 – 2004)

Alan Solomont, ‘09 Weston Howland Jr. (1963 – 1989)
James A. Stern, ‘07 Michael Jaharis (1993 – 2003)

Dr. Albert I. Tauber, ‘08 John A. Krol (1992 – 2002)

William C. Thompson, Jr., ‘08 Dr. Robert Legvold (1991 – 2001)

Jonathan M. Tisch, ‘09 Bruce M. Male (2000 - 2006)
Agnes Varis, ‘09 Dr. Ursula B. Marvin (1975 – 1985)

Dr. Gloria White-Hammond, '12 Sheila A. McDermott (1991 – 2000)

Dr. Thomas F. Winkler III, ‘10 Edward H. Merrin (1980 – 1991)

William G. Meserve, Esq. (1979 – 1997)
Alumni Trustees/Term Ends John M. Mugar (1966 – 1989)

Thomas M. Alperin, '11 Dr. Thomas O’Brien (1978 – 1992)

Robert R. Bendetson, '12 Brian O’Connell (1989 – 1999)
Dr. Joanne S. Gowa, ‘10 The Honorable Inez Smith Reid (1988 – 1998)

Thomas M. Alperin, ‘11 Ruth L. Remis (1980 – 1990)

Sharon A. Halverson, ‘09 Dr. Barbara A. Rockett (1988 – 2002)

Irwin M. Heller, Esq. ‘08 William L. Saltonstall (1984 – 1992)
Deborah R. Jospin, ‘07 Jane R. Scanlan (1990 – 2002)

Dr. Ioannis N. Miaoulis, ‘11 Dr. William W. Sellers (1985 – 2000)

Dr. Kathleen T. O'Loughlin, ‘10 Ira Stepanian (1981 – 1993)

William R. O'Reilly, Jr., Esq., ‘09 Dr. Morris Tanenbaum (1977 – 1986)
Edward M. Swan, Jr., ‘07 The Honorable Malcolm Toon (1981 – 1987)

Dr. Judith L. Vaitukaitis, ‘08 Dr. Ione D. Vargus (1981 – 1991)

JoAnn Giffuni Wellner, Esq. (1989 – 1999)

Trustee Ex Officio
President Lawrence S. Bacow, annual appointment

http://www.tufts.edu/trustees/�
http://www.tufts.edu/trustees/bylaws/�

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

21

TRUSTEE COMMITTEES

Presidents Emeriti Subcommittees of
Dr. Nils Y. Wessell (1953 – 1966) Jane C. I. Hirsh, Chair Administration & Finance:
Dr. John DiBiaggio (1992 – 2001) Peter R. Dolan

Irwin M. Heller, Esq. Buildings & Grounds Committee

Dr. David J. McGrath III Thomas M. Alperin, Chair
Executive Committee Dr. Kathleen T. O'Loughlin Andrew M. Chaban ***

James A. Stern, Chair Edward M. Swan, Jr. William Cress ***
Joseph Neubauer, Vice Chair Varney Hintlian ***
President Lawrence S. Bacow William G. Meserve *
Thomas M. Alperin William R. O'Reilly, Jr., Esq.

Peter R. Dolan Steven B. Epstein, Esq., Chair Richard Reynolds ***
Abby Kohnstamm Fares I. Fares
Daniel A. Kraft Martin Granoff * Trustee Emeritus
William R. O'Reilly, Esq. Abby Kohnstamm *** Non-Trustee
Alan Solomont Daniel A. Kraft
Alfred I. Tauber Dr. Kathleen T. O'Loughlin

William R. O'Reilly, Jr., Esq. Investment Committee

Karen Pritzker Nathan Gantcher, Chair *
Academic Affairs Committee Alan Solomont Peter Ackerman **

Dr. Joanne S. Gowa, Chair Jonathan M. Tisch A. Dana Callow, Jr.
Kathryn Chenault, Esq. Agnes Varis Scott Evans ***
Annetta Grisard-Schrafl President Lawrence S. Bacow, ex officio Fares I. Fares
Sharon M. Halverson Michael Jaharis *
Dr. Bernard W. Harleston James A. Stern
Deborah R. Jospin William R. O'Reilly, Jr., Esq., Chair Edward M. Swan, Jr.
Karen Basil Mavrides President Lawrence S. Bacow William C. Thompson, Jr.
Dr. Ioannis N. Miaoulis Kathryn Chenault, Esq.
Joseph Neubauer Steven B. Epstein, Esq. * Trustee Emeritus
Dr. Alfred I. Tauber Irwin M. Heller, Esq. **Former Trustee
Dr. Judith L. Vaitukaitis Dr. David J. McGrath III *** Non-Trustee
Dr. Thomas F. Winkler III James A. Stern
President Lawrence S. Bacow, ex officio Dr. Thomas F. Winkler III

James A. Stern, Chair
Peter R. Dolan, Chair Peter R. Dolan
Thomas M. Alperin Steven B. Epstein, Esq.
A. Dana Callow, Jr. Abby Kohnstamm
Irwin M. Heller, Esq. Agnes Varis
Jane C. I. Hirsh
Dr. David J. McGrath III
Seth I. Merrin Dr. Bernard W. Harleston, Chair
Pierre M. Omidyar Dr. Joanne S. Gowa
James A. Stern Martin Granoff
Edward M. Swan, Jr. Annetta Grisard-Schrafl
William C. Thompson, Jr. Dr. Alfred I. Tauber
President Lawrence S. Bacow, ex officio Dr. Judith L. Vaitukaitis

Audit Committee

Administration and Finance
Committee

Honorary Degree Committee

Committee for University Advancement

Committee on Trusteeship

Compensation Committee

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

22

BOARDS OF OVERSEERS

Chair, Council of the Boards of Overseers
Mrs. Abby F. Kohnstamm, Chair, J75, JP07

The Board of Overseers for Arts & Sciences
Mrs. Abby F. Kohnstamm, Chair, J75, JP07
Mrs. Shirley C. Aidekman-Kaye, AP73, AP75
Ms. Raelene Ali, J64, AP90, AP93 (Corresponding
Member)
Dr. Joyce L. Barsam, J62, G89, JP89, AP91, AP94
Mr. Thomas L. Bendheim, A85
Mr. C. David Chase, A72, AP05, AP06 (Corresponding
Member)
Mr. Daniel H. Cohen, A74
Mr. George Covas, JP99 (Corresponding Member)
Ms. Rysia de Ravel d'Esclapon, J71, AP94 (Corresponding
Member)
Mr. Winslow Duke, A53 (Corresponding Member)
Mr. Jason P. Epstein, A96
Mr. Fares I. Fares, A92
Ms. Nancy E. Glass, J77
Mr. John K. Halvey, A82
Dr. Bernard Harleston
Mr. Frederick H. Hauck, A62, J65S, AP87, H07
(Corresponding Member)
Mr. Jeffrey Kin-Fung Lam, E74 (Corresponding Member)
Dr. Hannah Berger Langsam, J62, JP88 (Corresponding
Member)
Ms. Janice R. Lourie, J57 (Corresponding Member)
Ms. Lynne M. Maguire, J76 (Corresponding Member)
Mr. Bruce M. Male, A63, AP94
Dr. Susan K. Martin, J63 (Corresponding Member)
Mrs. Shelley R. McCarthy, J75, A07P
Richard A. Meserve, Esq., A66, JP88 (Corresponding
Member)
Jeffrey M. Moslow, Esq. A86
Mrs. Elyse Applebaum Newhouse, J82 (Corresponding
Member)
Mr. Dennis B. Poster, JP90, JP92 (Corresponding
Member)
Mr. David B. Rone, A84
Mr. Anthony Scaramucci, A86
Mr. Mark S. Schuster, A78
Dr. Karen M. Schwartz, J75
Mr. Richard E. Snyder, A55 (Corresponding Member)
Mr. Edward M. Swan, A63
Mrs. JoAnn Giffuni Wellner, J63
Mrs. Lance N. West, E82
Mrs. Lisa Halle West, J82
Dr. Thomas F. Winkler III, A62, D66, DP10
Mr. Alwin Zecha, A56, JP82 (Corresponding Member)

The Board of Overseers for Athletics
Mr. Varney J. Hintlian, Chair, A72
Mr. Rocco J. Antonelli, Sr., A44 (Corresponding Member)
Mr. John K. Baronian, A50, H97
Robert S. Bass, Esq., A70
Mr. John J. Bello, A68
Mr. Donald C. Bettencourt, E72, E99P, E01P, E07P
Mr. John J. Calnan, E87
Mr. Daniel J. Doherty, III, H03
Mr. David A. Feinburg, A74 (Corresponding Member)
Paul J. Gillespie, Esq., A62 (Corresponding Member)
Mr. William M. Gorra, E78, A78
Mr. John K. Grace, A68
Ms. Beth H. Hochhauser, J82
Mr. John C. Howe, A80
Mr. Daniel A. Kraft, A87
Mrs. Lisa A. Lax, J86
Ms. Ellen Jacobs Lehman, J83
Mr. Steven Lunder, A88 (Corresponding Member)
Mr. Michael W. McConnell, A65 (Corresponding Member)
Robert E. McLaughlin, Esq., A59, JP86, JP88, AP90
Mr. Jonathan Mugar, A98, G99
Mr. John P. O'Neil, A43, EP67 (Corresponding Member)
Mr. John J. Regan, A90
Mrs. Wendy A. Selig-Prieb, J82 (Corresponding Member)
Mr. Stephen J. Solomon, A65
Ms. Nancy Stern, J86
Mr. Robert W. Tishman, A86

The Board of Overseers for the School of Dental
Medicine
Dr. Thomas F. Winkler III, Chair, A62, D66, DP10
Dr. Bruce J. Baum, D71
Mr. Louis P. Bertonazzi, A55, AP81, AP85
Ms. Jeanne-Marie Boylan
Kathryn Chenualt, Esq., J77
Dr. Alfred DeMaria, Jr.
Dr. Paul J. Desjardins, D75
Dr. Marco Ferrari
Henry Herrmann, Esq.
Dr. Mark Hirsh, K68, JP97, GP00, AP04
Dr. Robert E. Hunter, D63
Mr. David G. Kirk, DP06
Dr. Ronald I. Maitland, A60, D64, JP90
Dr. Hassell McClellan
Dr. Claude Pallanca, K58, D87C, D93C, GP06
Dr. William W. Sellers, A56, D60, JP84
Dr. Itzhak Shoher, D71, DP07
Dr. Charles A. Steinberg
Dr. Richard W. Valachovic

Corresponding Member/Honorary Member - Not active
overseers. They receive the same information available to active
members without the obligation to attend meetings.

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

23

BOARDS OF OVERSEERS, CONTINUED

The Board of Overseers for the School of
Engineering
Mr. Steven E. Karol, Chair, A76, A77, JP04
Mr. Fredric S. Berger, A70
Mr. Jordan Birger, E43
Mr. Kenneth L. Bloom, E85
Mrs. Susan Brenninkmeyer, EP99 (Corresponding
Member)
Mr. Robert B. Coutts, E72
Mr. Jonathan G. Curtis, E69, G72, GP05
Mr. Steven J. Demetriou, E80
Ms. Jeannie Hyun Diefenderfer, E84
Dr. Steven A. Goldstein, E76
Dr. Bernard M. Gordon, H92
Mr. Robert S. Haber, E79, G80
Mr. Monte R. Haymon, E59, J60S, JP83, JP85
Dr. Lilli S. Hornig (Corresponding Member)
Mrs. Ellen J. Kullman, E78
Mr. Kirk M. Loevner, E79
Mr. Carl W. Rausch, E70, G72
Mr. Stephen J. Ricci, E67, E88P, J88P
Mr. Peter H. Rothschild, E77

The Board of Overseers for the Fletcher School of
Law and Diplomacy
Dr. Peter Ackerman, Chair, F69, F71, F76, AP02
Dr. Fuad S. Abu-Zayyad, F58, F59
Mr. Neil A. Allen, F76
Mr. Philip K. Asherman, F04
Dr. Joyce L. Barsam, J62, G89, JP89, AP91, AP94
The Honorable C. Fred Bergsten, F62, F63, F69
Dr. Hans A. Binnendijk, F70, F71, F72
Mr. Gerald W. Blakeley, Jr.
Mr. Charles N. Bralver, F75
Dr. Charles H. Dallara, F75, F76, F86
Ms. Alice N. Finn, F86
Her Excellency Colette M. Flesch, F61, F62, H79
(Honorary Member)
Mr. Nihal W. Goonewardene, F73
Dr. Eileen Guggenheim-Wilkinson, F01
Mr. John P. Hamill, FP98, JP99
Mr. Richard D. Hill, H86 (Honorary Member)
Dr. Robert D. Hormats, A65, F66, F67
Mr. Paul S.P. Hsu, F65
Honorable Wolfgang G. Ischinger, F73
Michael M. Maney, Esq., F57
Mr. William F. McSweeny
Mr. Vikram S. Mehta, F79
William G. Meserve, Esq., A62, AP91, GP92, JP95,
AP02
Mr. Mark K. Nichols, F71, F73
Mr. Craig Owens, GMAP01
Mr. Frederick Pakis, F04
Ms. Farah A. Pandith, F95
Mr. Richard J. Phelps (Honorary Member)
Mrs. Elizabeth P. Powell, F62
Mr. Andrew Safran, A76, F77
Ambassador Klaus Scharioth, F74, FG78
Mr. Thomas Schmidheiny, H99
Mr. Jonathan A. Small, F68
Dr. Wendin D. Smith, F00, F03
Dr. Lisbeth L. Tarlow, F84, F90, F97

The Board of Overseers for the Fletcher School of
Law and Diplomacy, continued
Mr. Gregory J. Terry, F70
Dr. Shashi Tharoor, F76, FG79
Dr. G. Richard Thoman, F67, F69, F71
Mr. Andrei P. Vandoros, F71, F75, JP04
Mr. Mian E. Zaheen, F73

The International Board of Overseers
Mr. Bruce M. Male, Chair, A63, AP94
Fotis S. Antonatos, Esq., JP06 (Vice Chair)
The Honorable Marie-Claude Bunford, AP90, JP95
(Corresponding Member)
Mr. Gaurav Burman, A95
Mrs. M. Christina C. Chandris, J78
John F. Crawford, Esq., F59
Countess Carol J. Balouzet de Tigny, JP92 (Corresponding
Member)
Count Gael B. Balouzet de Tigny, JP92 (Corresponding
Member)
Mr. Michael J. Dobbs, F72, F73, F75, F77 (Corresponding
Member)
Mr. Jose Pablo Elverdin, AP89, JP90
Professor Sir Harry Sin-Yang Fang (Corresponding Member)
Mr. Fares I. Fares, A92
Mr. Jorge Carlos Fernandez
Mr. Nelson S. Gifford, A52, H96
Mrs. Annetta Grisard-Schrafl, JP94
Dr. Mark Hirsh, K68, JP97, GP00, AP04
Mrs. Maha Kaddoura, AP96
Mrs. Elaine Feen Kaufman, J46, JGP99
Mr. Michael Jaharis, MP87
Dr. N. David Khalili (Corresponding Member)
Mr. Cha-Hoon Koo, JP94, JP97 (Corresponding Member)
Mrs. Maria Koo, JP94, JP97 (Corresponding Member)
Ms. Alicia Lebrija, F92
Ms. Irma Fisher Mann
Mr. Douglas O. Marston, F76
Mrs. Karen Basil Mavrides, JP95, JP01
Mr. Andreas E. Metaxa, E88 (Corresponding Member)
Mr. Richard Andreas Meyer, AP91, JP93, JP98
(Corresponding Member)
Mr. Miguel Monterrubio Cubas, F04
Mr. Paul J. Montle, A69 (Corresponding Member)
Paul L. Perito, Esq., A59
Mrs. Elizabeth P. Powell, F62
Mr. Alexis E. Rovzar, NP04
Mr. Emilio Sanchez-Santiago, F71, F72, AP02
Mrs. Anud S. Tamimi, JP99 (Corresponding Member)
Mr. Adom Tenjoukian, AP01
Mr. Robert Wise, AP93
Mrs. Marija Wright

Corresponding Member/Honorary Member - Not active
overseers. They receive the same information available to active
members without the obligation to attend meetings.

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

24

BOARDS OF OVERSEERS, CONTINUED

The Board of Overseers for the School of Medicine
& the Sackler School of Graduate Biomedical
Sciences
Mr. Michael Jaharis, Chair, MP87
Dr. Eric Aguiar
Dr. Mohammed Akbarian, MP00 (Corresponding Member)
Mr. George D. Behrakis (Corresponding Member)
Mr. Henry E. Blair (Corresponding Member)
Mr. A. Dana Callow, Jr., A74, AP04
Mr. Peter R. Dolan, A78 (Corresponding Member)
Mr. Robert A. Friedman, JP94, MP00 (Corresponding
Member)
Dr. Steven B. Gerber, M79
Mr. Tuan Ha-Ngoc
Mrs. Jane C. I. Hirsh, JP97, AP04
Dr. Steven M. Jaharis, M87
Mrs. Leona Karp, M34W (Corresponding Member)
Dr. Robert Lugliani, M66, MP99, MP02 (Corresponding
Member)
Dr. William F. Owen, Jr., M80
Dr. Frederik Paulsen
Mr. Robert E. Riley (Corresponding Member)
Dr. Barbara A. Rockett, M57, MP90, MP93, JP96, GP98
Ms. Devette Russo, MP06
Dr. Richard S. Sackler
Ms. Ann Schwind
Dr. Michael J. Sinclair (Corresponding Member)
Dr. Elliot W. Strong, A52, M56, JP87 (Corresponding
Member)
Dr. Robert I. Tepper
Dr. Judith L. Vaitukaitis, J62
Dr. Steven Weinberger
Dr. Donald E. Wilson, M62
Ms. Ellen Zane

The Board of Overseers for the Gerald J. and
Dorothy R. Friedman School of Nutrition Science &
Policy
Dr. Joan M. Bergstrom, Chair, R62
Ms. Ellen H. Block, T65
Mr. Edward H. Budd, A55, JP80, JP86
Ms. Cheryl A. Chase, J75, JP03
Dr. Elizabeth Cochary Gross, N82,NG88
Ms. Jane Friedman
Dr. Lloyd Greig
Mrs. Marcy A. Hardt, JP97, GP98
Dr. Thomas Hughes, NG87
Dr. Ganesh Kishore
Mr. Paul R. Morse, A53 (Corresponding Member)
Dr. James M. Rabb
Mrs. Ruth L. Remis, J54
Dr. Barry J. Rosenbaum, A60
Mr. William A. Rudnick, A86
Dr. Vishwa N. Singh
Mr. Robert Usen, A50, NP03
Mrs. Marija Wright (Corresponding Member)

The Board of Advocates to the Jonathan M. Tisch
College of Citizenship and Public Service
Ms. Deborah Jospin, Chair, J80
Mr. Kent B. Alexander, A80
Mr. Thomas M. Alperin, A81
Mr. Seth Barad, A77
Neil L. Chayet, J.D., A60, AP84
Dr. Anthony D. Cortese, ScD, E68, G72
Mr. Stephen T. Curwood
Dr. Michael X. Delli Carpini
Mr. Thomas Ehrlich
Mr. Pablo S. Eisenberg
Mr. David S. Ford
Dr. Thomas P. Glynn III, A68
Mrs. Carol Rabb Goldberg, J53
Mr. Paul S. Grogan
Mr. Peter Karoff
Mr. Brian H. Kavoogian, A84
Ms. Vanessa N. Kirsch, J87
Mr. Steven R. Koltai, A76, F78
Mr. Elliot D. Lobel, A70, JP06
Mr. Mahmood Malihi, E80
Ms. Melinda Marble
Mr. Marc H. Morial, JP04
Mr. Brian O’Connell, A53
Mrs. Pamela K. Omidyar, J89
Mr. James A. Peyser, F82
Honorable Bill Richardson, A70, F71, H97
Mrs. Fran Sussner Rodgers, G76
Mr. Simon B. Rosenberg, A85
Mr. Jason M. Samuels, A92
Mrs. Elaine Schuster, AP76, AP79, AP82, JGP08
Dr. Francesa Schwartz, J78
Mr. Alan D. Solomont, A70
Mr. Jeffrey D. Stewart, A90
Mr. Kevin L. Thurm, A83
Mr. Jonathan M. Tisch, A76
Mrs. Elaine Ullian, J69
Dr. Gloria White-Hammond, M76
Mr. Daniel B. Winslow, A80
Mr. Keith L.T. Wright, A77

Corresponding Member/Honorary Member - Not active
overseers. They receive the same information available to active
members without the obligation to attend meetings.

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

25

BOARDS OF OVERSEERS, CONTINUED

The Board of Overseers for the Cummings School of Veterinary Medicine
Dr. David J. McGrath III, Chair, G83, V86
*Mr. Eric S. Anderson
*Dr. Stephen J. Browne
Neil L. Chayet, J.D., A60, AP84 (Honorary Member)
*Mr. Denis J. Cleary, III
*Ms. Patricia A. Cummings, J97
Philip M. DuBois, Ph.D. (Honorary Member)
Mr. Nijad I. Fares (Honorary Member)
Dr. Henry L. Foster, V83, H92
Dr. Paul C. Gambardella
*Dr. Mark Hirsh, K68, JP97, GP00, AP04 (Honorary Member)
*Mrs. Diana L. Johnson
*V. Duncan Johnson, Esq.
Dr. Catherine C. Lastavica (Honorary Member)
*Mr. Steven G. Marton, EP06
*Dr. Jason Z. Morris
Mrs. Patricia L. Moseley, JP86 (Honorary Member)
Mr. Richard J. Phelps (Honorary Member)
Mr. Howard E. Rubin
Dr. Marilyn D. Sarles
*Mr. Gabriel Schmergel, VP98
Mrs. Eve Lloyd Thompson
Ms. Francine L. Trull
Ms. Agnes Varis
Mr. Dean K. Webster (Honorary Member)
Mrs. Sarah H. Williams (Honorary Member)

*Cummings Foundation Appointees

Up-to-date information for the Boards of Overseers may be obtained by calling the Boards of
Overseers Office at 617-627-3324.

Corresponding Member/Honorary Member - Not active
overseers. They receive the same information available to active
members without the obligation to attend meetings.

Jean Mayer, 1977

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

26

ADMINISTRATIVE COMMITTEES

NOVEMBER 2007

Academic Council
Chaired by the President. Consists of Provost/Senior
Vice President, Executive Vice President, Vice
Provost, Associate Provosts, Vice Presidents, Deans
(Arts & Sciences, Engineering, Tisch College of
Citizenship and Public Service, Fletcher, Medical,
Sackler, Dental, Friedman School of Nutrition Science
and Policy, and Cummings School of Veterinary
Medicine), Director of the Jean Mayer USDA Human
Nutrition Research Center on Aging, Associate
Provost for Institutional Research, Assessment &
Evaluation, Executive Director for Institutional
Diversity (Jan. ’07), and Chief of Staff to the
President. Meets at least monthly.

Provost’s Council
Chaired by the Provost/Senior Vice President.
Consists of Executive Vice President, Vice President
for University Advancement, Vice President for
University Relations, all major Deans of Schools (Arts
& Sciences, Dental, Engineering, Fletcher, Friedman
School of Nutrition Science and Policy, Medical,
Cummings School of Veterinary Medicine, Tisch
College of Citizenship and Public Service), Director of
the Jean Mayer USDA Human Nutrition Research
Center on Aging, Vice Provost, Associate Provosts,
Senior Assistant Provost for Faculty Administration,
Assistant Provost, Associate Provost for Institutional
Research, Assessment & Evaluation, and the
Administrative Director of the Boards of Overseers.
Meets when necessary, September to June.

Administrative Council
Chaired by Executive Vice President. Consists of
Provost/Senior Vice President, Vice Presidents
(Finance, Human Resources, Information
Technology, Operations, University Advancement
and University Relations), Director of Audit &
Management Advisory Services, Associate Provost for
Institutional Research & Evaluation, Vice Provost,
Executive Director for Planning and Administration,
Executive Associate Deans of Schools, the HNRCA,
and the Associate Dean of the Tisch College. Meets
monthly, September to May.

Staff Council
Chaired by Executive Vice President. Consists of
Provost/Senior Vice President, Vice Presidents for
Finance, Human Resources, Information Technology,
Operations, University Advancement and University
Relations. Meets weekly.

Research and Graduate Programs
Council
Chaired by the Vice Provost, the council provides a forum
to exchange information and coordinate research and
graduate programs across the university with the goal of
continuously improving existing programs and
encouraging initiatives that enhance Tufts University’s
academic leadership. Membership consists of the
graduate academic dean of each school, a representative
from the HNRCA, Associate Provost for Graduate
Education, the Director of Research Administration, the
Director of Corporate and Foundation Relations, the
Director of the Office for Technology & Industry
Collaboration, the Scientific Proposal Specialist, the
Business Operations Director, and the Director of
Financial Operations. Meets three to four times per year.

University Council on Graduate
Education (UCGE)
Created by President Bacow in 2001, the UCGE provides
intellectual leadership for improving graduate studies
throughout Tufts University. The UCGE consists of a
representative from each doctoral granting school except
for Arts and Sciences, which has both a scientist and a
humanist or social scientist from its doctoral programs,
and the Associate Provost for Graduate Education, who
serves ex-officio. The council members, as well as its
faculty chair, are appointed by the Provost in consultation
with the membership and school deans. Faculty
members serve rotating 3 year terms. Meets monthly,
September to May.

TUFTS–NEW ENGLAND MEDICAL
CENTER, INC.

(as of March, 2008, Tufts-New England Medical
Center is now Tufts Medical Center.)

Administrative Board
Consists of the eight Corporation Members as well as Mr.
James Foley, Executive Director, Treasurer and Secretary
to the Corporation.

Corporation Members
Ms. Margaret Newell (TU)
Mr. Thomas McGurty (TU)
Mr. Edward Schottland (NEMC)
Mr. John Roberto (TU)
Mr. Michael Burke (NEMC)
Mr. John Greenwood (NEMC)
Ms. Marsha Semuels (TU)
Ms. Elayn Byron (NEMC)

Executive Committee
Mr. John Roberto (TU)
Mr. James Foley (T-NEMC)
Mr. John Greenwood (NEMC)

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

27

ADMINISTRATIVE ORGANIZATION

Officers of the Corporation
James A. Stern, Chair
Joseph Neubauer, Vice Chair
Lawrence S. Bacow, President
Jamshed J. Bharucha, Provost and Senior Vice
President
Patricia L. Campbell, Executive Vice President
Brian K. Lee, Vice President, University Advancement
Mary R. Jeka, Vice President, University Relations
Kathleen Cronin, Vice President, Human Resources
Thomas S. McGurty, Vice President, Finance and
Treasurer
John M. Roberto, Vice President, Operations
Amelia Tynan, Vice President, Information Technology, and
Chief Information Officer
Darleen Karp, Associate Treasurer
Linda J. Dixon, Secretary of the Corporation
Michael A. Baenen, Assistant Secretary of the
Corporation

School of Arts and Sciences
Robert Sternberg, Dean
Andrew McClellan, Dean of Academic Affairs for Arts
and Sciences
Vickie Sullivan, Dean of Academic Affairs for Arts and
Sciences
Lynne Pepall, Dean of the Graduate School of Arts
and Sciences and Dean for Research
Leah McIntosh, Executive Administrative Dean
Brigette Bryant, Senior Director of Development for
Arts and Sciences
Marc Miller, Director of Finance and Administration

School of Engineering
Linda M. Abriola, Dean
Scott Sahagian, Executive Associate Dean
Peter Boyajian, Budget and Fiscal Officer
Lewis Edgers, Associate Dean for Undergraduate
Curriculum Development
Sergio Fantini, Associate Dean for Graduate
Education
Shafiqul Islam, Associate Dean for Research
Robin Kahan, Associate Director, Engineering Career
Services
G. Kim Knox, Associate Dean of Engineering
Pamela Goldberg, Director, Entrepreneurial
Leadership Program
Robert Hannemann, Director, Tufts Gordon Institute
James Roberts, Director of Computer Systems -
Engineering
Anil Saigal, Director of International Programs
Chris Rogers, Director, Center for Engineering
Educational Outreach
Stephen Witkowski, Senior Director of Development

School of Arts & Sciences and School of
Engineering
Lee Coffin, Dean of Undergraduate Admissions and
Enrollment Management
James M. Glaser, Dean of Undergraduate Education for
the School of Arts & Sciences and the School of
Engineering
Bruce Reitman, Dean of Student Affairs
Paul Stanton, Dean of Student Services
Carol Baffi–Dugan, Associate Dean of Undergraduate
Education
Sheila P. Bayne, Associate Dean of Undergraduate
Education and Director, Tufts Programs Abroad
Jeanne Dillon, Associate Dean of Undergraduate
Education
Robyn Gittleman, Associate Dean of Undergraduate
Education and Director, Experimental College
Karen Garrett Gould, Associate Dean of Undergraduate
Education
Jean Herbert, Associate Dean of Undergraduate
Education
G. Kim Knox, Associate Dean of Undergraduate Education
and Associate Dean of Engineering
Marisel Perez, Associate Dean of Student Affairs
Sandra Baer, Director, Disabilities Services
Michelle Bowdler, Senior Director, Health Services,
Medford
Veronica Carter, Officer, Judicial Affairs
Margery Davies, Director, Office of Diversity Education
and Development
Catherine Doheney, Secretary of the Faculty
Jane Etish–Andrews, Director, International Center
William Gehling, Director of Athletics
Margaret Higham, Medical Director, Health Services
JoAnn M. Jack, Registrar of Arts and Sciences and
Engineering
Yolanda King, Director, Residential Life & Learning
Carmen Lowe, Director, Academic Resource Center
Jo–Ann Michalak, Director, Tisch Library
Kathy Mundhenk, Bursar and Co-Manager, Student
Financial Services
OPEN, Director, Africana Center
Jean Papalia, Director, Career Services
Patricia Reilly, Director, Financial Aid and Co–Manager,
Student Financial Services
Julie Ross, Director, Mental Health Services
Amy Ingrid Schlegel, Director, Galleries and Collections,
Aidekman Art Center
Patricia Sheehan, Director, Information Technology
Rubén Salinas Stern, Director, Latino Center
Tony Sulprizio, Director, Information Technology Services
Paul Tringale, Director of Conferences and Summer
Programs and Interim Director of Student Activities
Ian Wong, Director, Health Education
Jean Wu, Program and Education Director, Office of
Diversity Education and Development
Dona Yarbrough, Director, LGBT Center
Linell Yugawa, Director, Asian American Center

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

28

ADMINISTRATIVE ORGANIZATION, CONT.

Jonathan M. Tisch College of Citizenship
and Public Service
Robert M. Hollister, Dean
Nancy E. Wilson, Director & Associate Dean

Fletcher School of Law and Diplomacy
Stephen W. Bosworth, Dean
Gerard F. Sheehan, Executive Associate Dean
Peter Uvin, Academic Dean
Deborah W. Nutter, Senior Associate Dean and
Director, Global Master of Arts Program (GMAP)
Jenifer Burckett-Picker, Director, Summer School,
and PhD Student Services
Celia Campbell, Director of Finance and
Administration
Laurie Hurley, Director, Admissions & Financial Aid
Roger Milici, Senior Director, Development and
Alumni Relations
Nora B. Moser McMillan, Registrar and Manager of
Student Academic Programs
Phillip McMullen, Director, Office of Career Services
Barbara Boyce, Acting Director, Edwin Ginn Library
Charles N. Bralver, Executive Director, International
Business Center
Nathaniel Eberle, Director, Public Relations and
Communications

Gerald J. and Dorothy R. Friedman School
of Nutrition Science and Policy
Eileen T. Kennedy, Dean
Patrick Webb, Dean, Academic Affairs
Terese Daly, Senior Director, Administration and
Finance
Stacey Herman, Director, Student Affairs

School of Dental Medicine
Lonnie H. Norris, Dean
A. Joseph Castellana, Executive Associate Dean
Nancy Arbree, Associate Dean, Academic Affairs
Mark Gonthier, Associate Dean, Admissions and
Student Affairs
James Hanley, Associate Dean, Clinical Services
Gerard Kugel, Associate Dean, Research
David Russell, Associate Dean, Clinical Affairs
Noshir Mehta, Assistant Dean for International
Relations
Maria B. Papageorge, Assistant Dean for Hospital
Affairs
Maria Gove Tringale, Director of Development and
Alumni Relations
Beth Conant, Director of Finance and Administration
Robert Doherty, Director, International Student
Program
Sandra Pearson, Director, Financial Aid
Vangel Zissi, Director, Continuing Education

School of Medicine
Michael Rosenblatt, Dean
Marsha Semuels, Executive Administrative Dean
Open, Vice Dean
Adel Abu-Moustafa, Dean, International Affairs
Harris A. Berman, Dean, Public Health and Professional
Degree Programs
David A. Damassa, Dean, Information Technology
Janet Hafler, Dean, Educational Development
Hal B. Jenson, Dean for Baystate Medical Center
Amy Kuhlik, Dean for Students
Scott Epstein, Dean, Educational Affairs
Aviva Must, Dean, Academic Affairs for Public Health/Professional
Degree Programs
David Neumeyer, Dean, Admissions
David Schoetz, TUSM Academic Dean at Lahey Clinic
Joseph Carroll, Associate Dean, Finance and
Administration
Janet Kerle, Associate Dean, Student Affairs
Carolyn McVoy, Associate Dean, Education Affairs
John A. Matias, Assistant Dean for Enrollment Services
Patrice Ambrosia, Budget and Fiscal Officer
Carol A. Duffey, Registrar
Leslie Kolterman, Senior Director, Development and
Alumni Relations-Medicine
Eric Albright, Director, Hirsh Health Sciences Library
Robin T. Glover, Director, Student Services-Professional
Degree Programs
Tara Olsen, Director, Financial Aid
Rosalie Phillips, Director, Continuing Medical Education
Colleen L. Romain, Director, Student Programs and
Minority Affairs
Thomas M. Slavin, Director, Admissions
Norman S. Stearns, Director, Interschool Affairs
Keith White, Director, Evaluation & Assessment
Alvar Gustafson, Director, Master of Science in
Biomedical Sciences Program

Sackler School of Graduate Biomedical
Sciences
Naomi Rosenberg, Dean
Kathryn Lange, Associate Dean

Jean Mayer USDA Human Nutrition Research
Center on Aging at Tufts
Robert M. Russell, Director
Simin N. Meydani, Associate Director
David E. Clark, Administrative Director

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

29

ADMINISTRATIVE ORGANIZATION, CONT.

Cummings School of Veterinary Medicine
Deborah T. Kochevar, Dean
Joseph P. McManus, Executive Associate Dean
M. Sawkat Anwer, Associate Dean, Research
Steven L. Rowell, Associate Dean, Clinical Programs
Angeline E. Warner, Associate Dean, Academic
Affairs
Barbara Berman, Assistant Dean, Student Affairs
Lois C. Colburn, Director, Administrative Services
Richard Harding, Hospital Administrator
Rebecca Russo, Director, Admissions
George Saperstein, Director, Contract Research

CENTRAL UNIVERSITY ADMINISTRATION

Office of the President
Lawrence S. Bacow, President
Michael Baenen, Chief of Staff
Rev. David O’Leary, University Chaplain

Office of the Provost and Senior Vice
President
Jamshed Bharucha, Provost and Senior Vice
President
Peggy Newell, Vice Provost
Mary Y. Lee, Associate Provost
Vincent Manno, Associate Provost
Dawn Geronimo Terkla, Associate Provost for
Institutional Research, Assessment, & Evaluation
Elizabeth Canny, Senior Assistant Provost for Faculty
Administration
Suna K. Grassi, Assistant Provost

Office of the Vice Provost
Peggy E. Newell, Vice Provost
M.S. AtKisson, Director, Proposal Development
Jennifer Graf, Institutional Review Board
Administrative and Operations Manager
Nina Green, Director, Technology Licensing and
Industry Collaboration
Thuy Nguyen, Business Operations Manager
Paul Murphy, Director, Research Administration
Valerie Parkison, Manager, Institutional Animal Care
and Use Committee (IACUC)
Scott Perkins, Director, Laboratory Animal Medicine
Yvonne Wakeford, Administrator, Institutional
Review Board (IRB)

Office of the Executive Vice President
Patricia Campbell, Executive Vice President
Martha Pokras, Executive Director for Planning and
Administration

University Advancement
Brian K. Lee, Vice President for University Advancement
Eric Johnson, Executive Director, Development
Timothy B. Brooks, Director, Alumni Relations
Christine Sanni, Director, Advancement Communications
& Donor Relations
Christopher Simoneau, Director, Central Development
Programs & Campaign Manager
Timothy Cross, Senior Director of Advancement Services
Brigette Bryant, Senior Director, Development, Arts and
Sciences
Sunny Callahan, Director, Planning and Administration
Peter Cerundolo, Director, Development, Interdisciplinary
Programs
Cindy Briggs Tobin, Director, Development and Alumni
Relations, Friedman School
Leslie Kolterman, Senior Director, Development and
Alumni Relations, School of Medicine
Celeste Mahoney, Director, Special Events
Misty McCarty, Director, Information Systems
Donald McGowan, Director, Corporate and Foundation
Relations
Roger A. Milici, Senior Director, Development and Alumni
Relations, Fletcher School
Nancy Morrison, Director of Parents Program
Shelley Rodman, Senior Director, Development and
Alumni Relations, Cummings School of Veterinary
Medicine
Rebecca Scott, Director, Gift Planning
Maria Gove Tringale, Senior Director, Development and
Alumni Relations, School of Dental Medicine
Jo Wellins, Deputy Director, Development
Stephen Thomas Witkowski, Senior Director,
Development, School of Engineering
Ming Zhong, Director, Prospect Research and
Management

Audit and Management Advisory Services
Seth Kornetsky, Director, Audit & Management Advisory
Services

Finance
Thomas S. McGurty, Vice President for Finance and
Treasurer
Susan Leverone, Senior Director, Finance and Planning
John Walker, Accounting Director, Finance and Planning
Diane Devlin, Director, Purchasing
Richard Doolin, Director of Financial Services
Carolyn Livingston, Director of Financial Information
Systems, Financial Services
John Spinard, Budget Director, Finance and Planning
Grace Viola, Director of Cost and Capital Analysis,
Finance and Planning
Dave Beall, Senior Manager of Financial Services
Robert Gawlak, Senior Manager Sponsored Programs
Accounting, Financial Services
Peter Barone, Manager of Disbursements, Financial
Services
Darleen Karp, Associate Treasurer, Treasury Operations
David B. Lee, Publisher/CEO, Tufts Media Enterprises
Kathy Mundhenk, University Bursar and Co-Manager,
Student Financial Services
Terry Goodale, Health Sciences Bursar, Financial Services

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

30

ADMINISTRATIVE ORGANIZATION, CONT.

CENTRAL UNIVERSITY ADMINISTRATION,

CONT.

Human Resources
Kathe Cronin, Vice President
Anne DeBenedictis, Director, Compensation and
Systems
Regina Corrao, Director, Organizational Development
and Training
Ann White, Director, Benefits
Julia B. Leonard, Director, Employee
Relations/Employment – Boston & Grafton
Ann Michele Ruocco, Director, Employee
Relations/Employment – Medford

Office of Institutional Diversity
Lisa Coleman, Executive Director
Jacque Hymes, Director, Office of Equal Opportunity

Office of Institutional Research &
Evaluation
Dawn Geronimo Terkla, Associate Provost

Investment Office
Sally Dungan, Chief Investment Officer

Operations
John M. Roberto, Vice President, Operations
Robert W. Bertram, Director, University Facilities
M. Mitchell Bodnarchuk, Director, Construction
Management
Joseph T. Chilton, Jr., Director, Campus Facilities,
Grafton
Ronald Esposito, Director, Campus Facilities, Medford
Bruce L. Ketchen, Director, Office of Real Property
Services
John M. King, Senior Director of Public Safety
Patricia Klos, Director, Dining and Business Services
Roland L. Maher, Director, Administration & Finance
Nicholas J. Magliano, Director, Environmental Health
and Safety
Steve L. Nasson, Director, Campus Facilities, Boston
David J. Slater, Director, Risk Management and
Insurances

University Information Technology (UIT)
Amelia Tynan, Vice President for Information Technology
and Chief Information Officer (CIO)
David Kahle, Associate CIO for Academic Technology
Services
Charles Young, Information Security Officer
Dawn Irish, Interim Director, Customer Support
Barbara Heffernan, Interim Director, Administrative
Computing
James Roberts, Interim Director, Systems and Operations
Marybeth Caputo, Business Fiscal Officer

University Libraries
Jo–Ann Michalak, Director, Tisch Library
Eric D. Albright, Director, Hirsh Health Sciences Library
Charlotte Keys, Director, University Library Technology
Services
Anne Sauer, Director, Digital Collections and Archives;
University Archivist
Margret Branschofsky, Director, Library Services and
Information Technology, Webster Library, Cummings
School of Veterinary Medicine
Barbara Boyce, Acting Director, Edward Ginn Library

University Relations
Mary R. Jeka, Vice President for University Relations

University Relations - Community
Relations
Barbara Rubel, Director

University Relations - Publications
Gail Bambrick, Director

University Relations – Public Relations
Kimberly Thurler, Director, Medford/Somerville Campus
Christine Fennelly, Director, Boston/Grafton Campuses

University Relations – Web Communications
Peter Sanborn, Director

University Relations – University Counsel
Dickens Mathieu, Senior Counsel for Labor and
Employment
Martin Oppenheimer, Senior Counsel for Business and
Corporate Affairs

University Photography
Melody Ko, Editor

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

31

DEPARTMENT CHAIRS AND PROGRAM CHAIRS, FALL 2007

Arts and Sciences Chairs/Directors

Africa & the New World Associate Professor Daniel Brown, Coordinator

American Studies Associate Professor Deborah Pacini-Hernandez, Director

Anthropology Professor Rosalind Shaw

Art and Art History Associate Professor Cristelle Baskins

Asian Studies Associate Professor Ikumi Kaminishi, Coordinator

Biology Associate Professor Juliet Fuhrman

Boston School of Occupational Therapy Professor Linda Tickle-Degnan

Center for Interdisciplinary Studies Professor Jonathan Kenny, Director

Chemistry Professor Krishna Kumar

Child Development Associate Professor Ellen Pinderhughes

Classics Professor R. Bruce Hitchner

Community Health Director Edith D. Balbach

Drama & Dance Associate Professor Barbara W. Grossman

Economics Professor Enrico Spolaore

Education Professor Analucia Dias Schliemann

English Professor Lee Edelman

Environmental Studies Associate Professor George Ellmore, Director

Geology Associate Professor Anne F. Gardulski

German, Russian & Asian Languages & Literatures Professor Hosea Hirata

History Professor Howard Malchow

International Relations Program Associate Professor Malik Mufti

Latin American Studies Professor David Guss, Interim

Mathematics Professor E. Todd Quinto, Interim

Museum Studies (Visual & Critical Studies) Lecturer Diane O'Donoghue

Music Professor Joseph Auner

Peace and Justice Studies Professor Paul Joseph, Director

Philosophy Professor Mark Richard

Physical Education/Athletics Director William Gehling

Physics & Astronomy Professor William P. Oliver

Political Science Associate Professor Robert Devigne

Psychology Professor Robert G. Cook

Religion Associate Professor Joseph Walser

Romance Languages Professor Jose Antonio Mazzotti

Sociology Associate Professor Paula Aymer

Urban & Environmental Policy Associate Professor Julian Agyeman

Women’s Studies Associate Professor Modhumita Roy, Director

World Civilizations Professor Vida Johnson

Engineering Chairs

Biomedical Engineering Professor David L. Kaplan

Chemical & Biological Engineering Professor Nak-Ho Sung

Civil & Environmental Engineering Professor Masoud Sanayei

Computer Science Professor Diane Souvaine

Electrical & Computer Engineering Professor Jeffrey A. Hopwood

Mechanical Engineering Professor Richard W. Wlezien

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

32

DEPARTMENT CHAIRS AND PROGRAM CHAIRS, FALL 2007, CONTINUED

School of Dental Medicine Chairs

Endodontics Daniel B. Green, DDS

General Dentistry Noshir Mehta, DMD

Oral and Maxillofacial Surgery Maria B. Papageorge, DMD, MS

Oral and Maxillofacial Pathology Michael Kahn, DDS

Orthodontics Barry Briss, DMD

Pediatric Dentistry Stanley Alexander, DMD

Periodontology Terrence J. Griffin, DMD

Prosthodontics and Operative Dentistry Robert J. Chapman, DMD

Public Health and Community Service Catherine Hayes, DMD, DMSc

School of Medicine

Basic Science Chairs

Anatomy and Cellular Biology James Schwob, MD, PhD

Biochemistry Brian F. Schaffhausen, PhD

Molecular Biology and Microbiology Abraham L. Sonenshein, PhD, Interim

Neuroscience Philip G. Haydon, PhD

Pathology Henry H. Wortis, MD

Pharmacology and Experimental Therapeutics David J. Greenblatt, MD

Physiology Eric Frank, PhD

Clinical Chairs

Anesthesiology Michael H. Entrup, MD

Dermatology Alice Bendix Gottlieb, MD, PhD

Emergency Medicine John P. Santoro, MD, Interim

Medicine Deeb N. Salem, MD

Neurology Allan H. Ropper

Neurosurgery Thomas D. Sabin, MD

Obstetrics and Gynecology Kenneth L. Noller, MD

Ophthalmology Jay S. Duker, MD

Orthopaedic Surgery Charles Cassidy, MD

Otolaryngology/Head and Neck Surgery Elie E. Rebeiz, MD

Pediatrics John R. Schreiber, MD, MPH

Physical Medicine and Rehabilitation Harry C. Webster, MD, Interim

Psychiatry Paul Summergrad, MD

Public Health and Family Medicine Harris A. Berman, MD

Radiation Oncology David E. Wazer, MD

Radiology Edgar Kent Yucel, MD

Surgery William C. Mackey, MD

Urology Gennaro A. Carpinito, MD

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

33

DEPARTMENT CHAIRS AND PROGRAM CHAIRS, FALL 2007, CONTINUED

Program Directors

Anatomy and Cellular Biology John Castellot, PhD

Biochemistry Larry Feig, PhD

Clinical Research Harry P. Selker, MD, MSPH

Genetics Erik Selsing, PhD

Molecular Microbiology Abraham L. Sonenshein, PhD

Neuroscience Kathleen Dunlap, PhD

Immunology Henry Wortis, MD

Pharmacology Richard I. Shader, MD

Physiology Laura Liscum, PhD

Cummings School of Veterinary Medicine Chairs

Biomedical Sciences Arthur Donohue-Rolfe, PhD, Interim

Clinical Sciences John Berg, DVM

Environmental and Population Health George Saperstein, DVM

Sackler School of Graduate Biomedical
Sciences

Alfred C. Lane excavating the Stearns Estate, November 22, 1934

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

34

FACULTY COMMITTEES, FALL 2007

Arts, Sciences and Engineering
Bylaw Committees

Academic Awards Professor George Ellmore

Athletics Inactive Committee

Budget & University Priorities * Professor Daniel Richards

Campus Planning & Development Associate Professor Jeffrey Zabel

Committee on Committees * Associate Professor Bernhard Martin

Educational Policy Committee Associate Professor James Ennis

Associate Professor Steven Hirsch, Co–chair

Lecturer Mary Glaser, Co–chair

Professor Boris Hasselblatt, Co-chair

Professor Kent Portney, Co-chair

Faculty Advisory Board for Administration * Associate Professor David Gute, Convenor

Faculty Research Awards Professor Robert Cook

Faculty Research Support & Facilities Associate Professor Arthur Utz

Foreign Programs (EPC Subcommittee) Assistant Professor Rebecca New

Grievance Panel * Associate Professor Jerry Meldon

Library Committee Associate Professor Ina Baghdiantz-McCabe

Specific Learning Disabilities
(EPC Subcommittee)

Professor Marianne Wolf, Convenor

Student Life Associate Professor Colin Orians

Senior Lecturer Emese Soos

Professor Donald Wertlieb

Summer School Professor Eli Siegel

Tenure & Promotion * Professor Jeffrey Berry

Associate Professor David Garman

Associate Professor Jeffrey Taliaferro

Liberal Arts & Jackson Bylaw Committees Chairperson/Convenor

Academic Review Board Associate Professor Stephen Bailey

Curricula Committee Associate Professor Francie Chew, Convenor

Committee on Academic Standing & Honors Professor Eli Siegel

Engineering Bylaw Committees Chairperson/Convenor

Academic Standing Assistant Professor Caroline Cao, Convenor

Curriculum Committee Associate Professor Alva Couch

Engineering Graduate Studies Associate Dean Sergio Fantini

Graduate School of Arts and Sciences Chairperson/Convenor

Executive Committee Lecturer Martha Pott

Interdisciplinary Doctorate Overseers Professor Robin Kanarek

Policy & Programs Dean Lynne Pepall

*Committees elected by the faculty

Chairperson/Convenor

Equal Educational Opportunity

Executive Committee for AS&E *

Committee European Center at Talloires

Undergraduate Admissions & Financial Aid

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

35

FACULTY COMMITTEES, FALL 2007, CONTINUED

A&S Non–Bylaw Committees Chairperson/Convenor

Community Health Policy Board Director/Sr. Lecturer Edith Balbach

Environmental Studies Associate Professor George Ellmore

Experimental College Board Lecturer Steve Cohen

Health Professions Recommendations Committee Associate Professor Harry Bernheim

International Relations Program Associate Professor / Director Malik Mufti

National & International Scholarship Awards Dean James M. Glaser, Convenor

Peace & Justice Studies Professor Paul Joseph

Pre–Legal Advising Associate Dean Karen Gould, Convenor

Women’s Studies Faculty Associate Professor Modhumita Roy

Trustees Committees Faculty Representative

Academic Affairs Professor George Norman

Administration & Finance Professor Ken Portney

University Advancement Professor Boris Hasselblatt

Mandated Committees Chairperson/Convenor

A&S Safety Inactive Committee

Human Subjects Reverend David O’Leary

Institutional Animal Care and Usage Associate Professor Michael Romero

Radiation Hazards Control Associate Professor Harry Bernheim

University–Wide Committees Chairperson/Convenor

Affirmative Action Officers Council Director Jacqueline Hymes

Fraud & Research Misconduct Senior Scientist Simin Meydani

Gifts of Arts Committee Director Amy Ingrid Schlegel, Convenor

The Fletcher School of Law and Diplomacy Chairperson/Convenor

Executive Dean Stephen Bosworth

Admissions and Scholarships Professor Ian Johnstone

Curriculum and Requirements for Degrees Professor Alan Wachman

Library Professor Alan Henrikson

Gerald J. and Dorothy R. Friedman
School of Nutrition Science and Policy

Admissions Mr. Matthew Hast

Appointments and Promotions Dr. Susan B. Roberts

Committee on Committees Ms. Helen Rasmussen

Curriculum and Degrees Dr. Alice H. Lichtenstein

Finance and Fundraising Advisory Dr. Peter Walker

Grievance Ms. Kathy Cappellano

Chairperson/Convenor

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

36

FACULTY COMMITTEES, FALL 2007, CONTINUED

School of Dental Medicine Chairperson/Convenor

Admissions Mr. Mark Gonthier

Advanced and Graduate Education Dr. Petros Damoulis

Committee on Committees Dr. James Hanley

Continuing Education Dr. Morton Rosenberg

Curriculum Dr. Nancy Arbree

Dental Faculty Practice Dr. Maria Papageorge

Ethics, Professionalism and Citizenship Mr. Mark Gonthier

Equal Educational Opportunity Dr. Aidee Herman

Executive Faculty President, Provost or Dean

Faculty Appointments, Promotions and Tenure Dr. Daniel Green

Outcomes Assessment Dr. Michael Kahn

Patient Care Quality Assurance Dr. David Russell

Promotions (Predoctoral) Dr. Michael Thompson

Research Ms. Eileen Doherty

Risk Management, Safety and Infection Control Dr. David Russell

Technology Dr. Roger Galburt

School of Medicine Chairperson/Convenor

Admissions Dr. David A. Neumeyer

Basic Science Appointments and Promotions Dr. Karina Meiri

Clinical Faculty Appointments and Promotions Dr. David J. Schoetz, Jr.

Committee on Committees Dr. Larry Feig

Curriculum Dr. Susan Hadley

Executive Council Dr. Michael Rosenblatt, Dean

Faculty Grievance Open

Scientific Affairs Dr. Norma Terrin

Student Evaluation and Promotion Dr. Gerard Gaughan

Sackler School
of Graduate Biomedical Sciences

Executive Council Dr. Naomi Rosenberg

Programs and Faculty Dr. Brent Cochran

Nominations Dr. Mercio PereiraPerrin

Awards Dr. Satyapriya Sarkar

Cummings School of Veterinary Medicine Chairperson/Convenor

Admissions Dr. Scott Shaw

Advanced Education Dr. Robert Bridges

Animal Welfare Dr. Cheryl Blaze

Curriculum Dr. Lois Wetmore

Faculty Appointments and Promotions Dr. Randy Boudrieau

Faculty Grievance Dr. Karl Andrutis

Student Ethics and Grievance Dr. Armelle De Laforcade

Student Promotions Dr. Mary Labato

Chairperson/Convenor

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

37

STUDENT GOVERNMENT
Although the Trustees possess the ultimate legal authority and responsibility for the university, all members of
the Tufts community, including students, have a voice in a majority of the decisions which affect them.

UNDERGRADUATE ARTS, SCIENCES AND ENGINEERING

Students have a voice and vote in those areas which affect their academic, social and residential lives. Within broad
limits, students are allowed to establish operating rules for residential life within their own residence through individual
residence hall governments and the Inter–Dormitory council. Through student government, in the form of the Tufts
Community Union Senate, students are provided with a forum for the discussion of all student concerns and the means
of responsive action.

TUFTS COMMUNITY UNION

The Constitution of the Tufts Community Union (TCU), ratified by the student body in 1981, establishes several
different branches of student government. These include the TCU Senate, the TCU Judiciary (TCUJ), the Allocations
Board (ALBO) and the Elections Commission (ECOM). The TCUJ is the student judicial body that exercises the judicial
powers of the TCU. The primary purpose of the TCUJ is to decide on the constitutionality of actions of the Senate and
other student organizations. It also is the body that grants recognition to new student organizations and the right to
use the Tufts’ name. The ECOM ensures fairness in all campus–wide votes, elections and referenda. The ALBO
disburses over a million dollars annually from funds collected through the student activities fee to the recognized
student organizations.

THE TUFTS COMMUNITY UNION SENATE

The TCU Senate is the representative government of the entire undergraduate student body. All undergraduate
students paying the student activities fee are members of the TCU, and are entitled and encouraged to take part in
student government by running for elected positions of the various branches, applying for appointment to Faculty or
Trustee committees, and voting in campus elections and attending meetings.

The Constitution provides for a student senate of twenty–nine voting members, seven from each class, including a
commuter representative plus four non–voting minority representatives. This is the body which speaks for the TCU as a
whole and which allocates the total amount of the student activities fees to student organizations through a council
system. The meetings of the Senate are open to any student wishing to attend and are generally held on Sunday
nights in the large conference room of the campus center.

As a representative body of the Tufts undergraduate community, the TCU Senate deals with all aspects of student life.
To properly address such concerns as community relations, housing, educational policy, financial aid and cultural and
ethnic diversity, the Senate constantly seeks input from the student body. In its attempt to meet the needs and wants
of its constituency, the Senate strongly encourages feedback on all issues and projects and is always open to new ideas
and opinions.

The Senate Allocations Board has nine councils which serve as the mechanism for granting funds. All student
organizations which have applied for Senate funding and have been granted recognition by the Judiciary are placed into
one of these councils. In the spring each organization presents its annual budget request to the Allocations Board of the
Senate. The Senate then makes allocations based on the needs of the council being considered and the availability of
funds.

By the vote of the Faculty of Arts and Sciences in April 1973, the following students may attend and participate in
Faculty meetings without vote, except during consideration of confidential matters: all members of the TCU Senate; the
student chairperson of the Committee on Student Life; ten student representatives who petition TCU for the right to
attend; two representatives of student publications; two representatives of WMFO; a total of 43 students.

FACULTY AND TRUSTEE COMMITTEES

In the past, faculty committees have provided Tufts' students with their strongest voice in those areas which affect
them. Each fall, students are appointed to these committees. In addition, every year in the spring one seat is available
on each of three Trustee committees. The TCU Senate fills these positions through an application and interview process.
Information about the openings and applications are found in the student senate office in the campus center.

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

38

STUDENT GOVERNMENT - GRADUATE AND PROFESSIONAL SCHOOLS

Graduate School of Arts and Sciences and School of Engineering

The Graduate Student Council (GSC) was formed to serve the graduate students of Tufts University in the Graduate
School of Arts and Sciences and the School of Engineering. All graduate students in Arts, Sciences and Engineering,
are, upon entrance into Tufts, automatic members of the GSC. The GSC works to provide social, cultural, and
educational programs, opportunities and activities directed at improving graduate student life and facilitating the active
participation and contribution of Tufts graduate students to both the Tufts’ and local community. Perhaps most
importantly, the GSC serves as the main voice of advocacy for all AS&E graduate students on the Medford/Somerville
campus in dealing with the administration and faculty on issues, both academic and non-academic, ranging from
stipends and healthcare to housing and library collections.

The Fletcher School of Law and Diplomacy

Every fall the students at The Fletcher School elect representatives from among their peers to serve for one year on the
Student Council and standing and ad hoc committees. First– and second–year students elect representatives from their
classes. Doctoral candidates elect one Ph.D. student to serve on the Student Council. With respect to committees,
students continuing beyond the second year of study are represented by second–year students. Student Council
representatives and committee representatives are responsible for communicating student concerns to the faculty,
administration, and committee members, and for reporting back to their constituency.

Gerald J. and Dorothy R. Friedman School of Nutrition Science and Policy

Each year, students elect representatives to the Student Council. The Student Council conducts school-wide academic
and social events that are deemed appropriate by the student government. Two students serve on the Curriculum and
Degrees Committee as voting members. Students serve as non-voting members of the Finance and Fundraising
Advisory Committee and the Admissions Committee. Students also serve on faculty and staff search committees.

School of Dental Medicine

Each class elects four officers to govern and to relate to the academic and administrative affairs of that class. In
addition, student-elected representatives, with vote, sit on all the standing committees of the school except for the
Faculty Promotions Committee and the Advanced and Graduate Education Committee. This representation provides the
student body with direct input into the academic and clinical affairs of the School of Dental Medicine.

School of Medicine

Representing students in all four classes, the Student Council communicates the needs and opinions of the student
body to faculty and administration. Students sit on faculty standing committees and other TUSM committees as voting
members and participate in making policy which affects them directly or indirectly. Students are responsible for
implementation of some school policies and administration of matters which affect them as a class in each of their four
years at TUSM. The class presidents meet once a month with the dean of the Medical School. Three Student Council
representatives from each class and the four class presidents comprise the voting members of the Student Council.
One– or two–hour meetings are held once a month and are open to all interested students. A non-voting faculty
advisor may be invited to meetings and an administration representative is often invited. Any student can propose an
agenda item for an upcoming council meeting by notifying the Student Council president or a Student Council
representative at least one week prior to the meeting.

Sackler School of Graduate Biomedical Sciences

The Sackler School Graduate Student Council is made up of two representatives from each of the school's graduate
programs and one MD/PhD student representative. This committee provides student representation on the Sackler
School Executive Council, the Scientific Affairs Committee, the Safety Committee, the Health Science Library Student
Advisory Committee and various ad hoc committees established for special projects. The committee organizes school–
wide social events and student gatherings. It also coordinates the Boston campus branch of Gap Junction, a
community outreach program in science for a local after–school program. Members are elected annually by and from
the student body.

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

39

STUDENT GOVERNMENT - GRADUATE AND PROFESSIONAL SCHOOLS, CONTINUED

Cummings School of Veterinary Medicine

Student governance at the Cummings Veterinary School is conducted by class officers. Each class elects officers:
President, Vice President, Treasurer, and Secretary. As needed, officers from different classes meet to address issues
affecting the student body as a whole. In addition to these officers, four to eight students per class are elected to serve
as Veterinary Educational Review Committee Representatives. The Student Chapter of the American Veterinary Medical
Association (SCAVMA) provides oversight to most of our student organizations. Students also elect student members to
the Standing Committees of the School.

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

40

ACADEMIC

PROGRAMS AND
ACTIVITIES

2006 Mock Senate Hearing Delegation, Washington, DC

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

41

DEGREE PROGRAMS AND COLLEGES
Tufts University consists of the following schools: The School of Arts and Sciences (which includes the College of Liberal
Arts, Jackson College for Women, and the Graduate School of Arts and Sciences); The School of Engineering; the
School of Medicine; the School of Dental Medicine; The Fletcher School of Law and Diplomacy; College of Special
Studies; Tisch College of Citizenship and Public Service; Cummings School of Veterinary Medicine; Sackler School of
Graduate Biomedical Studies; and the Gerald J. and Dorothy R. Friedman School of Nutrition Science and Policy.

School of Arts and Sciences
http://as.tufts.edu/

The School of Arts and Sciences (College of Liberal Arts and Jackson College) awards the degree of Bachelor of Arts or
Bachelor of Science after the completion of 34 credit hours. Students who major in Liberal Arts may select a major
from more than 30 academic departments and programs. They may also select a second major from Liberal Arts or
Engineering, or pursue a “plan of study,” which allows students to design their own majors. Minor certificates and
special programs are also available.

Five–year Program with the New England Conservatory of Music
http://www.tufts.edu/as/music/program/nec.htm
A unique opportunity for students interested in obtaining a BA or BS from Tufts and a BMus from the New
England Conservatory in a five–year period.

Tufts Combined Degree, Bachelor of Fine Arts, and Master of Fine Arts
Programs with the School of the Museum of Fine Arts
A five–year program provides students with the opportunity to earn a Bachelor’s degree from Tufts and a BFA
from the School of the Museum of Fine Arts, which is affiliated with the Museum of Fine Arts. A four–year
program allows students to earn a Tufts BFA by studying at Tufts and at the School of the Museum of Fine
Arts. A Master’s program enables graduate students to earn a Tufts MFA by studying at both institutions.

School of Engineering
http://engineering.tufts.edu/

The School offers undergraduate and graduate degrees. Undergraduate degrees include ABET–accredited Bachelor of
Science programs in Chemical, Civil, Computer, Electrical, Environmental and Mechanical Engineering, and Computer
Science. BS degree programs are also offered in Engineering Psychology, Engineering Science, Engineering,
Engineering Physics, and Biomedical Engineering. Graduate degree programs include Master of Science, Master of
Engineering, and Doctor of Philosophy degrees as well as Master of Science in Engineering Management through the
Gordon Institute. The School also maintains formal dual degree programs with the School of Arts and Sciences and The
Gordon Institute, as well as The Fletcher School of Law and Diplomacy.

Gordon Institute

http://gordon.tufts.edu/

The Gordon Institute offers academic programs in both Engineering Management and Entrepreneurial
Leadership. Its graduate program in Engineering Management leads to an MS degree and is targeted at
practicing professionals. The focus for the MSEM is producing effective engineering leaders who can initiate
and manage change and use advanced technical and managerial knowledge to drive strategic decisions.

The Gordon Institute’s National Academy of Engineering award-winning curriculum includes interactive,
seminar-style classes and intensive, real-world projects. Technical topics such as project management,
product development and quantitative methods are studied along with the broader areas of business
management, leadership strategies and the humanities. This multidisciplinary approach fully prepares
engineers and scientists to address the many challenges presented by today’s business environment. The
Institute’s close ties with organizations in industry and government also provide unique opportunities for
experience-based learning and networking.

http://as.tufts.edu/�
http://www.tufts.edu/as/music/program/nec.htm�
http://engineering.tufts.edu/�
http://gordon.tufts.edu/�

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

42

DEGREE PROGRAMS AND COLLEGES, CONTINUED

Gordon Institute, continued

Options for pursuing the MSEM degree include a two-year executive-style program, a one-year intensive
program, and a five-year program in conjunction with the other School of Engineering departments that leads
to a Bachelor’s degree in engineering and an MSEM. As part of its educational mission, the Institute offers a
minor in engineering management as well.

The Institute’s Entrepreneurial Leadership Program is targeted at undergraduate students from across the
University. The curriculum inspires students to explore the process and skills required for starting new
enterprises, including social entrepreneurship. By completing the four core courses as well as one elective,
students can complete a minor in Entrepreneurial Leadership Studies. This program also sponsors a lecture
series, a business plan competition and the Tufts Young Entrepreneurs student organization.

Graduate School of Arts and Sciences
http://gs.as.tufts.edu/

A school offering the degrees of Master of Arts, Master of Science, Master of Fine Arts, Master of Arts in Teaching,
Master of Public Policy, Certificate of Advanced Graduate Study, Doctor of Occupational Therapy and Doctor of
Philosophy. The school also maintains formal dual degree programs with The Fletcher School of Law and Diplomacy,
the Gerald J. and Dorothy R. Friedman School of Nutrition Science and Policy, and the School of Engineering.

College of Special Studies

The Bachelor of Fine Arts degree is awarded through a cooperative arrangement with the School of the Museum of Fine
Arts. The College also offers a variety of continuing education programs and courses, both non–credit and credit,
through its division of graduate studies.

The Fletcher School of Law and Diplomacy
http://fletcher.tufts.edu/

A graduate school of international affairs founded by Tufts with the cooperation of Harvard University, offering multi–
disciplinary instruction leading to degrees of Master of Arts, Master of Arts in Law and Diplomacy, Master of
International Business, Master of Laws in International Law, and Doctor of Philosophy. The Fletcher School maintains
formal joint degree programs with the Department of Urban and Environmental Policy; the Cummings School of
Veterinary Medicine; the Gerald J. and Dorothy R. Friedman School of Nutrition Science and Policy; the School of
Engineering; Faculty of the College of Liberal Arts and Jackson College, and the School of Medicine. Beyond Tufts, The
Fletcher School has formal joint degree programs with Harvard Law School, the University of California at Berkeley Law
School, the Amos Tuck School of Business Administration at Dartmouth College, the Medill School of Journalism at
Northwestern, the HEC School of Management in France, the Diplomatic Academy of Vienna,the Instituto de Empresa in
Madrid, and the University of St. Gallen. The Fletcher School and the Gerald J. and Dorothy R. Friedman School of
Nutrition Science and Policy also offer a joint Master of Arts in Humanitarian Assistance.

Gerald J. and Dorothy R. Friedman School of Nutrition Science and Policy
http://nutrition.tufts.edu/

Founded in 1981, the Gerald J. and Dorothy R. Friedman School of Nutrition Science and Policy brings together
biomedical, social, political and behavioral scientists to conduct research, educational and community service programs
in nutrition. The school's mission is to improve the nutritional well-being of people throughout the world through the
creation, application, and dissemination of new knowledge, and through the education of those who will create and
apply knowledge toward that end in the future. The school offers programs leading to the Master of Science and Doctor
of Philosophy in nutrition and, in cooperation with the Frances Stern Nutrition Center of the New England Medical
Center, a coordinated Master of Science/Dietetic Internship program. The school has dual degree programs with the
Fletcher School, School of Medicine, and Graduate School of Arts and Sciences, and joint degree program with the
Fletcher School. It is closely associated with the Jean Mayer USDA Human Nutrition Research Center on Aging at Tufts.

http://gs.as.tufts.edu/�
http://fletcher.tufts.edu/�
http://nutrition.tufts.edu/�

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

43

DEGREE PROGRAMS AND COLLEGES, CONTINUED

Sackler School of Graduate Biomedical Sciences
http://www.tufts.edu/sackler/

The Sackler School was established in 1980 in cooperation with the faculties of the Graduate School of Arts and
Sciences and the Schools of Medicine, Dental Medicine, and the Cummings School of Veterinary Medicine to broaden
further the University’s commitment to multi–disciplinary health science investigations. Its mission is to graduate
highly educated scientists in the biomedical sciences. The school offers Doctor of Philosophy degrees in eight basic
science areas -- Biochemistry; Cell, Molecular, and Developmental Biology; Cellular and Molecular Physiology; Genetics;
Immunology; Molecular Microbiology; Neuroscience; and Pharmacology and Experimental Therapeutics -- as well as
Master’s and PhD degrees in Clinical Research.

PROFESSIONAL SCHOOLS

School of Dental Medicine
http://dental.tufts.edu/

The School of Dental Medicine conducts a four–year dental program culminating in the degree Doctor of Dental
Medicine. Advanced Education programs leading to a Certificate of Achievement are offered in most dental specialty
areas, as well as programs leading to Master of Science degrees with a major in Dental Science. The Dental
International Student (DIS) Program provides foreign–trained dentists with the education and experience required to
practice dentistry in America. Upon completion, students receive a DMD degree and are eligible for licensure to practice
dentistry in the United States of America. The School of Dental Medicine also offers a combined degree program with
the School of Arts and Sciences (BA or BS and DMD).

School of Medicine
http://www.tufts.edu/med/

The School of Medicine offers a four year curriculum leading to the degree of Doctor of Medicine as well as several
combined degree programs: MD/MPH., MD/PhD, an MD/MBA in Health Management in collaboration with Northeastern
and Brandeis Universities, and a MD/MA with the Fletcher School of Law and Diplomacy. The School of Medicine also
offers three free–standing programs: Master of Public Health degree offered in collaboration with the faculty of Arts and
Sciences and the Gerald J. and Dorothy R. Friedman School of Nutrition Science and Policy and has four tracks that
include: a Bachelors/MPH offered with the School of Arts and Sciences, a JD/MPH offered in collaboration with
Northeastern University School of Law, a MS in Nutrition/MPH offered with the Gerald J. and Dorothy R. Friedman
School of Nutrition Science and Policy, and a DVM/MPH offered with the Cummings School of Veterinary Medicine. The
other two programs are a Master of Science in Health Communication, a Master of Science in Pain Research, Education
and Policy in collaboration with the Health Institute/NEMC, and a Master of Science in Biomedical Sciences.

Cummings School of Veterinary Medicine
http://www.tufts.edu/vet/

The Cummings School of Veterinary Medicine offers a four-year curriculum leading to the degree Doctor of Veterinary
Medicine (DVM). The School also offers an MS degree in Animals and Public Policy and a PhD in Comparative
Biomedical Sciences, as well as combined DVM/MS degree programs in Comparative Biomedical Studies and Laboratory
Animal Medicine. The DVM/MPH degree program is conducted in collaboration with the Tufts University School of
Medicine, as well as the DVM/MS program with the Tufts University Fletcher School of Law and Diplomacy, the DVM/MS
in Applied Biotechnology with Worcester Polytechnic Institute, the DVM/PhD with Tufts University Sackler School of
Graduate Biomedical Sciences, and the DVM/PhD with the University of Massachusetts Medical School. As New
England’s only veterinary school, Tufts offers both veterinary resources and educational opportunities to the people of
the region.

http://www.tufts.edu/sackler/�
http://dental.tufts.edu/�
http://www.tufts.edu/med/�
http://www.tufts.edu/vet/�

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

44

DEGREE PROGRAMS AND COLLEGES, CONTINUED

Experimental College

http://excollege.tufts.edu

The Experimental College celebrated its 40th anniversary in 2004. It has grown into a center for academic innovation
at Tufts and serves as a locus for collaborative efforts where students and faculty work together to shape new courses
and programs. At present, the Experimental College offers over fifty credit–bearing electives open to all
undergraduates and enrolling more than 1,200 students annually. These courses represent a carefully selected range
of subjects and approaches intended to broaden and enrich the traditional, liberal arts curriculum. People from greater
Boston with special expertise in a discipline or professional field teach the large majority of courses. A commitment to
participatory education rounds out the college's mission. This is accomplished through an insistence on small classes in
which students are encouraged to take an active role in the learning that goes on, and faculty are encouraged to teach
in an interactive manner. Information flows in many directions, not solely from lecturer to listener.

In addition to its visiting lecturer courses, the Ex College administers two combined academic/advising programs for
entering students, Explorations and Perspectives, which together enroll one third of the incoming class in seminars
taught by teams of upper–level students. With Explorations, the student–leaders select a topic and design the course.
The subjects chosen are very wide–ranging, including Wide World of Sports Finance, Racial Identity Across Boundaries,
Malnourished America, Controversies in Education and American Comedy, to name just a few. With Perspectives,
leaders work under the “umbrella” of a program–wide topic, movies as business and culture. They develop approaches
that focus on key areas of interest, ones that emphasize media literacy.

The Ex College also provides opportunities for students to develop their creativity, initiative, and critical decision-
making skills through involvement with media production. It oversees the campus television station (TUTV), which is
fully programmed and managed by our undergraduates. And it has established TuftsFilmworks, a program that, first,
introduces students to filmmaking for the twenty-first century and, then, offers advanced, independent work in film,
multimedia, and still photography. In order to accomplish these goals, the Filmworks program makes available a cache
of digital production equipment and administers two labs, The Rice Media Center (Halligan Hall), and the Digital
Imaging Center (95 Talbot Avenue), both of which allow our students to immerse themselves in their chosen crafts.

Another aspect of the Ex College is putting on programs aimed at promoting a climate of intellectual inquiry on campus.
These include independent study groups, speaker series, workshops, and, perhaps most notably, Opening up the
Classroom, a forum wherein equal numbers of students and faculty come together over dinner to work — within the
framework of simulations designed to embody current controversies — on pressing issues in higher education.

Last year, the Experimental College received a five year grant from the Sunshine Lady Foundation through its Learning
by Giving program for our “Experimenting with Philanthropy” course. This grant gives the students in the class the
responsibility for deciding how to allocate $10,000 each year to local nonprofit organizations in our neighboring
communities. Members of the class work with nonprofit organizations, make site visits, review the proposals for
funding and finally make decisions about which of the organizations should be awarded the money.

Finally, in recognition of its efforts to continue to expand the curriculum, the Experimental College has received an
important gift – The Distler Family Endowment for innovation in the workplace. This donation funds a special course
each year, one that will explore significant trends in the “world of work,” placing business in larger analytical contexts.

The Communications and Media Studies Program (CMS) is housed within the Ex College. Through its three minor
degrees, its core courses, internship program, campus events, and support of related courses in other departments,
CMS stresses an interdisciplinary understanding of the impact of mass communications on individuals, institutions, and
cultures. It promotes critical thinking skills, media literacy, and exposure to a wide range of perspectives on media and
society.

More than 20 years after its inception, the CMS program is very popular among students. Approximately one out of
every 15 students at Tufts is doing one of the three CMS minor degrees (Mass Communications and Media Studies
(MCMS), Film Studies (FS), and Multimedia Arts (MMA)) and nearly 100 students a year receive academic credit for
media internships done in Boston, New York, Los Angeles, and other locations around the country and the world.

The CMS Senior Project, an original project undertaken by CMS students who are completing a CMS minor, deals with
important and substantive issues in the field of communications. The project may take different forms, from a
traditional scholarly research paper, critical analysis, or thesis, to other formats, such as a film, video, magazine or
newspaper series, program treatment, recorded sound, live performance, computer program, website, or other
interactive or audio-visual form.

http://excollege.tufts.edu/�

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

45

DEGREE PROGRAMS AND COLLEGES, CONTINUED

Jonathan M. Tisch College of Citizenship & Public Service

http://activecitizen.tufts.edu

“More than ever before we need to be sure that Tufts is cultivating a cadre of students who, as young adults and as
citizens, assume responsibility for their communities, their government, and the future of our global society.” President
Lawrence S. Bacow

The Jonathan M. Tisch College of Citizenship and Public Service was established in 2000 to support and further Tufts’
commitment to education for active citizenship. By working with faculty, students, staff, and alumni in each of Tufts’
seven schools, Tisch College develops and applies new resources to infuse the skills and habits of Active Citizenship
throughout Tufts’ curriculum and activities.

The mission of Tisch College is to support the entire University in producing committed public citizens and leaders who
will take an active role in addressing the challenges of communities throughout their lifetimes, whatever paths they
pursue. The goals of Tisch College are to:

• Prepare effective public citizens and community leaders to build a more equitable world
• Give students the knowledge and capacities to be effective active citizens, so that they may use their

civic skills every day to tackle issues in their classrooms and residence halls and in their communities
• Infuse active citizenship skills and values into the academic fiber of the University
• Develop community partnerships in host communities which community members acknowledge as

being a consistently positive resource for their work
• Celebrate the active civic lives of Tufts alumni

Tisch College runs programs for four major constituencies:

Student Programs – we organize, sponsor or support over 20 programs for students, including our intensive multi-
year Citizenship & Public Service scholarship program which includes coursework, regular programming and learning in
support of annual community projects, and a close advising relationship; our Active Citizenship Summers (ACS) and
Civic Engagement (CEF) funds, providing modest financial support to student projects and internships; the Media &
Public Service program, which offers courses on using TV and video media for social change; the Institute of Political
Citizenship (IOPC) offering internships and publishing a journal to introduce students to the policy impact of politics;
internship opportunities while studying abroad with Tufts; a common book for incoming students; the Tisch Residential
Leadership Program; post-graduate internships and fellowship, such as the Dutko Fellowship; running or supporting
many courses that include major civic engagement components and bring civic practitioners to campus; partnerships
with many student organizations across campus; supporting the Tufts-Schweitzer Fellowship programs for health
sciences students; and ad hoc support for a range of student initiatives which directly engage civic issues.

Faculty Programs – support for faculty to develop active citizenship curricula and research; technical assistance and
support through the Tufts Community Research Center (TCRC); convenings to discuss new research in the field through
the Civic Engagement Research Group (CERG); and nurturing a civic engagement research agenda with a regional
higher education publishing organization. In July 2008, the Center for Information & Research on Civic Learning &
Engagement (CIRCLE) will move from the University of Maryland to Tisch College, to enhance research initiatives on
civic learning and citizen participation.

Community Partnerships – identify suitable placements for a wide range of students and research partners for
faculty with community organizations in our host communities of Somerville, Medford, Chinatown, and the Mystic
Watershed. Tisch College’s community engagement activities are organized by the Lincoln Filene Center for Community
Partnerships (LFC). In addition to coordinating our active partnerships with community organizations as research and
education partners for Tufts students and faculty, the LFC supports selected additional projects that address critical
local public policy issues.

Alumni Programs – developed for all Tufts University alumni through the Tufts University Alumni Association and the
Office of Alumni Relations. This includes alumni citizenship circle dinners; an alumni mentoring and internship network;
active citizenship activities in cooperation with reunion weekend; support to chapter leaders to develop active
citizenship projects in their communities; outreach to elder alumni considering community work for their third careers;
support for the High School Public Service Awards program.

http://activecitizen.tufts.edu/�

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

46

OTHER EDUCATIONAL PROGRAMS & CONTINUING EDUCATION

Tufts Summer Session

http://ase.tufts.edu/summer/

Tufts University Summer Session offers about 250 undergraduate and graduate courses during two six–week sessions
and one twelve–week session each summer. Courses are offered on the Medford campus. About 2,000 people,
including Tufts and visiting students, enroll in the summer courses each year. More than 90% of summer courses are
taught by regular Tufts faculty.

Students attend Summer Session for many reasons: to complete degree requirements, to earn credit toward a major,
to complete language studies before going abroad, to take a new course being offered for the first time, to lighten their
fall or spring course load, or to enjoy the small class sizes and personal attention that are a standard feature of summer
courses. Summer Session also provides internship and independent study opportunities, as well as special programs
for pre–college students, teachers, and other professionals. Tuition free audits of summer courses are available to
Tufts alumni, Tufts retirees, and Medford/Somerville residents.

Graduate Career Advancement and Certificate

http://gradstudy.tufts.edu/GradStudy-Page-gradstudyh_index.html

Every semester over 200 qualified students take advantage of Tufts’ resources by enrolling in classes on a non–degree
basis as Graduate Career Advancement Program (GCAP) students. These students come to Tufts for a variety of
reasons—to update professional skills for a current job or for a career change, to earn a valuable professional
certificate, to prepare for professional or graduate school, or to enrich themselves personally.

Students in the Graduate Career Advancement Program can take career–minded courses or earn a professional
certificate. The certificate programs are designed to help students keep up with the advances in an emerging or rapidly
changing field, and consist of 4 to 5 courses that, when taken together, can serve as a professional credential or as an
intermediate step to a related master’s degree. Graduate Studies offers certificates in the following areas:
Bioengineering, Biotechnology, Biotechnology Engineering, Community Environmental Studies, Computer Science,
Environmental Management, Epidemiology, Human–Computer Interaction, Management of Community Organizations,
Manufacturing Engineering, Microwave and Wireless Engineering, Museum Studies, Occupational Therapy (with
specializations in Advanced Professional Study, Hand and Upper Extremity Rehabilitation, and School-based Practice),
and Program Evaluation.

The Summer School of The Fletcher School of Law and Diplomacy

http://fletcher.tufts.edu/summerschool/

During the summer, The Fletcher School offers a variety of courses from its regular curriculum. Credit is fully
transferable to Fletcher’s degree programs and generally transferable to other graduate programs. Applications are
encouraged, particularly from mid–career professionals in diplomatic service, business, law, journalism, education,
international organizations and other pursuits. A certificate program in international affairs is available.

School of Dental Medicine Professional Continuing Education

http://dental.tufts.edu/

The Division of Continuing Education at the School of Dental Medicine provides dental professionals with information on
the latest materials and techniques available in the field of dentistry. Our goal is to deliver pragmatic continuing dental
education that will help meet the challenges of daily practice. Our programs feature world-renowned instructors,
innovative hands-on sessions, advanced level programs, and courses for the entire dental team. The Division of
Continuing Education is an American Dental Association (ADA) CERP (Continuing Education Recognition Program)
recognized provider. The Academy of General Dentistry also accepts credits offered by the Division of Continuing
Education at the Tufts University School of Dental Medicine for Fellowship/Mastership programs. In addition, all
auxiliary courses are approved by the Dental Assisting National Board, Inc.

http://ase.tufts.edu/summer/�
http://gradstudy.tufts.edu/GradStudy-Page-gradstudyh_index.html�
http://fletcher.tufts.edu/summerschool/�
http://dental.tufts.edu/�

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

47

OTHER EDUCATIONAL PROGRAMS AND CONTINUING EDUCATION, CONTINUED

School of Medicine Professional Continuing Education (OCE)

http://www.tufts.edu/med/about/offices/oce/

The mission of the TUSM Office of Continuing Education (OCE) is to provide lifelong learning opportunities for health
care professionals and inter-professional teams with the ultimate goal of improving performance and patient care
outcomes. The School of Medicine is an accredited provider of continuing education for physicians, nurses, and
pharmacists through the Accreditation Council for Continuing Medical Education (ACCME), American Nurses
Credentialing Center (ANCC), and the Accreditation Council for Pharmacy Education (ACPE). The OCE also sponsors CE
programming for other health care professions, including social work, case management, and specialty-specific groups
such as the American Academy of Family Physicians (AAFP), American Academy of Dermatology (AAD), and American
Academy of Nurse Practitioners (AANP). Through a variety of instructional formats and media including live and
internet-based activities and an extensive library of self-study programs, Tufts’ CE programs focus on a range of clinical
topics and other essential competencies such as evidence-based practice, professionalism, communications, and quality
improvement, cultural sensitivity and care management. Each year, the OCE sponsors approximately 100 or more live
and enduring activities, as well as 150-200 regularly scheduled series for Tufts-affiliated hospitals.

These CE activities support the professional development of physicians, nurses, pharmacists and other health care
professionals in maintaining their clinical competence and in acquiring updated scientific and clinical information.
Additionally, the Office of Continuing Education provides full-service continuing education event planning (including
logistics, marketing assistance, instructional consultation, etc.) to support quality continuing education programs for
Tufts-affiliated departments and institutions. The TUSM OCE frequently partners with outside organizations to sponsor
continuing education programs for both Tufts and non-Tufts practitioners at the local, regional, national and
international level.

Cummings School of Veterinary Medicine Professional Continuing Education

http://www.tufts.edu/vet/continedu/

The Cummings School of Veterinary Medicine is an American Veterinary Medical Association (AVMA) approved provider
of continuing education for the veterinary community. The Office of Continuing Education offers lectures and all-day
symposia covering veterinary medical problems of companion animals, farm animals and wildlife. Nearly 1,000 people
participate in these programs each year. Programs provided for veterinarians and veterinary technicians to improve
their clinical skills through “hands on” laboratories and lectures cover a wide range of topics, from current research and
developments in predominately clinical topics to public health issues.

http://www.tufts.edu/med/about/offices/oce/�
http://www.tufts.edu/vet/continedu/�

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

48

ACADEMIC RESOURCE CENTERS

University Information Technology
http://uit.tufts.edu/

University Information Technology (UIT) is a university-wide service organization dedicated to providing campus
information technology services and facilities in support of Tufts’ academic and business goals. UIT leads in IT strategic
planning, implementation, and support of facilities and services that anticipate and meet university requirements.

Under the direction of the Vice President and CIO, UIT is responsible for building and maintaining Tufts’ information
infrastructure which includes networking, computing, data center services, electronic communications, and
telecommunications. UIT also supports core enterprise applications in the areas of Human Resources, Finance, Student
Information, and Advancement. UIT’s technical breadth spans enterprise system design, application programming,
systems administration and media development.

UIT’s strong collaboration with academic departments brings university-wide academic technology services and
leadership to faculty and staff seeking to enrich their research and teaching with technology. UIT offers a broad range
of services including on-site consultations in educational technology design, grant writing, faculty development events,
collaboration tools customized for Tufts, and research and scientific computing support.

Through UIT, Tufts faculty, researchers, and students gain access to resources and advanced capabilities from national
consortia and organizations such as Internet2, Center for the Advancement of Research Methods and Analysis (CARMA),
the Universities Research Association, New Media Institute, and EDUCAUSE.

Academic Resource Center
http://ase.tufts.edu/arc

The mission of the Academic Resource Center (ARC) is to supplement and enhance classroom instruction, promote
collaborative learning, and help Tufts students succeed academically. The ARC comprises Academic Resources, Writing
Resources, and Disability Services.

ARC professionals hold confidential consultations with students to discuss academic difficulties and time management.
The ARC also provides free tutoring for students in most undergraduate classes. Tutors meet with students by
appointment and hold drop-in hours in the Dowling Library and some residence halls. ARC tutors also run review
sessions, study groups, and study skills workshops. Students may request tutoring through the Online Tutor Finder at
http://ase.tufts.edu/arc .

Writing support and tutoring in English language skills are available for graduate and undergraduate students. ARC
tutors provide assistance with term papers, Senior Honors Theses, personal statement essays, oral reports, and other
projects. Information about obtaining a writing tutor is available at our website.

The ARC staff also advises professors wishing to incorporate more writing into existing courses or to design new courses
emphasizing writing and research in the discipline. More information on the Writing Teaching Services is available at
http://ase.tufts.edu/wts .

The Writing Fellows Program pairs writing assistants with students in selected classes to encourage better writing
through revision. Approximately 35 undergraduate writing fellows are assigned to 12 classes each semester. For more
information see http://ase.tufts.edu/wts-writingfellows .

The ARC provides support and academic accommodations for students with documented disabilities through the office
of Academic Services for Students with Disabilities. Students with disabilities may contact the office through
http://studentservices.tufts.edu/webcenter to receive appropriate accommodations and counseling.

Critical Thinking Program
http://ase.tufts.edu/criticalThinking

The Critical Thinking Program is a faculty development initiative designed to enhance students’ capacity for careful and
creative thought. It aims to infuse the explicit teaching of reasoning skills into courses across the Arts, Sciences, and
Engineering curriculum. The program aids faculty in developing courses, facilitates the exploration of connections
between different subject areas, and provides opportunities for interested faculty to discuss issues of pedagogy. More
information can be found online.

http://uit.tufts.edu/�
http://ase.tufts.edu/arc�
http://ase.tufts.edu/arc�
http://ase.tufts.edu/wts�
http://ase.tufts.edu/wts-writingfellows�
http://studentservices.tufts.edu/webcenter�
http://ase.tufts.edu/criticalThinking�

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

49

ACADEMIC RESOURCE CENTERS, CONTINUED

Career Services
http://career.tufts.edu/

Tufts Career Services offers an array of services and programs to help undergraduate and graduate students in the Arts
and Sciences and Engineering with all facets of career development and job search: internship and job listings, campus
recruiting, career workshops, resume preparation, interviewing tips, career counseling, graduate school advice and
much more.

The Career Services website provides up–to–date information on workshops, job fairs, alumni presentations and other
career events. The home page also provides links to a wealth of career planning and job search resources, including
cover letter and resume advice, self assessment and skills inventories, the Tufts Career Network, Careers A–Z, and
internship and full–time job listings.

The campus recruiting program provides graduating students with the opportunity to interview with more than 150
organizations from a wide range of career fields. A Resume Referral Program and Recruiting Consortia events in NY and
DC are also offered.

The Resource Library provides information on career development, job search, studying abroad, academic cesources,
and post–graduate opportunities and programs.

Foreign Language and Culture Media Center

http://ase.tufts.edu/lmc/

The language center supplements foreign language instruction and maintains the Tufts Audio Archives, a collection of
university lectures, readings, and discussions. There is a 16–station computer lab. There also are forty–nine–seat and
twenty–seat video viewing rooms, and there is a VHS video studio. These facilities are heavily used and subject to
language class priority.

Eaton Library from Miner Hall, n.d.

http://career.tufts.edu/�
http://ase.tufts.edu/lmc/�

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

50

RELIGIOUS, CULTURAL AND SPECIAL INTEREST PROGRAMS

Religious Organizations
Goddard Chapel stands near the heart of the university campus. Acknowledging the religious diversity of
campus life, it opens itself to persons of all faiths—for worship, fellowship, counseling, and service. Specifically,
the chapel serves as an umbrella for the activities of many different campus religious organizations. At the
same time, the Office of the University Chaplain seeks to promote friendship and dialogue between persons of
different faiths. To this end the Office of the University Chaplain sponsors interfaith programs of a religious,
cultural, and ethnic nature.
The university chaplain, Rev. David O’Leary, STL, Dphil, serves as an advocate on behalf of all campus religious
groups.

The Catholic Chaplaincy
The Catholic Chaplaincy is located in The Interfaith Center, 58 Winthrop St. Sunday Mass is celebrated at
Goddard Chapel at 10:00 p.m. Weekday Masses to be announced. Ann Penick, MA, LMHC, is the Catholic
Chaplain and can be reached at (617) 627-2044 or at ann.penick@tufts.edu.

The Hillel Foundation at Tufts University
The Hillel Foundation offers a wide range of cultural, religious, educational, and social activities. Hillel holds
weekly Shabbat services and dinners. Jewish students may celebrate all Jewish holidays with Hillel in the
Granoff Family Hillel Center on the Medford campus. Rabbi Jeffrey Summit, PhD, can be reached at: Phone:
617-627-3242; Fax: 617-627-3044; web: http://www.tuftshillel.org .

The Protestant Chaplaincy
The Protestant Chaplaincy is located in The Interfaith Center, 58 Winthrop St. There are worship services on
Sundays at 7:00 p.m. in Goddard Chapel. Pastoral care and activities are planned by the leadership team for all
students. Rev. Jeffrey VonWald, MDiv, is the Protestant Chaplain and can be reached at (617) 627-2097 or at
jeffrey.vonwald@tufts.edu.

The Muslim Chaplaincy
The Muslim Chaplaincy is located in The Interfaith Center, 58 Winthrop St. Weekly Friday prayer service is at
1:00 p.m. in The Interfaith Center. Shareda Hosein, MA is the Muslim Chaplain and can be reached at (617)
627-2065 or at shareda.hosein@tufts.edu.

The Interfaith Center, 58 Winthrop Street

The Center opened in September, 2007, and houses the offices of the Catholic, Muslim, and Protestant
Chaplains. A host of meetings and events take place at the Center throughout the week: Protestant bible study
groups, Unitarian Universalist meetings, Muslim prayer services and meetings, Latter Day Saints meetings,
Hindu Student Council meetings, and interfaith meetings and events.

CULTURAL AND SPECIAL INTEREST PROGRAMS AND ORGANIZATIONS

Tufts University Art Gallery

http://ase.tufts.edu/gallery

Located in the Shirley and Alex Aidekman Arts Center, the Art Gallery offers nearly 7,000 square feet of exhibition
space consists of five venues: the Tisch Family Gallery, the Koppelman Gallery, the Remis Sculpture Court, the Slater
Concourse Gallery, and the New Media Wall (featuring continuous screenings of short video art and film).

Two major exhibitions curated and organized annually by the Art Gallery are presented in the 4,000 sq. ft. Tisch Gallery
and two in the 1,200 sq. ft. Koppelman Gallery. These exhibitions interpret the Gallery’s mission of exploring “new,
global perspectives on art and art discourse.” In addition, the Gallery offers an annual exhibition each May in the
Koppelman Gallery organized by graduate students in the Museum Studies Certificate Program, which provides hands-
on curatorial experience in all aspects of exhibit organization and installation. During the summer, the Art Gallery
offers a juried exhibition by Medford and Somerville artists, Tufts’ host communities. The Remis Sculpture Court is
dedicated to exhibitions of contemporary sculpture and sculptural installation and changes three times per year. It is
also frequently used for receptions and lectures.

In addition, the Gallery annually presents MFA thesis exhibitions by candidates in the Master of Fine Arts degree
program offered by Tufts in affiliation with the School of the Museum of Fine Arts, Boston.

http://www.tuftshillel.org/�
http://ase.tufts.edu/gallery�

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

51

CULTURAL AND SPECIAL INTEREST PROGRAMS AND ORGANIZATIONS, CONTINUED

Tufts University Art Gallery, continued
The Slater Concourse Gallery presents a variety of shorter, one-month exhibitions that rotate six to seven times
annually. Based on projects proposed by Tufts students, clubs, faculty, alumni, or staff, The Slater Concourse reflects
the rich texture of the Tufts community.

Public programs expand on the subject of the exhibitions and include: lectures, films, music, and gallery talks on
Thursday evenings and guided exhibition tours by Tufts undergraduate and graduate students on a standing and an
appointment-basis. Major Gallery-initiated exhibitions are accompanied by a catalogue or brochure.

All events are free and open to the public.

The Balch Arena Theater

http://ase.tufts.edu/drama-dance/balch/default.htm

Every year, the Balch Arena Theater presents three major productions in which students are encouraged to participate.
Opportunities are provided for involvement in acting, directing, stage management, and arts administration. In
addition, up to ten student-directed projects are mounted yearly. The summer season offers students a chance to work
in Magic Circle Theater for children ages eleven to fifteen, and Creative Arts for children ages seven to ten.

The Balch Arena Theater is the home of many of the university's drama groups, including Pen, Paint, and Pretzels, a
student theater organization, which presents two to four productions each year in the Balch Arena Theater and at other
locations on campus.

The Balch Arena Theater also hosts other performances of dance, lecture/demonstrations, as well as other special
events. The theater's box office, costume shop, and scene shop employ qualified students to support the many
theater–related activities throughout the year.

The Africana Center

http://ase.tufts.edu/africana/

Founded in 1969, the Africana Center works to augment the academic mission of the university and ensure that all
students have access to a variety of academic, cultural and student resources. The Center works with students, faculty
and staff across ethnicities, nationalities (American Caribbean, South American, etc.), gender and sexual identities to
celebrate, recognize and honor the vast contributions of people of African descent to Tufts and the community at large.

The staff of the Center works extensively with the Africa and the New World Program, the Black Cultural Studies
Seminar at Tufts, the Balfour Scholars program and numerous other departments and offices. Throughout the year,
the Center coordinates events and activities that are open to all members of the university community. These events
reflect and celebrate the scholarly and creative endeavors of people of African descent. These programs include an
annual First Day of Classes Celebration, a first-year Cape Cod Orientation Retreat, a Peer Advisor and Orientation
Leader program (upper-class students are assigned to work with first-year students throughout the academic year), the
annual Martin Luther King, Jr. Program and events focusing on the scholarship and research on and within the African
diaspora.

The Center also serves as a resource for student organizations including: the Pan African Alliance (PAA), the Caribbean
Club, the African Students Organization (ASO), the Black Women’s Group, the Black Men’s Group, BlackOut, Envy,
Emerging Black Leaders Symposium (EBLS), Black Pre-Law Society, Black Theatre Company, the National Society for
Black Engineers (NSBE), ONYX literary magazine, the Black Graduate Student Association, and the residential unit,
Capen House. In addition, the Center works with the coordinators of the Tufts in Ghana program, the Historically Black
College and University Exchange Program, and the Black Alumni Association.

Asian American Center

http://ase.tufts.edu/asianam

Mission: The Asian American Center, founded in 1983, is a resource for the university and the Asian/Asian American
communities and fosters a supportive environment for the academic and personal development of students by offering
programs and services. The Center recognizes the distinct East Asian, Southeast Asian, and South Asian cultures and
identities present in the Tufts community, and advocates for students to ensure a successful college experience.

http://ase.tufts.edu/drama-dance/balch/default.htm�
http://ase.tufts.edu/africana/�
http://ase.tufts.edu/asianam�

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

52

CULTURAL AND SPECIAL INTEREST PROGRAMS AND ORGANIZATIONS, CONTINUED

Asian American Center, continued

Programs: The Center coordinates educational and cultural programs focusing on Asians in the U.S. and the diaspora
and collaborates with academic departments, other centers, and student organizations. Annual programs include the
New Student Orientation Meeting, Georges Island Outing and Discover Boston (a learning activity in Boston’s
Chinatown) for first-year students; the Asian Community Reception; alumni networking receptions; and the Day of
Remembrance program. Discussion programs are offered throughout the year. The Center works with student
organizations to coordinate Asian American Month, recognized nationally during May but celebrated at Tufts in
November, and also coordinates the Peer Leader Program, a year-long leadership program where upperclass students
serve as peer mentors to first-years.

Resources: The Center has resource information on Asian American topics (books, magazines and newspapers) and
maintains e-lists to inform students of upcoming programs. Students have access to computers and space for meetings
and informal gatherings. The director provides academic and personal advising on course selection, majors and
careers, transition to college, and identity formation and development. The director also works with other programs
and offices to ensure that students’ needs are being met.

The Center staff works with student organizations including the Asian American Alliance, Chinese Students Association,
Filipino Cultural Society, Hong Kong Students Association, Japanese Culture Club, Korean Students Association,
Taiwanese Association of Students at Tufts, Thai Club, Tufts Association of South Asians and Vietnamese Students Club.
The director serves as an advisor to the Pan-Asian Council, a representative body of student organizations, and to the
residential unit, Asian American House, in Start House.

The International Center

http://ase.tufts.edu/icenter

Since the 1950’s, the International Center has facilitated intercultural exchanges between American and international
students, faculty and research scholars. The Center works to increase the knowledge of intercultural issues and
immigration laws affecting the Tufts international community. We also advocate on behalf of the international
community to create a campus climate that respects cultural differences.

The Center provides immigration advising and visa documents for students, faculty and scholars from over 100
countries. We provide individual advising and coordinate a number of events throughout the year that include an
undergraduate orientation program for first-year international and U.S. students and a leadership program for upper
class students. In conjunction with the International Club, the Center co-sponsors the Intercultural Festival Week and
the presentation of the Oliver Chapman Leadership Award to an exemplary senior.

The Center’s programs for graduate international students include an orientation program and the Intercultural
Conversation program as well as social events such as a Thanksgiving dinner and an apple-picking trip in September.
These activities allow students to engage in informal dialogue, become familiar with U.S. cultural practices, and meet
other students, faculty and staff.

The Center offers workshops on U.S. employment opportunities and cultural re-adjustment issues as well as resources
with compliance with U.S. tax regulations. We also administer emergency student loans. The Center is a place for
current students and alumni to connect and to remain in touch with Tufts over the years.

The Latino Center

http://ase.tufts.edu/latinocenter

Mission: The Latino Center, founded in 1993, provides resources for the growing Latino population at Tufts. Our
primary mission is to create a supportive environment for students by offering programs and services that build a
strong Latino community on campus. We serve as advocates for students and focus on initiatives that strengthen
leadership skills in the university environment. We recognize the importance of family and community to the academic
success of Latino students.

Programs: In collaboration with the Association of Latin American Students (ALAS) and academic departments, the
Center coordinates Latino Heritage Month in October. Programs throughout the academic year include the Latino Peer
Advisor Program and retreat for first-year students, Latina women’s group and Latino Men’s Group. We also offer
opportunities for students to engage in community service in the local Latino community.

Resources: The Center offers a friendly space for studying, group meetings, or informal conversation and access to
our computer lab. Resources include a library of books, periodicals and videos reflecting Latino culture and experience
and a bulletin board of jobs, internships and scholarships. A newsletter, Noticias, is published by the Center throughout

http://ase.tufts.edu/icenter�
http://ase.tufts.edu/latinocenter�

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

53

CULTURAL AND SPECIAL INTEREST PROGRAMS AND ORGANIZATIONS, CONTINUED

Latino Center, continued

the year. The director offers advice on academic concerns, career selection, cultural identity issues, discrimination,
family concerns, culture shock and successful adaptation to the university environment. The director is the advisor to
the Association of Latin American Students (ALAS) and to LaCasa, the residential house on campus.

Lesbian Gay Bisexual Transgender Center

http://ase.tufts.edu/lgbt

Founded in 1992, the LGBT Center provides educational and social programs, trainings, and advising for all Tufts
students, faculty, and staff on issues related to sexuality, sexual orientation, and gender identity. The Center also
coordinates Team Q, an LGBT and ally student speakers’ bureau, and the annual Safe Colleges Conference, a regional
conference for LGBT and ally students. The Center hosts peer-led discussion groups for Queer Students of Color and
Allies, Bisexual Students, Queer Women, and Queer Men. Working closely with the other centers on campus as well as
with academic departments, the LGBT Center strives to examine sexual orientation and gender always within the
context of other identity markers (such as race, ethnicity, nationality and religion).

The Queer Peer program trains LGBT peer mentors to serve as resources for questioning and coming out students, and
the director also meets with students individually to discuss personal and academic issues. The Center director advises
the Queer Straight Alliance (a student organization) and the Rainbow House (a student housing unit), and works closely
with numerous organizations and programs, including Jewish and Queer Students at Tufts (JQUEST), the Bias
Intervention Team, the GLBT Fletcher Student Group, the LGBT Faculty-Staff Caucus, and the Campus Violence
Prevention Project. In addition, the director advocates for individual students and represents LGBT concerns
throughout the university.

The LGBT Center offers a book and video lending library, computers for student use, and meeting and study space.
Free safer sex information and supplies are also available. The Center’s website features information about all our
programs and events, a Queer Studies course list, and links to resources around Boston and around the world.

Women's Center

http://ase.tufts.edu/womenscenter/

Since 1972, the Women’s Center has addressed matters of specific concern to women in order to create an atmosphere
that is safe, supportive and intellectually rich. Programs are offered to the Tufts community about women, men, and
gender that are informed by differences of race, ethnicity, culture, religion, sexual orientation, and socioeconomic class.

Students--women and men--are the heart of the Center and can get involved by joining any or all of its programs. The
Women's Center Board, a student committee, plans educational and celebratory events for the community about
women and gender issues.

The Campus Violence Prevention Project is a federally funded program of the Center that has several areas of focus:
developing educational materials for students about violence against women within specific cultural contexts,
coordinating services for victims of violence, and training of police officers about sexual assault, stalking, and abusive
relationships.

The Center houses a resource room, lounge area and staff offices. The resource room, staffed by students, has
information about events, internships, community organizations and current issues including health, politics, racism and
sexuality. The lounge is a warm and inviting meeting place for groups or a quiet study room. We have magazines and
newsletters, up-to-date bulletin boards and computers for student use.

The Center staff works closely with student organizations, including the Tufts Feminist Alliance, Black Women's
Collective, Black Men's Group, Jewish Women's Collective, Tufts Christian Fellowship Women’s Group, Panhellenic
Council, Tufts sororities, International Club, VOX: Voice for Choice, Queer Women’s Group, Latino Men’s Group, Tufts
Men’s Activist Coalition, Asian culture groups and Society of Women Engineers. The Center staff works with many
academic departments and programs, especially the Women's Studies program. The director represents the special
concerns of women on university committees and advocates for individual students.

http://ase.tufts.edu/lgbt�
http://ase.tufts.edu/womenscenter/�

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

54

ATHLETICS
http://ase.tufts.edu/athletics

The athletic program at Tufts fulfills many needs. In keeping with its support of interdisciplinary studies, Tufts
encourages the integration of both physical and intellectual pursuits. Tufts provides an opportunity for its scholar
athletes to develop with the guidance and support of an outstanding professional staff.

Varsity Intercollegiate Athletics
Tufts is a member of the Division III National Collegiate Athletic Association (NCAA) and the New England Small College
Athletic Conference (NESCAC). Tufts distinguishes itself from other Division III schools by competing against some
Division I teams from Boston College, Brown, Dartmouth, Harvard, and Princeton. Tufts, like other Division III schools,
does not offer athletic scholarships.

Varsity sports are:
 Baseball (Men) Lacrosse (Men, Women)

 Basketball (Men, Women) Lightweight Crew (Women)

 Crew (Men, Women) Outdoor Track and Field (Men, Women)

 Cross Country (Men, Women) Sailing (Coed, Women)

 Fencing (Women) Soccer (Men, Women)

 Field Hockey (Women) Softball (Women)

 Football (Men) Squash (Men, Women)

 Golf (Men) Swimming and Diving (Men, Women)

 Ice Hockey (Men) Tennis (Men, Women)

 Indoor Track and Field (Men, Women) Volleyball (Women)

Intramural Athletics

Intramural sports provide the opportunity to play without the time commitment that intercollegiate or club sports
require. The number of intramural sports offered is based on the amount of student involvement. Dormitories and
fraternities organize intramural teams, and groups of friends with a common athletic interest often join together to form
an intramural team. All members of winning teams receive Champion T-Shirts.

Intramural Sports offered each semester, based on student interest are:
 Soccer Volleyball

 Softball Basketball

 Badminton Flag Football

 Tennis

Note: Short term IM programs are also offered periodically. Examples are: Road Race and single day Tennis
Tournaments.

Club Sports
The Club Sports Program provides opportunities for Tufts men and women to participate in intercollegiate clubs. Club
sports bring together students who share a common interest and a desire to improve their skill level in an informal
atmosphere. The clubs are open to all students and are mostly coed. Most have instructors or coaches. The clubs are
funded partially through their own means and partially through funds from the University, with all club participants
receiving support from the Sports Medicine staff of the Athletic Department.

Club Sports are:
 Cycling (Coed) Skiing (Coed)

 Equestrian (Coed) Rugby (Men, Women)

 Fencing (Men) Volleyball (Men)

 Frisbee (Men, Women) Water polo (Coed)

 Table Tennis (Coed)

http://ase.tufts.edu/athletics�

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

55

RESEARCH AND

EDUCATION
CENTERS

Tufts Alpine Botany Class

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

56

This section includes a sample of centers, institutes and other initiatives that integrate the expertise of faculty in several of Tufts' schools
and colleges. In addition, there are many other school-based, and university-wide, centers and programs with specialized foci; this is
not meant to be an all-inclusive list. If you do not find the center or topic you are looking for, please use the search function online at
http://www.tufts.edu or search on an individual school’s website.

ARTS & SCIENCES

COLLEGE OF LIBERAL ARTS AND JACKSON COLLEGE AND THE GRADUATE SCHOOL OF ARTS & SCIENCES
http://ase.tufts.edu/

http://ase.tufts.edu/gradstudy/aboutGSAS.htm

Center for Applied Chi ld Development and Outreach Program

Lynn R. Schade, Program Director
(617) 627-2892
http://ase.tufts.edu/cacd/

The Center for Applied Child Development (CACD) is part of the Eliot-Pearson Department of Child Development at
Tufts University in Medford, Massachusetts. CACD is a professional development and consultation organization, offering
customized in-service programs to schools and agencies all over New England.

Center for Cognit ive Studies

Daniel C. Dennett, Co-Director
Ray Jackendoff, Co-Director
(617) 627-3297
http://ase.tufts.edu/cogstud/

The Center for Cognitive Studies at Tufts University is currently a research unit, offering no courses or degrees of its
own, but providing an administrative home for various research projects in cognitive studies undertaken by the Co-
Directors and their associates.

Center for Diversity and Inclusive Leadership in Engineering and Science

Margery Davies, Director
(617) 627-3237
http://www.tufts.edu/ase/diles/

Tufts’ new center is the first joint initiative among academia, business, and government to help create new, agile
management models and business leadership that capitalizes on cross-cultural collaboration among various countries.
It will seek ways to cultivate America’s most underutilized yet fastest-growing potential workforce for science,
engineering, and technology; women and ethnic minorities.

Center for the Enhancement of Learning and Teaching (CELT)

Robert J. Sternberg, Ph.D., Director
Linda Jarvin, Ph.D., Deputy Director
(617) 627-4000
http://celt.tufts.edu/

Our dual mission as a university is teaching and scholarship. At Tufts, we pride ourselves on valuing both. Even as we
advance our research and scholarship, we must continue to strive for excellence in teaching and renew ourselves as
educators in light of new research on the process of learning, rapid developments in the fields we teach, changing
demographics of our students, and new technology. As our student and faculty bodies are drawn from increasingly
diverse backgrounds, we need to pay more attention to how we as teachers and mentors can enable all our students to
maximize their potential.
Our graduate training doesn’t always fully prepare us to be teachers and mentors, focusing instead on content area
expertise. CELT will offer a number of initiatives to enable faculty to think about their teaching and consider new
approaches in the classroom. (CELT) is based in the School of Arts & Sciences but will be a resource for the entire
University. To find out more, please visit http://provost.tufts.edu/initiatives/uctfd/ .

Center for Field Analyt ical Studies and Technology (CFAST)

Albert Robbat, Jr., Director
(617) 627-3474

Facilitates the research, development, commercialization, and use of new field analytical techniques, establishes an
environment for instrument development and validation and organizes educational programs that encourage the use of
new field technologies.

http://www.tufts.edu/�
http://ase.tufts.edu/�
http://ase.tufts.edu/gradstudy/aboutGSAS.htm�
http://ase.tufts.edu/cacd/�
http://ase.tufts.edu/cogstud/�
http://www.tufts.edu/ase/diles/�
http://celt.tufts.edu/�
http://provost.tufts.edu/initiatives/uctfd/�

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

57

RESEARCH & EDUCATION CENTERS, ARTS AND SCIENCES, CONTINUED

Center for the Humanit ies at Tufts (CHAT)

Jonathan Wilson, Director
(617) 627-3342
http://ase.tufts.edu/chat/

The Center for the Humanities at Tufts (CHAT) promotes critical reflection on and exploration of the significance of the
humanities and arts for Tufts and its surrounding communities, encouraging discourse between humanists and artists
on the one hand, and other Tufts academics on the other.

Center for Interdiscipl inary Studies

Jonathan E. Kenny, Director
(617) 627-5447
http://ase.tufts.edu/cis/

The Center for Interdisciplinary Studies (CIS) functions as an essential site and mechanism on the Tufts campus
through and across which facilitation of interdisciplinary work occurs. The institutional structure provided by CIS
encourages and initiates multidisciplinary dialogue and practicums necessary to the nurturance of new approaches to
curriculum, pedagogy, research and outreach.

Center for the Psychology of Abi l i t ies, Competencies, and Expertise (PACE)

Robert J. Sternberg, Ph.D., Director
Linda Jarvin, Deputy Director
(617) 627-4000
http://pace.tufts.edu/

Traditionally, “abilities,” “competencies,” and “expertise” have been viewed as separate and largely distinct constructs
and research areas within the broader field of psychology. On this traditional view, the psychology of abilities studies
people’s largely innate capabilities; the psychology of competencies studies skills people have acquired; and the
psychology of expertise studies the development and structure of people’s extraordinary mastery of skills. The PACE
Center is dedicated to the idea that these three areas of psychology are inextricably intertwined. Abilities are and must
be measured as developing competencies, which in turn can be transformed into various forms of developing expertise.
Abilities, then, are incipient forms of developing expertise. As a result, abilities as well as the competencies and
expertise that develop from them are flexible and modifiable in nature. Our research projects are chosen in order to
advance our goal of changing the ways cultures conceive of, define, and set policy regarding abilities, competencies,
expertise, and their interrelationships.

Center for Reading and Language Research

Maryanne Wolf, Ed.D., Director
(617) 627-3815
http://ase.tufts.edu/crlr/

To conduct high quality research on all aspects of reading development and reading impairment; To develop and
evaluate state-of-the-art intervention for children with developmental reading disorders; To provide research, teaching,
internship, and tutoring opportunities for faculty, undergraduate and graduate students; To offer a range of teaching
and tutoring services to families in the Boston area and Tufts neighboring communities (e.g., Tufts Literacy Corps,
MAPS).

Center for Science and Mathematics Teaching

Ronald K. Thornton, Ph.D., Director
(617) 627-2825
http://ase.tufts.edu/csmt/

Since 1986 the Center for Science and Mathematics Teaching at Tufts University has successfully addressed a problem
that has become a national priority: improving the teaching and learning of science in the nation's schools and
universities. The Center develops curricula, activities, and computer tools which allow students to participate actively in
their own learning and to construct scientific knowledge for themselves.

http://ase.tufts.edu/chat/�
http://ase.tufts.edu/cis/�
http://pace.tufts.edu/�
http://ase.tufts.edu/crlr/�
http://ase.tufts.edu/csmt/�

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

58

RESEARCH & EDUCATION CENTERS, ARTS AND SCIENCES, CONTINUED

Center for South Asian and Indian Ocean Studies

Ayesha Jalal, Director
(617) 627-2133
http://ase.tufts.edu/southasian/

Established in 1989, the Center for South Asian and Indian Ocean Studies has served as New England’s focal point for
scholars of and scholarship on the South Asian subcontinent and the Indian Ocean rim. With an emphasis on history,
culture, literature, religion, politics, economics and diplomacy, it is committed to promoting interdisciplinary approaches
to the study of India, Pakistan, Bangladesh, Sri Lanka, Nepal, Bhutan and the Maldives, which together make up the
South Asian Association for Regional Cooperation.

Eliot-Pearson Children's School

Debbie LeeKeenan, Director
(617) 627-3434
http://ase.tufts.edu/epcs/

The School is the laboratory-demonstration school affiliated with the Eliot-Pearson Department of Child Development
which serves as a model and demonstration facility, providing a training and observation site for new and experienced
teachers and a research facility for faculty and supervised students in the Department of Child Development. The
Children's School enrolls approximately 80 children. It has preschool and kindergarten to second grade classes that
vary in length and frequency.

Global Development and Environment Inst itute

Neva R. Goodwin, Ph.D., Co-Director
William R. Moomaw, Ph.D., Co-Director
(617) 627-3530
http://www.ase.tufts.edu/gdae/

The Global Development and Environmental Institute (GDAE) are jointly administered by The Fletcher School and The
Graduate School of Arts and Sciences. The focus of GDAE’s research is to gain a new understanding of how nations and
societies at differing stages of economic development can pursue that development in an environmentally and socially
sustainable manner; and to assist the public and private sector in applying this knowledge in the creation of appropriate
policies that promote sustainability.

Institute for Applied Research in Youth Development

Richard M. Lerner, Ph.D., Director
(617) 627-5558
http://ase.tufts.edu/iaryd/

The Institute for Applied Research in Youth Development is a laboratory within the Eliot-Pearson Department of Child
Development. The Institute has the mandate and goal to be a center of excellence for the conduct and dissemination of
top-tier scholarship and for the education and professional development of graduate and undergraduate students
interested in enhancing the lives of diverse children, families, and communities.

Institute of Cosmology

Alex Vilenkin, Ph.D., Director
(617) 627-5363
http://cosmos2.phy.tufts.edu/xbook.html

The Tufts Institute of Cosmology is engaged in fundamental research relating to the origin and evolution of the
universe, particularly in the areas of inflation, cosmic strings, and other topological defects. We are especially
interested in the observational effects of defects, such as gravitational waves and high-energy cosmic rays. Group
members also study general relativity and quantum field theory, in particular negative energy densities and quantum
fluctuations of the vacuum.

http://ase.tufts.edu/southasian/�
http://ase.tufts.edu/epcs/�
http://ase.tufts.edu/epcd/�
http://www.ase.tufts.edu/gdae/�
http://ase.tufts.edu/iaryd/�
http://cosmos2.phy.tufts.edu/xbook.html�

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

59

RESEARCH & EDUCATION CENTERS, ARTS AND SCIENCES, CONTINUED

Osher Lifelong Learning Inst itute

Marilyn Blumsack, Director
(617) 627-5699
http://ase.tufts.edu/lli

The Osher Lifelong Learning Institute @ Tufts University provides any "seasoned citizen" the opportunity to return to
the classroom with on-campus study groups and on-line distance learning courses. Course offerings focusing on
subjects as varied as modern art, the world economy and memoir writing, ensure a wealth of options to address
intellectual inquiry. There are no examinations, course credits, or degrees awarded.

Tufts Educational Day Care Center

Janet Zeller, Director
(617) 627-3412
http://ase.tufts.edu/tedcc/

The Center is a laboratory school for the Eliot-Pearson Department of Child Development and all other departments in
the School of Arts and Sciences. Faculty members, undergraduate and graduate students have the opportunity to do
research at the Center after completing a research request form and obtaining consent from the families of the children
at the Center.

Wright Center for Science Education

Eric Chaisson, Ph.D., Director
(617) 627-5394
http://www.tufts.edu/as/wright_center/

The Wright Center is dedicated to the creation and sharing of novel instructional techniques and interdisciplinary
resources for pre-college teachers. Through its fellowships, workshops, seminars, and a variety of public-outreach
activities, the Center provides leadership in the training and retraining of science teachers to use innovative methods to
stimulate young minds.

SCHOOL OF ENGINEERING
http://engineering.tufts.edu/

Bioengineering and Biotechnology Center

David Kaplan, Director
Bruce Panilaitis, Coordinator
(617) 627-3251 or (617) 627-3607

The Bioengineering and Biotechnology Center addresses growing needs for interdisciplinary approaches to pursue
complex challenges in biological approaches to engineering in the areas of medicine, energy and the environment. The
Center draws upon resources and expertise from Tufts’ three campuses and includes the schools of Arts and Sciences,
Medicine, Engineering, Graduate Biomedical Sciences, Veterinary Medicine, Dental Medicine, and Nutrition—a
combination unlike any other in the Northeast. In addition, the Center maintains core research facilities for student and
faculty programs, coordinates various technical interactions, and fosters collaborations with biotechnology industries,
government laboratories, and other university laboratories. These ties provide the networks from which a full range of
research opportunities can be provided to students and collaborators.

Center for Engineering Educational Outreach (CEEO)

Chris Rogers, Director
(617) 627-5888
http://www.ceeo.tufts.edu/

The core purpose of the CEEO is to Improve Engineering Education for all Ages from the K-12 student, to her parents,
to the university engineering and liberal arts student. Four "towers of work" make up the Center: (1) engineering
education research, (2) educational tool development, (3) teacher/volunteer support, and (4) a "bake sale" tower that
funds a number of these efforts. The bake sale part includes teacher workshops, summer camps, royalties from tools
we develop, and weekend programs. Programs and projects all include activities that relate to several "towers." In
some, the engineering education research is the major activity; in others, it is tool development or teacher support.
For a complete overview of our major programs and projects, please see our website.

http://ase.tufts.edu/lli�
http://ase.tufts.edu/tedcc/�
http://www.ase.tufts.edu/epcd/�
http://www.tufts.edu/as/wright_center/�
http://engineering.tufts.edu/�
http://www.ceeo.tufts.edu/�

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

60

RESEARCH & EDUCATION CENTERS, SCHOOL OF ENGINEERING, CONTINUED

Engineering Project Development Center

Leah Friedberg, Manager
(617) 627-2402
http://ase.tufts.edu/epdc/

The Engineering Project Development Center (EPDC) is a facility at Tufts University that supports the undergraduate
engineering curriculum. This facility is a start-to-finish project center that enables students to take their projects from
the initial idea stage to the final product and presentation stage.

The NERD Girls Project

Karen Panetta
nerdgirls@eecs.tufts.edu
http://nerdgirls.ece.tufts.edu

The “Nerd Girls” Research Project showcases the diverse talents of an all-female engineering team researching
renewable energy topics as well as developing engineering solutions for the disabled. The team conducts research and
solves large complex problems that require innovative research, teamwork, and the ability to interact with professionals
in industry and with government officials. This project brings awareness to young children about the role of engineers,
and introduces the community to the many different engineering disciplines. This program has brought national
attention to engineering and has significantly inspired more women and minorities to pursue engineering careers.
Recent projects include providing sustainable energy to Thacher Island, the last Twin Lighthouse in the United States,
building solar vehicles, and developing engineering solutions to help paralyzed victims of MS regain their independence.

Thermal Analysis of Materials Processing Laboratory Center (TAMPL)

Peter Y. Wong, Director
(617) 627-5162
http://www.tufts.edu/as/tampl

TAMPL at Tufts’ School of Engineering is bridging the gap between thermal-fluid sciences and materials engineering.
This group examines physical processes used in industry and explores the fundamental issues in thermal-fluid and
materials science that underpin those processes. They disseminate the resulting research findings to academia and
industry, and in turn educate new generations of engineering professionals.

Tissue Engineering Resource Center

David Kaplan, Director
(617) 627-3607
http://ase.tufts.edu/terc

TERC is designed to advance the field of functional tissue engineering through research, collaborations, services,
training, and dissemination of information. Research and development efforts include: designing “smart” scaffolds with
consideration for mechanical function, stem cell responses, and tissue outcomes; and characterization of tissues
through nondestructive imaging. The website posts information for the tissue engineering community as well as
contact information and resource descriptions. TERC is funded through the National Institutes of Health via the
Biomedical Imaging and Bioengineering Institute’s P41 Resource Center.

SCHOOL OF DENTAL MEDICINE
http://www.tufts.edu/dental/

Center for Integrated Tissue Engineering (CITE)

Jonathan Garlick, D.D.S., Ph.D., Director
(617) 636-2478
http://www.tufts.edu/dental/CITE

CITE houses state-of-the-art facilities that enable tissue fabrication and processing on a broad scale. CITE provides
experimental support to scientists by allowing fabrication of 3D, in vivo-like tissues and offers tissue analyses to assist
investigators in the interpretation of their findings. In addition, CITE assists in the development of replacement tissues
for application in Regenerative Medicine and Dentistry and serves as a hub for areas of parallel investigation throughout
the Tufts campus.

http://ase.tufts.edu/epdc/�
http://nerdgirls.ece.tufts.edu/�
http://www.tufts.edu/as/tampl�
http://ase.tufts.edu/terc�
http://www.tufts.edu/dental/�
http://www.tufts.edu/dental/CITE�

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

61

RESEARCH & EDUCATION CENTERS, SCHOOL OF DENTAL MEDICINE, CONTINUED

Dry Eye and Dry Mouth Research Laboratory
Driss Zoukhri, Ph.D.
(617) 636-2109

Research in the Dry Eye and Dry Mouth Research Laboratory aims to elucidate the causes of insufficient production of
tears from the lacrimal gland and saliva from the salivary glands that lead to symptoms of dry eye and dry mouth.
Special emphasis is put on the autoimmune disease, Sjogren's syndrome.

Division of Craniofacial and Molecular Genetics – Zebrafish Faci l ity

Pamela Yelick, Ph.D., Director
(617) 636-2430

Research within the Division of Craniofacial and Molecular Genetics focuses on the development and regeneration of
craniofacial skeletal elements and teeth. The new, state-of-the-art Zebrafish Facility houses over 2,000 fish tanks
geared to breed and rear fish used to study dentition regrowth.

Gavel Center for Restorative Dental Research

Ronald Perry, D.M.D., MS
(617) 636-6775

The Gavel Center conducts dental materials testing with the aim of furthering the study of Materials Science at Tufts.
From strength, hardness and leakage testing to studies on nano-technology and zirconia, the Gavel Center primarily
focuses on prosthodontic and operative research. The Gavel Center carries on the legacy of Dean Murray Gavel.

Genetic Laboratory

Jake Chen, D.D.S., Ph.D.
(617) 636-2729

This lab focuses on gene expression and regulation of extracellular matrix proteins in bone development. Using
transgenic mouse model, this lab focuses on the expression of bone sialoprotein (BSP) promoter in a tissue specific and
developmentally regulated fashion. This lab also established a unique and versatile TVA (a chicken retroviral receptor)
model to study the effects of a variety of regulatory factors, including “master genes” Runx2/Cbfal and osterix (Osx) in
vivo during the deferent stages of bone development. This lab also has identified the signal transduction pathway of
BSP in osteoclast formation and bone resorption.

Oral Medicine & Geriatr ic Dentistry Center

Athena Papas, D.M.D., Ph.D.
(617) 636-3932

This center focuses on remineralization of carious teeth and the restoration of the oral soft tissues. Additionally,
Sjogren’s syndrome is studied in depth specifically investigating the capacities of pilocarpine and alpha interferon to
increase salivary flow and improve oral health and the effects of medication on saliva, caries and periodontal disease.

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

62

RESEARCH & EDUCATION CENTERS, CONTINUED

SCHOOL OF MEDICINE
http://www.tufts.edu/med/

TUFTS-NEW ENGLAND MEDICAL CENTER
(as of March, 2008, Tufts-New England Medical Center is now Tufts Medical Center)

http://www.tufts-nemc.org/home/

SACKLER SCHOOL OF GRADUATE BIOMEDICAL SCIENCES
http://www.tufts.edu/sackler/

Biological Nuclear Magnetic Resonance Faci l i ty

William Bachovchin, Ph.D., Director
(617) 636-6881
http://www.tufts.edu/med/biochemistry/nmr/nmr.html

The Biological NMR Center (TBNMRC) is housed in the Biochemistry Department at Tufts University School of Medicine,
Boston. It is a shared instrumentation facility made possible through funding from both NIH and NSF, as well as
Departmental and University funds over its 20 year history. Tufts Biological NMR Center (TBNMRC) has had from its
inception a commitment of service to researchers from the University and from the surrounding area. Either on a
collaborative or recharge basis, we have run NMR spectra or provided spectrometer time for virtually every other
department in the Medical School; our colleagues from the Medford Campus; Harvard; M.I.T. (Nat'l Magnet Lab);
Boston College; Boston University; Wood's Hole; Tuebingen, Germany; Carlsberg Institute, Copenhagen, Denmark; and
for local biotech companies (e.g. Genzyme, Dyax, Millenium, Paratek).

Center for Adaptation Genetics and Drug Resistance

Stuart B. Levy, M.D., Director
(617) 636-6764
http://www.tufts.edu/med/microbiology/lab/levy/index.html

Established in 1992, the overall goal of the Center is to investigate common biologic themes in the adaptation
responses of eukaryotic and prokaryotic cells to environmental signals and hazards.

Center for Cl inical Evidence Synthesis (CCES)

Joseph Lau, M.D., Director
(617) 636-5000
http://160.109.101.132/icrhps/resprog/cces/default.asp

The CCES promotes both the application of evidence-based methods to healthcare topics and the development of
methodologies in evidence synthesis. Situated in an environment with diversity and depth of clinical and
methodological collaborators, CCES members have become internationally recognized leaders in meta-analysis and
evidence-based practice. Led by Dr. Joseph Lau since its inception in 1992, the CCES conducts its work through two
specialized Centers: AHRQ-designated Tufts-NEMC Evidence-based Practice Center (EPC) and the Boston Branch of the
US Cochrane Center. The CCES includes experts in the fields of meta-analysis, clinical data synthesis, decision and
cost-effectiveness analysis, clinical guideline creation and evaluation, and health services´ effectiveness and outcomes
research. CCES members, who have broad-based interests in various methodologic approaches to the problems of
clinical evidence synthesis, have made pioneering contributions in such areas as cumulative meta-analysis, reliability of
meta-analysis of small trials compared with large trials, the use of baseline risk to interpret clinical trial results, and the
comparison of random and fixed effects models in the face of heterogeneity.

Center for Gastroenterology Research on Absorptive and Secretory Processes (GRASP)

Andrew G. Plaut, M.D., Director
(617) 636-6249
http://www.tufts.edu/sackler/cmdb/core_research.htm

GRASP is a Silvio O. Conte Digestive Diseases Core Research Center funded by the National Institutes of Health/NIDDK.
Our mission is to provide resources for the conduct of basic research on the normal function and diseases of the
gastrointestinal tract and liver, and to encourage the translation of such studies to the treatment of human disease. The
Center is based at Tufts-New England Medical Center in Boston and the affiliated Tufts University Schools of Medicine
and Cummings School of Veterinary Medicine. The center has been continuously funded since 1984.

http://www.tufts.edu/med/�
http://www.tufts-nemc.org/home/�
http://www.tufts.edu/sackler/�
http://www.tufts.edu/med/biochemistry/nmr/nmr.html�
http://www.tufts.edu/med/microbiology/lab/levy/index.html�
http://160.109.101.132/icrhps/resprog/cces/default.asp�
http://www.tufts.edu/sackler/cmdb/core_research.htm�

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

63

RESEARCH & EDUCATION CENTERS, SCHOOL OF MEDICINE, SACKLER, T-NEMC, CONTINUED

Center for the Study of Drug Development

Kenneth I. Kaitin, Ph.D., Director
(617) 636-2170
http://csdd.tufts.edu/

The Center for the Study of Drug Development is an independent, academic, non-profit research group affiliated with
Tufts University. Founded in 1976, Tufts CSDD is internationally recognized for its scholarly analyses and thoughtful
commentary on pharmaceutical issues. Tufts CSDD's mission is to provide strategic information for drug developers,
regulators, and policy markers on improving the quality and efficiency of pharmaceutical development, research, and
utilization.

Clinical Care Research

Harry P. Selker, M.D., M.S.P.H., Director
(617) 636-5000
http://160.109.101.132/icrhps/default.asp

The CCR in the Department of Medicine at Tufts-NEMC and TUSM and Sackler School studies the factors that affect
clinical care and its outcomes and develops treatment strategies, decision aids, computer-based systems, and the basis
for practice and policy in order to improve clinical care and health. The work of the Division targets a wide range of
clinical areas and includes ten component centers and programs.

Clinical Research Center (CRC) of Tufts-NEMC

• Center for Clinical Evidence Synthesis (CCES)
• Institute for Clinical Research and Health Policy Studies
• Biostatistics Research Center (BRC)
• Center for Cardiovascular Health Services Research (CCHSR)
• Center for the Evaluation of Value and Risk in Health (CEVR)
• The Health Institute (THI)
• New England Cochrane Center
• New England Medical Center AHRQ Evidence-based Practice Center
• Center for Internet-Based Epidemiologic Research (CIBER)
• Pediatric and Adolescent Health Research Center (PAHRC)

Harry P. Selker, M.D., M.S.P.H., Director
(617) 636-5000
http://160.109.101.132/icrhps/resource/default.asp#

The CRC (formerly the GCRC) is an NIH-funded core institutional resource dedicated to promoting innovation and
excellence across the entire spectrum of patient-oriented research. We have a solid commitment to the translation of
basic scientific discoveries into state-of-the-art medical care. Collaborations between basic, clinical and health services
scientists are strongly encouraged, as are collaborations across disciplines and between Tufts-NEMC researchers and
scientists at other institutions. Our Scientific Advisory Committee assures that the CRC resources support excellence in
science. Federally funded, investigator-initiated research has priority, but unfunded pilot studies, feasibility trials, and
industry-supported trials, particularly those that use novel approaches, may also be supported. The CRC provides a
unique environment for mentored training of health professionals in the science, ethics and responsible conduct of high
quality clinical research. Resources are specifically dedicated to career development and training opportunities for the
next generation of clinical researchers.

Electron Microscope Faci l i ty

Cathy Linsenmayer, Ph.D., Director
(617) 636-0842
http://iris3.med.tufts.edu/deptanat/emfacility.htm

The Department of Anatomy and Cellular Biology's Electron Microscopy Laboratory has been expanded
and renovated, providing the Tufts University Community with access to state of the art facilities for a variety of
morphological approaches. The laboratory is composed of a general lab area, a microtomy suite, darkrooms and copy
area, as well as separate microscopy suites. The facility provides access to the equipment for trained users as well as
providing instruction in sample preparation and equipment usage. In addition, a variety of services are available
including: routine transmission and scanning electron microscopy, rotary shadowing of isolated macromolecules, and
immunocytochemistry.

http://csdd.tufts.edu/�
http://160.109.101.132/icrhps/default.asp�
http://160.109.101.132/icrhps/resource/default.asp�
http://iris3.med.tufts.edu/deptanat/emfacility.htm�

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

64

RESEARCH & EDUCATION CENTERS, SCHOOL OF MEDICINE, SACKLER, T-NEMC, CONTINUED

International Inst itute for Prosthetic Rehabil itat ion of Landmine Survivors

Mark Pitkin, Ph.D., Director
(781) 297-1204
http://www.tufts.edu/med/IPRLS/home.html

The International Institute for Prosthetic Rehabilitation of Landmine Survivors was founded in April 1998 to contribute
to the international efforts of amputee rehabilitation, especially rehabilitation of civilians, many of whom are children.
The uniqueness of the Institute's mission is in its efforts to assist amputees who would otherwise be unable to receive
adequate prosthesis due to stump complications.

Institute for Clinical Research and Health Policy Studies
Harry P. Selker, M.D., M.S.P.H., Director
(617) 636-5000
http://160.109.101.132/icrhps/default.asp

The Research Programs Division of the Institute for Clinical Research and Health Policy Studies (ICRHPS) provides an
environment and research culture that facilitates cross-disciplinary studies. Its work ranges from the study of clinical
features of disease, specific treatments and their optimal use, measurement of clinical, functional, and social outcomes
of healthcare interventions, optimal use of clinical data and other evidence, to the influence of socioeconomic,
employment, organizational, and policy factors on health and healthcare. The Institute faculty's expertise in these
fields and its emphasis on advancing research methods and having a real-world impact on clinical care have generated
a wide array of groundbreaking studies and new research methods. In addition to the work of individual investigators,
the Division includes the following research centers:

Biostatist ics Research Center

Christopher Schmid, Ph.D., Director
(617) 636-5000
http://160.109.101.132/icrhps/resprog/brc/default.asp

The BRC in the ICRHPS seeks to promote innovation and excellence across the spectrum of patient-oriented research
through development of new statistical methods and provision of training, education and support in applying standard
and cutting-edge analytic techniques. It seeks to serve as the academic center for biostatistics at Tufts University and
its affiliated teaching hospitals by weekly meetings, seminars and education. Through collaboration with investigators
within and beyond Tufts-NEMC, BRC statisticians provide data coordination and analytic support for numerous federal
and foundation grants, among other services and support. BRC staff are also responsible for statistical and
computational instruction and mentoring of students in the Sackler Clinical Research Program.

Center for Cardiovascular Health Services Research

Harry P. Selker, M.D., M.S.P.H., Director
(617) 636-5000
http://160.109.101.132/icrhps/resprog/cchsr/default.asp

The CCHSR is known for a series of studies on the factors influencing emergency cardiac care and over the past two
decades, the development of "cardiac predictive instruments" for use in the emergency cardiac clinical setting, decision
aids, which provide the emergency physician with predictions of key outcomes, These are incorporated into a standard
computerized electrocardiograph and have been the subject of multicenter clinical trials run by the CCHSR in recent
years, including a 10,700-subject national trial in 10 hospitals of the acute ischemia instrument, a 28-hospital trial of
the thrombolytic predictive instrument (TPI), and an emergency medical service (EMS) system-based clinical trial of the
use of electrocardiograph-based instruments in ambulances.

Center for the Evaluation of Value and Risk in Health (CEVR)

Peter Neumann, Sc.D., Director
(617) 636-5000
http://160.109.101.132/icrhps/resprog/cevr/default.asp

The CEVR is a newly established Center focused on issues pertaining to value, cost-effectiveness, and risk in health care
decisions. The Center's mission is to assess benefit-risk tradeoffs in health care choices and public health interventions,
and to help decision makers target resources to improve health more efficiently and effectively. Center researchers
bring experience in economics and decision analysis to a host of clinical and public health policy issues. The work
encompasses formal cost-effectiveness analysis and related techniques, as well as policy research and analysis
pertaining to resource allocation (e.g., political and ethical concerns, public perceptions, and institutional constraints).
CEVR is the new home of the Tufts-NEMC Cost-Effectiveness Registry, an online database of almost 1,000 cost-
effectiveness analyses in health care, currently funded by the National Library of Medicine.

http://www.tufts.edu/med/IPRLS/home.html�
http://160.109.101.132/icrhps/default.asp�
http://160.109.101.132/icrhps/resprog/brc/default.asp�
http://160.109.101.132/icrhps/resprog/cchsr/default.asp�
http://www.tufts-nemc.org/icrhps/resprog/cevr/default.asp�
http://160.109.101.132/icrhps/resprog/cevr/default.asp�

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

65

RESEARCH & EDUCATION CENTERS, SCHOOL OF MEDICINE, SACKLER, T-NEMC, CONTINUED

The Health Inst itute

Susan K. Parsons, M.D., M.R.P., Director
(617) 636-5000
http://160.109.101.132/icrhps/resprog/thi/default.asp

The THI at Tufts-NEMC was founded in 1988. Initially, THI was home to the Medical Outcomes Study (MOS) - a
landmark study designed to measure the relationship between the organization and delivery of medical care and the
functional health outcomes of patients. THI's overall mission is to improve health by advancing measurement of and
knowledge about social, behavioral, medical and biological factors that influence individual and population health. To
accomplish this goal, THI develops tools to advance the science of outcomes measurement from the patient's point of
view; engages in large-scale research projects to examine the links between structure, process and outcomes of health
care; conducts multidisciplinary research into the complex pathways linking health and its social, behavioral, medical
and biological determinants; and works with clinicians, government, employers, health plans and other public and
private sector organizations to translate research into practice and policy.

Laboratory for Nutrit ion and Vision Research

Allen Taylor, Ph.D., Laboratory Director
(617) 556-3156
http://hnrc.tufts.edu/1192109687036/HNRCA-Page-hnrca2ws_1192109688533.html

Analysis and characterization of protein expression patterns, or proteomics, is one of the rapidly developing areas of
research for elucidating molecular mechanisms of diseases and identifying potential drug targets. The purpose of the
Analytical Protein Expression Module is to facilitate access for vision scientists at Tufts to advanced technologies in
protein analyses.

Molecular Cardiology Research Institute

Michael E. Mendelsohn, M.D., F.A.C.C., Executive Director
(617) 636-9370
http://160.109.101.132/mcri/default

The MCRI is a fully-functional Department at Tufts-New England Medical Center. The MCRI has as its scientific emphasis
the study of molecular mechanisms of human disease, and translation of bench findings to new bedside strategies for
diagnosis and therapy. The Institute has invested especially in two principal areas: recruitment of scientists and
physician-scientists of the highest quality, and establishment of state-of-the-art Core facilities.

New England Cochrane Center (Boston Off ice)

Joseph Lau, M.D., Director
(617) 636-5000
http://160.109.101.132/icrhps/resprog/cces/default.asp

Members of the CCES participate in the work of the International Cochrane Collaboration of identifying all relevant
clinical evidence and producing systematic overviews (meta-analyses). The CCES is one of two designated United
States Cochrane Centers, designated as the New England Cochrane Center. The Pain and Palliative Care Review Group,
headed by Drs. Daniel Carr and Joseph Lau, is also based in this group.

http://160.109.101.132/icrhps/resprog/thi/default.asp�
http://hnrc.tufts.edu/1192109687036/HNRCA-Page-hnrca2ws_1192109688533.html�
http://160.109.101.132/mcri/default�
http://160.109.101.132/icrhps/resprog/cces/default.asp�

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

66

RESEARCH & EDUCATION CENTERS, SCHOOL OF MEDICINE, SACKLER, T-NEMC, CONTINUED

Center for Neuroscience Research (CNR)

F. Rob Jackson, Ph.D., Director
(617) 636-3624
http://www.tufts.edu/sackler/neuroscience/CNR/

The Tufts Center for Neuroscience Research (CNR) is located within neuroscience departmental space of Tufts
University School of Medicine (TUSM). The CNR was established in 2003 to augment the research capabilities of NINDS
and other neuroscience investigators at TUSM and the affiliated Tufts-New England Medical Center (Tufts-NEMC). One
of the primary goals of the CNR is to integrate core services and faculty research programs that exist in the two
different Tufts-affiliated institutions. To this end, the CNR provides core research services to NINDS and other
neuroscience investigators while fostering collaborative interactions among them. CNR-supported facilities offer services
for biological imaging, biophysics & electrophysiology, bioinformatics, and animal behavior.

Animal Behavior Core
Klaus Miczek, Ph.D., Director
617) 636-3470
http://www.tufts.edu/sackler/neuroscience/CNR/behavior.html

The CNR Animal Behavior Core is the newest research core facility on the Boston campus, providing a 1,000
sq. ft. facility and services to assess sensory and motor capacity, complex behaviors, and to conduct general
rodent phenotyping. Core staff can help design and implement these assays, or investigators can conduct
behavioral tests using CNR facilities and resources without technical assistance after completing a equipment
training session.

Tufts Center for Vision Research

Ira M. Herman, Ph.D., Director
(617) 636-2991
http://www.tufts.edu/sackler/tcvr

The TCVR now comprises more than 30 Tufts faculty members who direct, co-direct, or collaborate in laboratory-based
vision research programs, or who direct a National Eye Institute (NEI) funded clinical research program. A grant from
the National Eye Institute provides partial funding for the TCVR's administration and core resource modules.

Tufts-NEMC Cancer Center

Philip N. Tsichlis, M.D., Director
(617) 636-2626
http://cancercenter.nemc.org/

Our Center strives to provide the highest quality cancer care in a compassionate and personalized manner, combined
with leading edge clinical and basic science research. Our goal is to reduce the morbidity and mortality from cancer in
the communities we serve and to push the frontiers of medical knowledge forward.

Molecular Oncology Research Institute (MORI)
Philip N. Tsichlis, M.D., Director
(617) 636-6100
http://www.tufts-mori.org/welcome/index.asp

The Molecular Oncology Research Institute, a core component of the Tufts-NEMC Cancer Center, currently has
17 faculty members and occupies a space of more than 31,000 square feet in the 75 Kneeland Street research
building. Its mission is to explore the molecular mechanisms of neoplastic transformation and to promote the
translation of basic research findings into the clinic. To achieve this goal, MORI scientists carry out research
that spans the spectrum from gene discovery to target validation for drug development.

Tufts/NEMC Imaging Faci l i ty

F. Rob Jackson, Ph.D., Director
Alan Kopin, M.D., Director
(617) 636-3795
http://www.neurosci.tufts.edu/Imaging.html

The Tufts University/New England Medical Center (Tufts/NEMC) Imaging Facility (TNIF) provides equipment and
expertise for confocal and multiphoton microscopy. We provide imaging services, including FRAP, FRET and the use of
photoactivatible GFP, to all scientists of Tufts University and Tufts-NEMC. In conjunction with GRASP, we offer
equipment and expertise for laser capture microdissection, using an Arcturus PixCell IIe instrument.

http://www.tufts.edu/sackler/neuroscience/CNR/�
http://www.tufts.edu/sackler/neuroscience/CNR/behavior.html�
http://www.tufts.edu/sackler/tcvr�
http://cancercenter.nemc.org/�
http://www.tufts-mori.org/welcome/index.asp�
http://www.neurosci.tufts.edu/Imaging.html�

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

67

RESEARCH & EDUCATION CENTERS, SCHOOL OF MEDICINE, SACKLER, T-NEMC, CONTINUED

Tufts-NEMC Otolaryngology Research Center

(617) 636-5469
http://www.tufts-nemc.org/OurServices/ENTOtolaryngology/OtolaryngologyResearchCenter

The Otolaryngology Research Center is dedicated to basic and applied research in advanced endoscopic and minimally-
invasive otolaryngologic surgery. It provides the opportunity to develop and test instruments, undertake laboratory and
animal research, and provides training in new techniques in both conventional and laser surgery.

Tufts/NEMC Small Animal Imaging Faci l i ty

Gary Sahagian, Ph.D., Facility Director
(617) 636-6748
http://www2.healthsci.tufts.edu/saif/

The Tufts University/New England Medical Center Small Animal Imaging Facility provides equipment and expertise for
imaging bioluminescence and fluorescence in live animals. Major instrumentation includes a state-of-the-art Xenogen
IVIS 200 Biophotonic Imager, a Xenogen 3D Imaging System, a Mauna Kea Cellvizo Fiber Optic Imaging System and a
Leica MZ-FLIII Stereo Fluorescence Microscope. The technology provided by these instruments is applicable to a wide
range of research areas that include tumor and stem cell biology, infectious disease, neurobiology, angiogenesis and
wound healing, and signal transduction. The facility is also equipped to perform surgical procedures and cell/tissue
culture to support in vivo imaging studies with these instruments.

Tufts University Core Faci l i ty

Michael Berne, Director
(617) 636-2422
http://tucf.org/

The Tufts University Core Facility provides an extensive array of services to support the researchers at Tufts University
as well as outside investigators. The facility's staff has years of proven technical proficiency and experience with high
throughput characterization, purification and laboratory automation. The following services are offered: DNA Synthesis
(custom oligonuclotides within 24 hours), DNA Sequencing (automated sequencing with read lengths of 500-800
bases), Peptide Synthesis (custom peptides and libraries), Protein Sequencing (Automated Edman Degradation), Mass
Spectrometer Analysis (MALDI-TOF-MS. Ideal for a fast mass determination and purity check), Proteomic HPLC / MS
with Nanospray (a high sensitivity method of identifying proteins by analyzing the peptides from a proteolytic
digestion).

JEAN MAYER USDA HUMAN NUTRITION RESEARCH CENTER ON AGING
http://hnrc.tufts.edu/

Robert M. Russell, MD, Director
(617) 556-3000

For more than three decades HNRCA investigators have conducted the world's most advanced studies on nutrition and
aging. Our research focuses on determining the nutrient requirements necessary to promote well-being for older adults.
HNRCA scientists examine how nutrition plays a major role in the prevention of the major chronic degenerative
conditions and diseases associated with aging.

The HNRCA is operated by Tufts University through a cooperative agreement with the Agricultural Research Service
(ARS). Located on the Tufts University Health Sciences campus in Boston, Massachusetts, the HNRCA is the largest of
six human nutrition research centers in the United States which is supported by the United States Department of
Agriculture (USDA)/ARS, as well as by the National Institutes of Health, many foundations and industry.

HNRCA scientists, trained in disciplines such as nutrition, biochemistry, physiology, epidemiology, genomics and
molecular biology, explore relationships between nutrition, aging and health. Many of our researchers hold faculty
appointments at The Gerald J. and Dorothy R. Friedman School of Nutrition Science and Policy and the School of
Medicine at Tufts University.

http://www.tufts-nemc.org/OurServices/ENTOtolaryngology/OtolaryngologyResearchCenter�
http://www2.healthsci.tufts.edu/saif/�
http://tucf.org/�
http://hnrc.tufts.edu/�

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

68

RESEARCH & EDUCATION CENTERS, CONTINUED

FRIEDMAN SCHOOL OF NUTRITION SCIENCE & POLICY
http://nutrition.tufts.edu/

Feinstein International Center

Peter Walker, Ph.D., Director
(617) 627-3423
http://fic.tufts.edu/

The Feinstein International Famine Center works primarily in Africa to prevent and mitigate famine, resolve local
conflicts and develop emergency responses that contribute to durable survival strategies for people coping with crisis.

Growing Stronger

http://growingstronger.nutrition.tufts.edu/

The Growing Stronger project is a collaborative effort between the Centers for Disease Control and Prevention (CDC)
and the Hancock Center. Growing Stronger is a strength training program for older adults, available online and in a
printed version.

Humanitarianism & War Project

Larry Minear, Director
(617) 627-5953
http://hwproject.tufts.edu/

The Humanitarianism & War Project reviews the experience of the international community responding to complex
emergencies around the world during the post-Cold War period, examining the interplay between humanitarian action
and political-military forces.

John Hancock Center for Physical Act ivity and Nutrit ion

Miriam Nelson, Ph.D., Director
(617) 636-3735
http://jhcpan.nutrition.tufts.edu/

The goal of JHCPAN is to develop sound exercise and nutrition programs, influence public policy, and promote physical
activity nationally and internationally.

New Entry Sustainable Farming Project

Jennifer Hashley, Project Director
(617) 636-3793
http://nesfp.nutrition.tufts.edu/

The New Entry Sustainable Farming Project is a partnership effort designed to help recent immigrants with backgrounds
in agriculture to establish themselves as commercial farmers in New England.

Posit ive Deviance Init iat ive

Jerry Sternin, Director
(617) 636-2195 or (617) 636-2172
http://www.positivedeviance.org

Positive deviance is a development approach that is based on the premise that solutions to community problems
already exist within the community. The positive deviance approach thus differs from traditional "needs based" or
problem-solving approaches in that it seeks to identify and optimize existing resources and solutions within the
community to solve community problems. Funded by the Ford Foundation, the objectives of the PDI are to document
and share information on current global positive deviance (PD) projects on a variety of nutrition and public health
issues, to explore new PD applications, and to expand the cadre of PD practitioners and trainers.

http://nutrition.tufts.edu/�
http://fic.tufts.edu/�
http://growingstronger.nutrition.tufts.edu/�
http://hwproject.tufts.edu/�
http://jhcpan.nutrition.tufts.edu/�
http://nesfp.nutrition.tufts.edu/�
http://www.positivedeviance.org/�

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

69

RESEARCH & EDUCATION CENTERS, FRIEDMAN SCHOOL OF NUTRITION, CONTINUED

Refugees and Forced Migration Program

Karen Jacobsen, Ph.D., Director
(617) 627-5321
http://fic.tufts.edu/?pid=30

The Refugees & Forced Migration Program is jointly offered by The Fletcher School of Law & Diplomacy and the
Feinstein International Famine Center (based in the Friedman School of Nutrition and Science Policy). The R&FMP,
which began in September 2000, seeks to understand the experiences, problems and policies concerning refugees and
other kinds of forced migration.

The StrongWomen Program

Miriam Nelson, Ph.D.
(617) 636-3735
http://go.tufts.edu/strongwomen

The StrongWomen Program equips community leaders nationwide to implement safe and effective strength training
programs for midlife and older women based on sound principles and scientific research. At the core of the community-
based model is the StrongWomen Toolkit; this curriculum contains information and resources needed to begin and
maintain the StrongWomen program, and provides information on fostering leadership and developing community
initiatives.

Tufts Longitudinal Health Study

Christina Economos, Ph.D.
(617) 636-3784
http://tlhs.tufts.edu/

The Tufts Longitudinal Health Study (TLHS) is the world’s first study to follow the behavioral and physiological profiles
of college students throughout their four years. It was started in 1998 to get a better understanding of how college
students shape their lifestyles, which factors on campus influence their choices, and how their choices impact their
health today and in the future.

Children in Balance

BONES Project

Christina Economos, Ph.D.
http://nutrition.tufts.edu/research/bones/

The BONES Project is a program intervention to
promote bone health in early elementary school
children who participate in after-school programs.

Shape Up Somervi l le

Christina Economos, Ph.D.
(617) 636-3566
http://nutrition.tufts.edu/research/shapeup/

Shape Up Somerville: Eat Smart Play Hard is a
community-based obesity prevention research study
that aims to influence the health of 1st, 2nd, and 3rd
graders in Somerville, MA by changing the environment
of their schools, homes, and community to promote
increased physical activity and healthy eating,
specifically fruits, vegetables, legumes, low-fat dairy
and whole grain products.

Tufts Childhood Obesity Init iat ive

Christina Economos, Ph.D.
Miriam Nelson, Ph.D.
Dean Eileen Kennedy
http://www.childreninbalance.org/

In July 2004, The New Balance Foundation agreed to
fund and support a 10-year initiative with the Friedman
School of Nutrition Science and Policy entitled Children
in Balance: The Tufts Childhood Obesity Initiative. This
partnership will result in the establishment of The New
Balance Chair in Childhood Nutrition, endowed
graduate fellowships for students focusing on issues
related to childhood nutrition, and current funding for
core research, graduate students, and program
development at the Friedman School. Professors
Miriam Nelson and Christina Economos played an
important role in developing this partnership with the
New Balance Foundation. They will lead this initiative,
together with Dean Eileen Kennedy.

http://fic.tufts.edu/?pid=30�
http://go.tufts.edu/strongwomen�
http://tlhs.tufts.edu/�
http://nutrition.tufts.edu/research/bones/�
http://nutrition.tufts.edu/research/shapeup/�
http://www.childreninbalance.org/�

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

70

RESEARCH & EDUCATION CENTERS, CONTINUED

THE FLETCHER SCHOOL

http://fletcher.tufts.edu/

The Center for Emerging Market Enterprises

Charles Bralver, Director
(617) 627-4965
http://fletcher.tufts.edu/ceme/

The Center for Emerging Market Enterprises (CEME) considers not only particular geographies but also the topic areas
that affect emerging markets through events, research, executive education, visiting scholars, and conferences. CEME's
focus areas range from the global economic players like India, China, and Brazil to countries of regional or industry-
specific importance such as Venezuela, the Philippines, Malaysia, and Romania. Issues including microfinance,
governance, and labor markets are also a key part of CEME's focus.

Center for International Environment and Resource Policy

William R. Moomaw, Ph.D., Director
(617) 627-2476
http://fletcher.tufts.edu/ierp/

Established in 1992, CIERP explores the importance of environment and resource issues in determining the
relationships among nations and the linkage between national patterns of economic activity and the environment. A
major emphasis is on translating the scientific basis for environmental concern into policies, technologies and strategies
that address both the needs of human societies and the requirements of natural systems.

The Cultural Change Institute
Professor Lawrence Harrison, Director
(617) 627-3034
http://fletcher.tufts.edu/cci/

The Cultural Change Institute (CCI) works to promote awareness of the significance of culture and of cultural change in
lagging societies through country case studies; studies of the instruments and institutions of cultural transmission (e.g.,
child-rearing practices, education systems, religions, the media); pilot projects; value and attitude surveys; and
conferences.

The Edward R. Murrow Center of Public Diplomacy

Crocker Snow Jr., Acting Director
(617) 627-3700
http://fletcher.tufts.edu/murrow/index.html

The Murrow Center was established in 1965 as a memorial to the man whose distinguished reporting and analysis of
world news and imaginative leadership of the United States Information Agency set a standard of excellence in the
field. Mr. Murrow's library and papers are housed in the Digital Collections and Archives and the Murrow Memorial
Reading Room which also serves as a special seminar classroom and meeting room for Fletcher activities. The Center
awards Murrow Fellowships to midcareer professionals who engage in research at Fletcher ranging from the impact of
the "new world information order" debate in the international media during the 1970's and 1980's to, currently,
telecommunications policies and regulation.

Global Development and Environmental Inst itute

Neva R. Goodwin, Co-Director
William R. Moomaw, Ph.D., Co-Director
(617) 627-3530
http://www.ase.tufts.edu/gdae/

The Global Development and Environmental Institute (GDAE) is jointly administered by The Fletcher School and The
Graduate School of Arts and Sciences. The focus of GDAE’s research is to gain a new understanding of how nations and
societies at differing stages of economic development can pursue that development in an environmentally and socially
sustainable manner; and to assist the public and private sector in applying this knowledge in the creation of appropriate
policies that promote sustainability.

http://fletcher.tufts.edu/�
http://fletcher.tufts.edu/ceme/�
http://fletcher.tufts.edu/ierp/�
http://fletcher.tufts.edu/cci/�
http://fletcher.tufts.edu/murrow/index.html�
http://www.ase.tufts.edu/gdae/�

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

71

RESEARCH & EDUCATION CENTERS, THE FLETCHER SCHOOL, CONTINUED

Institute for Human Security

Peter Uvin, Ph.D., Director
(617) 627-4296
http://fletcher.tufts.edu/humansecurity/

The Institute for Human Security promotes cutting edge-research and education about the overlaps between
humanitarianism, development, human rights, and conflict resolution. The Institute is resolutely interdisciplinary.

International Security Studies Program

Richard H. Shultz Jr., Ph.D., Director
(617) 627-3120
http://fletcher.tufts.edu/issp/

The International Security Studies Program (ISSP) provides a multidisciplinary approach to the study of the sources of
conflict, conflict resolution, the role of force in international relations, and the maintenance of international peace.

The Jan Henrik Jebsen Center for Counter-Terrorism Studies

BG (Ret.) Russell D. Howard, Director
(617) 627-4740
http://fletcher.tufts.edu/jebsencenter/default.shtml

The Jebsen Center for Counter Terrorism Studies was established at The Fletcher School in September, 2005. Its
mission is to increase the understanding and competency of counterterrorism professionals and to accomplish this
mission the Jebsen Center funds a robust research and analysis program. Predicting, preventing and preempting
terrorist activity are important research topics at the Center, as are more specifically the role of women and business in
the campaign against terrorism.

Marit ime Studies Program

John Curtis Perry, Ph.D., Director
(617) 627-3700
http://fletcher.tufts.edu/maritime/

Study of the ocean provides an opportunity to add an important dimension to a global perspective. Fletcher’s
interdisciplinary curriculum makes it an ideal place to study the salt-water part of the planetary surface; to examine it
in a comprehensive way as an important sphere of international affairs, as a place of concern for makers of policy and
shapers of events.

The Program in International Business

Laurent Jacque, Ph.D., Director
(617) 627-5982
http://fletcher.tufts.edu/ibr/

The International Business Program combines cutting-edge international management education with an
interdisciplinary grasp of the socio-cultural and political forces that are continuously reshaping the global marketplace.
On par with leading traditional – yet ethnocentric – MBA programs, the International Business Program curriculum
prepares the 21st century manager for the intricacies of project financing, international securitization, foreign market-
entry strategies, or a global product launch. The program produces geocentric business leaders who can steer their
firms through the maze of the constantly changing national and international marketplace.

Program in International Development

Steven Block, Ph.D., Director
(617) 627-2717
http://fletcher.tufts.edu/research/programsandcenters.shtml

The Program in International Development combines coursework in the fields of Law and Development, Development
Economics, and Comparative and Developmental Political Analysis with workshops, seminars and visits by experts in an
integrated program of development studies and research.

http://fletcher.tufts.edu/humansecurity/�
http://fletcher.tufts.edu/issp/�
http://fletcher.tufts.edu/jebsencenter/default.shtml�
http://fletcher.tufts.edu/maritime/�
http://fletcher.tufts.edu/ibr/�
http://fletcher.tufts.edu/research/programsandcenters.shtml�

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

72

RESEARCH & EDUCATION CENTERS, THE FLETCHER SCHOOL , CONTINUED

Program in International Negotiat ion and Confl ict Resolut ion

Eileen Babbitt, Ph.D., Director
(617) 627-3796
http://fletcher.tufts.edu/research/programsandcenters.shtml

As a field of study and practice, international conflict resolution explores the various causes of conflict in the current
international system and the non-violent strategies and approaches for constructively managing such conflict. This
academic program is inherently multidisciplinary and draws courses and faculty from all three divisions at Fletcher.

Program in Southwest Asia and Islamic Civi l izat ion

Andrew C. Hess, Ph.D., Director
(617) 627-2734
http://fletcher.tufts.edu/swaic/

This program concentrates on the strategically important area that extends eastward and northward from the Arabian
Peninsula to include Pakistan and Central Asia. Since this same region forms the core of classical Islamic civilization,
understanding its cultural and institutional history is a necessary part of the analysis of its contemporary problems.
During the academic year the program sponsors lectures, colloquia and an executive seminar series.

CUMMINGS SCHOOL OF VETERINARY MEDICINE
http://vet.tufts.edu/

Center for Animals and Public Pol icy

Paul Waldau, D. Phil, J.D., Director
(508) 839-7991
http://www.tufts.edu/vet/cfa/

The mission of the Center, founded in 1983, is to support and encourage scholarly evaluation and understanding of the
complex societal issues and public policy dimensions of the changing role of animals in society. Work conducted by the
Center is based on the tenet that animals matter in and of themselves, that human and animal well-being are linked,
and that both are improved through enhanced understanding of their interactions. This goal is achieved via issue-
driven research and analysis, education, and the dissemination of credible information to policy makers and to the
public. Center faculty conduct research, mentor graduate students, and lecture widely on topics in their fields.

Center for Conservation Medicine

Gretchen Kaufman, DVM, Director
(508) 887-4789
http://www.tufts.edu/vet/ccm/

The Tufts Center for Conservation Medicine (TuftsCCM), established in 1997, addresses the health relationships
occurring at the interface of humans, animals, and the environment, working to achieve overall ecosystem health.
TuftsCCM brings together veterinarians, physicians, ecologists, and conservation professionals to develop education and
research activities.

Division of Infect ious Diseases

Saul Tzipori, BVSc, DSc, PhD, Director
(508) 839-7955
http://www.tufts.edu/vet/biomed/infectious_diseases.htm

Funded by NIH, USDA, FDA, CDC, EPA, and various corporations and private foundations, faculty in the Division of
Infectious Diseases at the Cummings School of Veterinary Medicine are conducting research on infections that primarily
affect the digestive system. The Division’s focus is on infections associated with diseases of childhood and infections
that threaten people with compromised immunity as a result of HIV/AIDS, malnutrition, or other factors.

http://fletcher.tufts.edu/research/programsandcenters.shtml�
http://fletcher.tufts.edu/swaic/�
http://vet.tufts.edu/�
http://www.tufts.edu/vet/cfa/�
http://www.tufts.edu/vet/ccm/�
http://www.tufts.edu/vet/biomed/infectious_diseases.htm�

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

73

RESEARCH & EDUCATION CENTERS, THE CUMMINGS SCHOOL, CONTINUED

Harrington Oncology Program

Lisa Barber, DVM
(508) 839-7960
http://www.tufts.edu/vet/sah/harrington.html

The Harrington Oncology Program is part of the Department of Clinical Sciences, Cummings School of Veterinary
Medicine at Tufts University and provides the highest quality care for companion animals with cancer. State-of-the-art
diagnostic imaging, medical therapy, radiation therapy, and advanced surgical techniques are available. The Harrington
Oncology Program also conducts clinical trials of novel therapies and research involving cancer biology.

International Marine Shrimp Environmental Genomics Init iat ive (IMSEGI)

Acacia Alcivar-Warren, DVM, PhD, Director
(508) 839-7956
http://www.tufts.edu/vet/aquatics/ecg_research_shrimp_imsegi.html

To conserve penaeid shrimp species and develop a sustainable shrimp aquaculture industry, the International Marine
Shrimp Environmental Genomics Initiative (IMSEGI) was initiated by Dr. Acacia Alcivar-Warren of Cummings School of
Veterinary Medicine at Tufts University with the purpose of monitoring (1) the structure of the meta-population of wild
penaeid shrimp species, (2) the levels of genetic diversity and differentiation of selected species, and (3) the presence
of pollutants such as pathogens, heavy metals, pesticides and antibiotics in penaeid shrimp populations along their
natural range in Asia and Latin America.

International Veterinary Medicine

George Saperstein, DVM
(508) 839-8725
http://www.tufts.edu/vet/ivm/

The International Program (IP) at the Cummings School of Veterinary Medicine at Tufts University began in 1981, two
years after the establishment of the school. This veterinary student centered program excels in providing opportunities
for students to carry out culturally appropriate global health research projects in developing countries.

Issam M Fares Equine Sports Medicine Program

Melissa R. Mazan, DVM
(508) 839-5302, ext. 84615
http://www.tufts.edu/vet/sports/program.html

The Cummings School of Veterinary Medicine at Tufts University has been recognized as a world leader in Equine Sports
Medicine for over a decade. The discipline of equine sports medicine encourages collaboration with scientists,
engineers, and physicians working with human athletes, and creates an enhanced fund of knowledge for the benefit of
horses, humans, and medical science.
Research: Our pioneering development of lung function testing in horses has resulted in significant advances in
diagnosis and treatment of inflammatory airway disease in the horse. Our current focus on environmental causes of
airway inflammation in both horses and in the people who spend time in equine barns has made it clear that exposure
to particulates is good for neither horses nor people, and we anticipate that our continuing studies will lead to better
management of the environment, and new treatments for horses with IAD.
Education: The Tufts student can gain an early exposure to equine sports medicine with seminar courses such as
Equine Exercise Physiology, Clinical Sports Medicine, and a fourth year elective in which students independently work
up sports medicine cases, including endoscopy, treadmill, lameness diagnosis, radiology, and ultrasound. At the end of
the elective, students present their findings to the owner – this is an outstanding opportunity to “be the veterinarian.”
The complementary worlds of clinic and laboratory are a source of new techniques, insight, information and clinical
experience for the Tufts student, who will emerge with a deeper understanding of physiology and clinical sports
medicine, and an outstanding set of clinical skills.

http://www.tufts.edu/vet/sah/harrington.html�
http://www.tufts.edu/vet/aquatics/ecg_research_shrimp_imsegi.html�
http://www.tufts.edu/vet/ivm/�
http://www.tufts.edu/vet/sports/program.html�

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

74

RESEARCH & EDUCATION CENTERS, THE CUMMINGS SCHOOL, CONTINUED

Lung Function Testing Laboratory

Andrew Hoffman, DVM, DVSc, DACVIM, Head
(508) 839-5302, ext. 84589
http://www.tufts.edu/vet/sports/pulmonology.html

The Lung Function Testing Laboratory is part of the Department of Clinical Sciences, Cummings School of Veterinary
Medicine at Tufts University. In the Hoffman Laboratory the major focus is on lung stem cell biology, in particular the
potential role of stem cells in repair and regeneration of the lung. The lung contains over 40 different non-stem cell
types and at least 3 candidate stem cells have been identified in the lung thus far. None of these candidate stem cells
have been successfully transplanted into animals. Stem cell transplantation holds great promise for repair or
regeneration of damaged lung. One of our major goals is to develop methods to coax stem cells into engrafting in the
recipient lung using a variety of techniques including the introduction of 'mechanical stress', and the use of organic
polymers to biologically and safely 'glue' stem cells to appropriate sites. These scaffolds have been studied extensively
in our laboratory in the lung of animals and humans, and are currently employed to reduce lung volume in emphysema
patients. This technique, called volume reduction causes mechanical stress of the remaining lung, which in turn
stimulates the mitotic cell population to grow. Mechanical stress also stimulates stem cells to enter the cell cycle.
However, the mechanisms which promote the growth of stem cells in the lung (in vivo) are unknown, so another major
focus of our laboratory is to tease apart these factors, including physical properties of the surrounding matrix
(elasticity, organization), biochemical signals (i.e. growth factors), and the effects of aging.

Orthopedic Research Laboratory

Carl Kirker-Head, MRCVS, Co-Director
(508) 839-5395, ext. 87176
http://www.tufts.edu/vet/faculty_research/orthopedic.html

The Orthopedic Research Laboratory (ORL) is part of the Department of Clinical Sciences, Cummings School of
Veterinary Medicine at Tufts University. The ORL provides a comprehensive range of clinical and research services that
can rapidly and effectively address the orthopedic needs of our clinical patients, our regional industry partners, and
other investigators. Recent research includes testing silk as a delivery vehicle for bone-making cells and molecules and
assessing a novel metal implant for resurfacing cartilage defects in animals and humans.

Wildl i fe Medicine Program

Flo Tseng, DVM, Acting Director
(508) 887-4919
http://www.tufts.edu/vet/wildlife/

In 1983, Cummings School of Veterinary Medicine at Tufts University opened the Wildlife Clinic in order to extend
teaching, research, and service programs to include New England's wildlife. By emphasizing veterinary education in
wildlife and zoological medicine, Tufts curriculum exposes students to the entire spectrum of animals seen by
veterinarians. Our program also educates students about regional, national and international issues in conservation and
environmental health.

http://www.tufts.edu/vet/sports/pulmonology.html�
http://www.tufts.edu/vet/faculty_research/orthopedic.html�
http://www.tufts.edu/vet/wildlife/�

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

75

RESEARCH & EDUCATION CENTERS, CONTINUED

DISTINCTIVE UNIVERSITY-WIDE PROGRAMS
http://provost.tufts.edu

Fares Center for Eastern Mediterranean Studies

Leila Fawaz, Director
(617) 627-6560
http://farescenter.tufts.edu/

The University-wide Center for Eastern Mediterranean Studies is concerned with the countries of Jordan, Lebanon, and
Syria, and the neighboring countries of Cyprus, Egypt, Greece, Iran, Iraq, Israel, and Turkey, together with any other
country or region of the world whose history and politics affects them. It has an interdisciplinary approach and deals
with cross-regional and comparative issues.

Tufts University European Center

Gabriella Goldstein, Administrative Director
(617) 627-3290
http://ase.tufts.edu/frenchalps

The Tufts University European Center is an international educational and meeting facility located in the village of
Talloires, France. Set on the banks of Lake Annecy, in the foothills of the French Alps, the Tufts European Center is a
restored eleventh–century former Benedictine Priory called Le Prieuré, which was donated to Tufts in 1978 by Donald
(A16) and Charlotte MacJannet.

The Tufts in Talloires Program, one of several academic programs offered at Tufts’ alpine campus, is a six-week
summer semester for undergraduate students. Students select two credit bearing courses from an array of
undergraduate offerings taught in English by Tufts own faculty. Organized hikes, trips and program activities help Tufts
in Talloires students discover this magnificent area.

The Tufts in Annecy Program is a four-week French immersion program for university students and adults who want to
concentrate on improving their French language skills. Intensive language study, strong faculty support and the French
language environment facilitate language acquisition.

The European Center also invites rising high school juniors and seniors to apply to the Tufts Summit Program. In this
four-week summer program, Tufts Summit students take a college-level course in international relations and an
intensive French language course.

All of the European Center’s academic programs are designed to utilize and draw upon the rich cultural and physical
resources of this beautiful alpine region as well as its proximity to Geneva, Switzerland, an important international
center. Field trips to Paris, Lyon, Chamonix, and other areas are an important part of the programs. Students in all of
these academic programs live with local host families to have a firsthand experience of French culture and improve
their French language skills.

Because of its location near Geneva, the European Center also serves as an important meeting center. Since its
founding in 1978, the Center has welcomed a great number of seminars and meetings on a wide range of topics
including international diplomacy and affairs, pharmaceutical development, and environmental science. These events
are sponsored by Tufts own faculty members and departments, as well as by other academic and professional
organizations.

OpenCourseWare

http://ocw.tufts.edu/

Great universities constantly expand their reach, working across traditional boundaries to grasp and meet the global
community’s most critical needs. This begins with sharing knowledge – among colleagues, among departments, among
schools, and finally across countries and continents.
Tufts OpenCourseWare is part of a new educational movement where course content is accessible at no cost to anyone
online. Tufts’ initial offerings demonstrate the university’s strength in the life sciences as well as a multi-disciplinary
approach, an international perspective, and an underlying ethic of service to our local, national, and international
communities.

http://provost.tufts.edu/�
http://farescenter.tufts.edu/�
http://ase.tufts.edu/frenchalps�
http://ocw.tufts.edu/�

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

76

RESEARCH & EDUCATION CENTERS, UNIVERSITY-WIDE, CONTINUED

Tufts Inst itute of the Environment

William Moomaw, Ph.D., Director
(617) 627-3645
http://www.tufts.edu/tie/

The Tufts Institute of the Environment (TIE) is the focal cross-school environmental program of Tufts University. Rooted
in Tufts tradition of environmental leadership and engaged scholarship, TIE fosters research in specific thrust areas
such as water, climate and energy, and health, ecology and environment, and stimulates systemic change in
environmental education at all levels. TIE interacts with related university programs to enhance collaboration and to
identify promising new directions of scholarship.

WSSS Research and Graduate Education Program

Paul Kirshen, Ph.D., Director and Co-Chair
Beatrice Rogers, Ph.D., Co-Chair
(617) 627-5589 or (617) 636-3703
http://www.tufts.edu/water

The Water: Systems, Science, and Society (WSSS) Research and Graduate Education Program is a problem-focused
initiative designed to respond to global interdisciplinary water management challenges. It is a partnership of the
following Schools: Arts and Sciences, Engineering, Medicine, Cummings School of Veterinary Medicine, The Friedman
School of Nutrition Science and Policy, and The Fletcher School of Law and Diplomacy. Its activities include research,
graduate education, and outreach.

Institute for Global Leadership

Sherman Teichman, Director
Heather Barry, Associate Director
(617) 627-3314
http://www.tuftsgloballeadership.org

The Institute for Global Leadership (IGL) is a university cross-school program tasked with enhancing the
interdisciplinary quality and engaged nature of a Tufts education and serving as an incubator of innovative ways to help
students understand and engage difficult and compelling global issues. The mission of the IGL is to prepare new
generations of critical thinkers for effective and ethical leadership. Due to its unique approaches and ability to create
unusual partnerships and juxtapositions, IGL is at the forefront of efforts that encourage “thinking beyond boundaries
and acting across borders.”

The Institute emphasizes rigorous academic preparation and experiential learning. Students learn through intensive
engagement in classes, global research, internships, workshops, simulations and international symposia - all involving
national and international students and leaders from the public and private sectors. These activities stress critical and
normative thinking, problem solving, and an interdisciplinary approach to learning.

Programs of the IGL include:

EPIIC
The cornerstone of the Institute, EPIIC is a rigorous, carefully integrated multidisciplinary program on a global theme
that is open to students of all majors and years. Since its inception at Tufts in 1985, EPIIC has been challenging
students, as well as policymakers and the public at large, to think critically about questions of pivotal importance to the
world. The 2007-08 topic is Global Poverty and Inequality.

http://www.tufts.edu/tie/�
http://www.tufts.edu/water�
http://www.tuftsgloballeadership.org/�

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

77

RESEARCH & EDUCATION CENTERS, UNIVERSITY-WIDE, CONTINUED

Inst itute for Global Leadership, continued

Global Research, Projects, and Internships
Students are encouraged to conduct original, policy-oriented research and projects that allow them to test their
theories and assumptions on the ground. Since 1986, more than 650 students have conducted research or participated
in an international internship in more than 70 countries.

Inquiry
Working with public and private schools in more than seven states, Inquiry is one of the university’s largest and most
diverse public service initiatives.

EXPOSURE
EXPOSURE is a program dedicated to mentoring and developing young, knowledgeable photojournalists and
documentarians and the advancement of human rights through the facilitation, distribution, and instruction of
photojournalism and documentary studies.

ALLIES (Alliance Linking Leaders in Education and the Services)
ALLIES fosters dialogue, encourages joint research opportunities, creates activities that bring together students at
private liberal universities and future military officers from the U.S. military academies, and educates about the role of
the U.S. military at home and abroad.

Synaptic Scholars
The Synaptic Scholars program is designed to encourage and enable students interested in creative, intellectual
exploration and plans of study to realize their potential in intensive, interdisciplinary settings.

EMPOWER
The IGL’s newest initiative focuses on social entrepreneurship and poverty alleviation; it is part of the IGL’s Clinton
Global Initiative commitment.

Other programs include The Dr. Jean Mayer Global Citizenship Award, INSPIRE (Institute Scholars and Practitioners in
Residence), the Tufts Initiative for Leadership and International Perspective, Voices from the Field, BUILD Nicaragua,
New Initiative for Middle East Peace (NIMEP), Iran Dialogue Initiative, Engineers Without Borders, Tufts Energy Security
Initiative (ESI), Robert and JoAnn Bendetson Public Policy Initiative, National Security and Civil Liberties Program, Tufts
Chapter of Physicians for Human Rights, and The Global Public Health and Humanitarian Policy Program.

For more information, please visit www.tuftsgloballeadership.org.

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

78

STUDENTS

Member of the Women’s Track Team, August, 2007

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

79

SCHOLASTIC APTITUDE TEST SCORES OF ENTERING CLASS --Fall of Year Shown

Year National
All Entering
Freshmen

Engineering Arts and Sciences

2007/08 502 704 686 707
2006/07 503 702 684 705
2005/06 508 692 669 695
2004/05 508 678 666 681
2003/04 507 655 651 655

Year National
All Entering
Freshmen

Engineering Arts and Sciences

2007/08 515 701 726 696
2006/07 518 703 732 698
2005/06 520 707 731 702
2004/05 518 690 719 684
2003/04 519 678 712 673

Year National
All Entering
Freshmen

Engineering Arts and Sciences

2007/08 494 701 681 705
2006/07 497 696 671 700

Year National
All Entering
Freshmen

Engineering Arts and Sciences

2007/08 430 - 580 670 - 750 650 - 730 680 - 750
2006/07 430 - 580 670 - 740 640 - 730 670 - 750
2005/06 440 - 590 660 - 740 630 - 710 660 - 740
2004/05 430 - 580 640 - 730 630 - 700 640 - 730
2003/04 430 - 580 610 - 700 610 - 700 610 - 710

Year National
All Entering
Freshmen

Engineering Arts and Sciences

2007/08 430 - 590 670 - 740 690 - 760 660 - 740
2006/07 440 - 600 670 - 740 700 - 780 660 - 740
2005/06 460 - 620 670 - 740 700 - 780 670 - 740
2004/05 440 - 600 650 - 740 690 - 760 650 - 730
2003/04 440 - 600 640 - 720 680 - 750 630 - 720

Year National
All Entering
Freshmen

Engineering Arts and Sciences

2007/08 420 - 570 670 - 740 640 - 730 670 - 750
2006/07 420 - 570 660 - 740 630 - 710 660 - 740

Verbal/Critical Reasoning SAT Scores - 25th-75th Percentiles

Math SAT Scores - 25th-75th Percentiles

Writing SAT Scores - 25th-75th Percentiles
Data not available prior to 2006/07

Verbal/Critical Reasoning SAT Scores - Average Scores

Math SAT Scores - Average Scores

Writing SAT Scores - Average Scores
Data not available prior to 2006/07

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

80

ADMISSIONS STATISTICS – UNDERGRADUATE

Engineering 2003/2004 2004/2005 2005/2006 2006/2007 2007/2008

 Applicants 1,809 1,822 1,842 1,789 1,951

 Acceptances 657 671 669 615 636

 Enrollments 183 185 191 182 188

% of Applicants Accepted 36% 37% 36% 34% 33%

 % of Acceptees Enrolled 28% 28% 29% 30% 30%

% of Applicants Requesting
Financial Aid

69% 67% 68% 66% 65%

% of Enrollees Receiving
Financial Aid

46% 49% 49% 43% 49%

Liberal Arts (Men) 2003/2004 2004/2005 2005/2006 2006/2007 2007/2008

 Applicants 5,095 5,214 5,439 5,284 5,129

 Acceptances 1,400 1,515 1,697 1,498 1,531

 Enrollments 495 508 541 507 532

% of Applicants Accepted 27% 29% 31% 28% 30%

 % of Acceptees Enrolled 35% 34% 32% 34% 35%

% of Applicants Requesting
Financial Aid

53% 55% 54% 53% 53%

% of Enrollees Receiving
Financial Aid

34% 36% 32% 32% 35%

Jackson (Women) 2003/2004 2004/2005 2005/2006 2006/2007 2007/2008

 Applicants 7,624 7,692 8,251 8,221 8,288

 Acceptances 1,774 1,845 2,032 1,982 2,062

 Enrollments 604 586 633 593 653

% of Applicants Accepted 23% 24% 25% 24% 25%

 % of Acceptees Enrolled 34% 32% 31% 30% 32%

% of Applicants Requesting
Financial Aid

60% 61% 61% 60% 60%

% of Enrollees Receiving
Financial Aid

41% 35% 38% 36% 41%

Total Entering Undergraduate
Class

2003/2004 2004/2005 2005/2006 2006/2007 2007/2008

 Applicants 14,528 14,728 15,532 15,294 15,368

 Acceptances 3,831 4,031 4,398 4,095 4,229

 Enrollments 1,282 1,273 1,365 1,282 1,373

% of Applicants Accepted 26% 27% 28% 27% 28%

 % of Acceptees Enrolled 33% 32% 31% 31% 32%

Transfer Applicants 2003/2004 2004/2005 2005/2006 2006/2007 2007/2008

 Applicants 708 706 803 788 763

 Acceptances 298 154 171 108 68

 Enrollments 136 67 85 52 27

% of Applicants Accepted 42% 22% 21% 14% 9%

 % of Acceptees Enrolled 46% 44% 50% 48% 40%

Transfer Applicants

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

81

ADMISSIONS STATISTICS - GRADUATE & PROFESSIONAL

2003/2004 2004/2005 2005/2006 2007/2008 2006/2007

 Applicants 1,901 1,862 1,743 1,880 1,837

 Acceptances 839 868 822 849 782

 Enrollments 383 383 385 377 332

% of Applicants Accepted 44% 47% 47% 45% 43%

 % of Acceptees Enrolled 46% 44% 47% 44% 42%

2003/2004 2004/2005 2005/2006 2006/2007 2007/2008

 Applicants 695 564 541 535 587

 Acceptances 316 301 267 262 318

 Enrollments 169 163 149 144 141

% of Applicants Accepted 45% 53% 49% 49% 54%

 % of Acceptees Enrolled 53% 54% 56% 55% 44%

2003/2004 2004/2005 2005/2006 2006/2007 2007/2008

 Applicants 1,660 1,707 1,531 1,544 1,636

 Acceptances 530 569 560 600 558

 Enrollments 181 192 181 197 183

% of Applicants Accepted 32% 33% 37% 39% 34%

 % of Acceptees Enrolled 34% 34% 32% 33% 33%

2003/2004 2004/2005 2005/2006 2006/2007 2007/2008

 Applicants 215 183 220 257 268

 Acceptances 128 139 120 123 123

 Enrollments 62 86 69 63 62

% of Applicants Accepted 60% 76% 55% 48% 46%

 % of Acceptees Enrolled 48% 62% 58% 51% 50%

2003/2004 2004/2005 2005/2006 2006/2007 2007/2008

 Applicants 1,995 2,322 2,956 3,744 4,268

 Acceptances 514 462 331 339 307

 Enrollments 150 161 158 161 166

% of Applicants Accepted 26% 20% 11% 9% 7%

 % of Acceptees Enrolled 29% 35% 48% 47% 54%

Dental School (DMD)

Graduate School Arts and Sciences

School of Engineering (Graduate)

The Fletcher School

Friedman S.N.S.P.

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

82

ADMISSIONS STATISTICS - GRADUATE & PROFESSIONAL, CONTINUED

Medical School (MD; MD/MBA; MD/MPH; MD/MALD; MD/PhD)
2003/2004 2004/2005 2005/2006 2006/2007 2007/2008

 AMCAS Applications 8,207 8,368 8,277 8,573 8,884

 Completed Applications 6,526 6,649 6,794 6,694 6,854

 Acceptances 491 464 473 453 493

 Enrollments 170 169 168 171 173

% of Applicants Accepted 8% 7% 7% 7% 7%

 % of Acceptees Enrolled 35% 36% 36% 38% 35%

2003/2004 2004/2005 2005/2006 2006/2007 2007/2008

 Applicants 137 148 161 200 488

 Acceptances 93 114 126 156 249

 Enrollments 27 41 41 51 108

% of Applicants Accepted 68% 77% 78% 78% 51%

 % of Acceptees Enrolled 29% 36% 33% 33% 43%

2003/2004 2004/2005 2005/2006 2006/2007 2007/2008

 Applicants 933 1,184 696 703 782

 Acceptances 124 110 109 83 76

 Enrollments 55 49 41 32 31

% of Applicants Accepted 13% 9% 16% 12% 10%

 % of Acceptees Enrolled 44% 45% 38% 39% 41%

Cummings School of Veterinary Medicine (DVM)
2003/2004 2004/2005 2005/2006 2006/2007 2007/2008

 Applicants 792 716 714 696 750

 Acceptances 153 164 153 161 158

 Enrollments 79 80 75 80 77

% of Applicants Accepted 19% 23% 21% 23% 21%

 % of Acceptees Enrolled 52% 49% 49% 50% 49%

Cummings School of Veterinary Medicine (MS in Animals and Public Policy)
2003/2004 2004/2005 2005/2006 2006/2007 2007/2008

 Applicants 34 38 29 23 30

 Acceptances 12 16 14 16 16

 Enrollments 9 10 10 13 13

% of Applicants Accepted 35% 42% 48% 70% 53%

 % of Acceptees Enrolled 75% 63% 71% 81% 81%

Cummings School of Veterinary Medicine (PhD)
2003/2004 2004/2005 2005/2006 2006/2007 2007/2008

 Applicants 7 16 10 7 11

 Acceptances 3 3 2 2 2

 Enrollments 3 3 2 2 2

% of Applicants Accepted 43% 19% 20% 29% 18%

 % of Acceptees Enrolled 100% 100% 100% 100% 100%

Sackler School

Medical School (MS,MPH)

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

83

CHARACTERISTICS OF ENTERING CLASSES – UNDERGRADUATE

Engineering 2003/2004 2004/2005 2005/2006 2006/2007 2007/2008

Type of High School
% from Independent Schools 21% 21% 24% 26% 29%
% from Private Religious Schools 8% 8% 8% 7% 10%

Rank in Secondary School Class
% in First Quintile 94% 91% 97% 93% 89%
% in Second Quintile 6% 8% 3% 3% 8%

Geographic Distribution
% From Massachusetts 34% 31% 33% 31% 27%
% Other New England 20% 21% 15% 16% 18%
% Outside New England 46% 48% 52% 53% 55%

Demographics
% Female 33% 27% 26% 31% 29%
% Male 67% 73% 74% 69% 71%

Liberal Arts (Men) 2003/2004 2004/2005 2005/2006 2006/2007 2007/2008

Type of High School
% from Independent Schools 37% 37% 35% 41% 34%
% from Private Religious Schools 6% 6% 6% 5% 7%

Rank in Secondary School Class
% in First Quintile 84% 87% 90% 90% 90%
% in Second Quintile 13% 9% 9% 9% 8%

Geographic Distribution
% From Massachusetts 24% 25% 24% 23% 23%
% Other New England 12% 13% 11% 12% 13%
% Outside New England 64% 62% 65% 65% 64%

Jackson (Women) 2003/2004 2004/2005 2005/2006 2006/2007 2007/2008

Type of High School
% from Independent Schools 37% 39% 34% 32% 31%
% from Private Religious Schools 4% 4% 5% 4% 5%

Rank in Secondary School Class
% in First Quintile 91% 91% 94% 97% 96%
% in Second Quintile 9% 8% 5% 2% 3%

Geographic Distribution
% From Massachusetts 18% 19% 17% 18% 18%
% Other New England 13% 11% 10% 11% 12%
% Outside New England 69% 70% 73% 71% 70%

Total Entering Class 2003/2004 2004/2005 2005/2006 2006/2007 2007/2008

Geographic Distribution
% From Massachusetts 23% 23% 22% 22% 21%
% Other New England 13% 13% 11% 12% 13%
% Outside New England 64% 64% 67% 66% 66%

Demographics
% Female 52% 50% 50% 51% 51%
% Male 48% 50% 50% 49% 49%

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

84

CHARACTERISTICS OF ENTERING CLASSES – GRADUATE & PROFESSIONAL

Graduate School of Arts & Sciences
2003/2004 2004/2005 2005/2006 2006/2007 2007/2008

% Female 76 69 73 74 66

% Male 24 31 27 26 34

School of Engineering (Graduate)
2003/2004 2004/2005 2005/2006 2006/2007 2007/2008

% Female 25 29 33 33 27

% Male 75 71 67 67 73

The Fletcher School
2003/2004 2004/2005 2005/2006 2006/2007 2007/2008

% From Massachusetts 25 23 17 16 20

% Other New England 3 1 3 1 1

% Outside New England 72 76 80 83 79

% Female 49 49 46 48 51

% Male 51 51 54 52 49

Friedman S.N.S.P.
2003/2004 2004/2005 2005/2006 2006/2007 2007/2008

% From Massachusetts 10 19 14 8 6

% Other New England 14 12 12 6 9

% Outside New England 76 69 74 86 85

% Female 82 86 77 86 85

% Male 18 14 23 14 15

Dental School
2003/2004 2004/2005 2005/2006 2006/2007 2007/2008

% From Massachusetts 14 17 17 18 25

% Other New England 7 6 13 11 10

% Outside New England 79 78 70 71 65

% Female 48 49 46 47 49

% Male 52 51 54 53 51

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

85

CHARACTERISTICS OF ENTERING CLASSES – GRADUATE & PROFESSIONAL, CONTINUED

Medical School (MD)
2003/2004 2004/2005 2005/2006 2006/2007 2007/2008

% From Massachusetts 34 30 36 44 29

% Other New England 11 14 8 10 12

% Outside New England 55 57 56 46 59

% Female 48 45 46 44 48

% Male 52 55 54 56 52

Medical School (MS, MPH)
2003/2004 2004/2005 2005/2006 2006/2007 2007/2008

% From Massachusetts 40 44 74 67 67

% Other New England 3 2 3 6 6

% Outside New England 56 54 23 27 27

% Female 85 90 87 72 72

% Male 15 10 13 28 28

Sackler School
2003/2004 2004/2005 2005/2006 2006/2007 2007/2008

% From Massachusetts 42 68 49 46 54

% Other New England 4 7 5 6 10

% Outside New England 54 25 46 48 36

% Female 62 64 73 46 61

% Male 38 36 27 54 39

Cummings - Veterinary (DVM)
2003/2004 2004/2005 2005/2006 2006/2007 2007/2008

% From Massachusetts 51 50 51 53 52

% Other New England 8 11 6 6 8

% Outside New England 41 39 43 41 40

% Female 81 85 87 89 86

% Male 19 15 13 11 14

Cummings - Veterinary (MS in Animals and Public Policy)
2003/2004 2004/2005 2005/2006 2006/2007 2007/2008

% From Massachusetts 11 40 40 54 31

% Other New England 0 10 10 8 0

% Outside New England 89 50 50 38 69

% Female 100 100 100 85 92

% Male 0 0 0 15 8

Cummings - Veterinary (PhD)
2003/2004 2004/2005 2005/2006 2006/2007 2007/2008

% From Massachusetts 100 0 0 0 0

% Other New England 0 0 30 0 0

% Outside New England 0 100 70 100 100

% Female 100 100 80 100 100

% Male 0 0 20 0 0

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

86

FULL–TIME STUDENT ENROLLMENT

Fall of Year Shown

Undergraduate

2003/2004 2004/2005 2005/2006 2006/2007 2007/2008

Arts & Sciences 3,942 4,005 4,131 4,104 4,124

Engineering 738 680 709 704 706

5-Year Arts/Engineering 0 3 6 4 0

Study Abroad Programs 120 155 123 126 147

Total Undergraduate 4,800 4,843 4,969 4,938 4,977

Graduate
2003/2004 2004/2005 2005/2006 2006/2007 2007/2008

GSAS (Masters) 504 526 491

GSAS (PhD, OTD) 236 247 241

GSAS (Certificate) 25 26 30

GSAS (Total) 727 783 765 799 762

GSOE (Masters) 185 200 214

GSOE (PhD) 108 118 127

GSOE (Total) 308 306 293 318 341

Fletcher* 420 404 435 453 443

Friedman SNSP ** 183 197 194 186 174

Dental (MS) ** 8 13 16 13 21

Medical (MS, MPH) ** 25 38 53 60 99

Sackler ** 232 239 247 221 228

Cummings-Veterinary (MS) ** 9 13 11 13 15

Cummings-Veterinary (PhD) ** NA 4 6 6 7

Total Graduate 1,912 1,997 2,020 2,069 2,090

First Professional
2003/2004 2004/2005 2005/2006 2006/2007 2007/2008

Dental (DMD) ** 629 646 648 657 686

Medical (MD, MD/MPH, MD/MBA, MD/PHD)** 695 697 703 698 705

Cummings-Veterinary (DVM) ** 319 313 313 321 315

Total First Professional 1,643 1,656 1,664 1,676 1,706

Other
2003/2004 2004/2005 2005/2006 2006/2007 2007/2008

Dental - Certificate 87 84 107 107 106

Unclassified 34 44 54 42 42

Total Other 121 128 161 149 148

Totals
2003/2004 2004/2005 2005/2006 2006/2007 2007/2008

Total Full-Time 8,476 8,624 8,814 8,832 8,921

*Fletcher enrollment figures do not include PhD candidates who are not enrolled in courses.

Historical data not available

** Enrollment figures given by the schools for Dental, Medical, Sackler, Cummings-Veterinary, and Fletcher vary
from the information reported to IPEDS, which relies on SIS data which may utilize different definitions and
reporting periods for enrollment than the individual schools.

Historical data not available

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

87

PART–TIME STUDENT ENROLLMENT

Fall of Year Shown

Undergraduate1

2003/2004 2004/2005 2005/2006 2006/2007 2007/2008
Arts & Sciences 69 42 79 40 37

Engineering 5 3 3 4 2

5-Year Arts/Engineering 0 0 0 0 0

Study Abroad Programs 0 0 0 0 0

Total Undergraduate 74 45 82 44 39

Graduate2

2002/2003 2003/2004 2005/2006 2006/2007 2007/2008

GSAS (Masters) 175 177 174

GSAS (PhD, OTD) 59 54 64

GSAS (Certificate) 2 2 1

GSAS (Total) 258 287 236 233 239

GSOE (Masters) 165 139 134

GSOE (PhD) 35 36 42

GSOE (Total) 175 189 200 175 176

Fletcher* 16 11 9 10 7

Friedman S.N.S.P.** 16 17 30 14 11

Dental (MS)** 0 0 0 0 0

Medical (MS, MPH, Certificate)** 35 34 30 55 62

Sackler** 12 8 2 1 1

Cummings-Veterinary (MS)** 0 0 0 0 0

Cummings-Veterinary (PhD)** 3 0 0 0 0

Total Graduate 515 546 507 488 496

First Professional2

2003/2004 2004/2005 2005/2006 2006/2007 2007/2008

Dental (DMD)** 0 0 0 0 0

Medical (MD, MD/MPH, MD/MBA, MD/PHD)** 3 0 0 0 0

Cummings-Veterinary (DVM)** 1 6 5 1 0

Total First Professional 4 6 5 1 0

Other
2003/2004 2004/2005 2005/2006 2006/2007 2007/2008

Dental - Certificate 0 0 0 0 0

Unclassified 331 381 330 317 333

Total Other 331 381 330 317 333

Totals
2003/2004 2004/2005 2005/2006 2006/2007 2007/2008

Total Part-Time 924 978 924 850 868

Total FTE (Part time/2) 462 489 462 425 434

1 Part-time status defined as follows: Enrolled in two or fewer courses; students given part-time tuition waiver by dean.

2 Students charged dissertation fee or less than full tuition.

*Fletcher enrollment figures do not include PhD candidates who are not enrolled in courses.

** Enrollment figures given by the schools for Dental, Medical, Sackler, Cummings-Veterinary, and Fletcher
vary from the information reported to IPEDS, which relies on SIS data which may utilize different definitions
and reporting periods for enrollment than the individual schools.

Historical data not available

Historical data not available

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

88

STUDENT ENROLLMENT CHARTS

Full-time Student Enrollment

4,800 4,843 4,969 4,938 4,977

1,912 1,997 2,020 2,069 2,090

1,643 1,656 1,664 1,676 1,706
121 128 161 149 148

0

1,000

2,000

3,000

4,000

5,000

6,000

7,000

8,000

9,000

2003/04 2004/05 2005/06 2006/07 2007/08

Undergraduate Graduate First Professional Other

Part-time Student Enrollment

74 45 82 44 39

515 546 507
488 496

4
6

5
1 0

333317
330381331

0
100
200
300
400
500
600
700
800
900

1,000

2003/04 2004/05 2005/06 2006/07 2007/08

Undergraduate Graduate Other First Professional

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

89

FULL-TIME STUDENTS BY PROGRAM, SEX, AND ETHNIC GROUP

Undergraduate - Arts & Sciences

% # % # %

Non-Resident Alien 109 5.6% 131 5.6% 240 5.6%

Black, Non-Hispanic 108 5.6% 188 8.1% 296 6.9%

Native American or Alaskan Native 5 0.3% 2 0.1% 7 0.2%

Asian or Pacific Islander 197 10.1% 318 13.7% 515 12.1%

Hispanic 121 6.2% 161 6.9% 282 6.6%

White, Non-Hispanic 1,157 60% 1,248 53.7% 2,405 56.4%

Other/Ethnicity Unknown 245 12.6% 275 11.8% 520 12.2%

Subtotal Undergraduate 1,942 100% 2,323 100% 4,265 100%

Undergraduate - Engineering

% # % # %

Non-Resident Alien 33 6.4% 12 6.1% 45 6.3%

Black, Non-Hispanic 16 3.1% 11 5.6% 27 3.8%

Native American or Alaskan Native 3 0.6% 0 0.0% 3 0.4%

Asian or Pacific Islander 69 13.4% 19 9.6% 88 12.4%

Hispanic 19 3.7% 6 3.0% 25 3.5%

White, Non-Hispanic 319 62.1% 115 58.1% 434 61.0%

Other/Ethnicity Unknown 55 10.7% 35 17.7% 90 12.6%

Subtotal Undergraduate 514 100% 198 100% 712 100%

Graduate School of Arts & Sciences

% # % # %

Non-Resident Alien 45 21.4% 77 13.9% 122 16.0%

Black, Non-Hispanic 5 2.4% 17 3.1% 22 2.9%

Native American or Alaskan Native 1 0.5% 1 0.2% 2 0.3%

Asian or Pacific Islander 10 4.8% 25 4.5% 35 4.6%

Hispanic 4 1.9% 16 2.9% 20 2.6%

White, Non-Hispanic 103 49.0% 312 56.5% 415 54.5%

Other/Ethnicity Unknown 42 20.0% 104 18.8% 146 19.2%

Subtotal GSAS 210 100% 552 100% 762 100%

School of Engineering, Graduate

% # % # %

Non-Resident Alien 67 30.3% 39 32.5% 106 31.1%

Black, Non-Hispanic 1 0.5% 1 0.8% 2 0.6%

Native American or Alaskan Native 0 0.0% 0 0.0% 0 0.0%

Asian or Pacific Islander 8 3.6% 9 7.5% 17 5.0%

Hispanic 4 1.8% 2 1.7% 6 1.8%

White, Non-Hispanic 50 22.6% 32 26.7% 82 24.0%

Other/Ethnicity Unknown 91 41.2% 37 30.8% 128 37.5%

Subtotal GSOE 221 100% 120 100% 341 100%

Male Female Totals

Male Female Totals

Male Female Totals

Male Female Totals

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

90

FULL-TIME STUDENTS BY PROGRAM, SEX, AND ETHNIC GROUP, CONTINUED

The Fletcher School of Law and Diplomacy*

% # % # %

Non-Resident Alien 87 39.7% 75 33.5% 162 36.6%

Black, Non-Hispanic 3 1.4% 3 1.3% 6 1.4%

Native American or Alaskan Native 0 0.0% 1 0.4% 1 0.2%

Asian or Pacific Islander 11 5.0% 15 6.7% 26 5.9%

Hispanic 7 3.2% 10 4.5% 17 3.8%

White, Non-Hispanic 82 37.4% 88 39.3% 170 38.4%

Other/Ethnicity Unknown 29 13.2% 32 14.3% 61 13.8%

Subtotal Fletcher 219 100% 224 100% 443 100%

Friedman School of Nutrition Science and Policy*

% # % # %

Non-Resident Alien 8 29.6% 17 11.6% 25 14.4%

Black, Non-Hispanic 0 0.0% 1 0.7% 1 0.6%

Native American or Alaskan Native 0 0.0% 0 0.0% 0 0.0%

Asian or Pacific Islander 4 14.8% 25 17.0% 29 16.7%

Hispanic 1 3.7% 3 2.0% 4 2.3%

White, Non-Hispanic 14 51.9% 101 68.7% 115 66.1%

Other/Ethnicity Unknown 0 0.0% 0 0.0% 0 0.0%

Subtotal Friedman 27 100% 147 100% 174 100%

School of Dental Medicine*

% # % # %

Non-Resident Alien 72 16.9% 55 14.2% 127 15.6%

Black, Non-Hispanic 12 2.8% 22 5.7% 34 4.2%

Native American or Alaskan Native 0 0.0% 0 0.0% 0 0.0%

Asian or Pacific Islander 87 20.5% 102 26.3% 189 23.2%

Hispanic 26 6.1% 21 5.4% 47 5.8%

White, Non-Hispanic 228 53.6% 188 48.5% 416 51.2%

Other/Ethnicity Unknown 0 0.0% 0 0.0% 0 0.0%

Subtotal Dental 425 100% 388 100% 813 100%

Male Female Totals

Male Female Totals

Male Female Totals

*Enrollment figures given by the schools for Dental, Medical, Sackler, Cummings-Veterinary, and Fletcher vary from the
information reported to IPEDS, which relies on SIS data which may utilize different definitions and reporting periods for
enrollment than the individual schools.

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

91

FULL-TIME STUDENTS BY PROGRAM, SEX, AND ETHNIC GROUP, CONTINUED

School of Medicine*

% # % # %

Non-Resident Alien 6 1.6% 1 0.3% 7 1.0%

Black, Non-Hispanic 6 1.6% 17 5.2% 23 3.3%

Native American or Alaskan Native 2 0.5% 2 0.6% 4 0.6%

Asian or Pacific Islander 87 22.9% 90 27.7% 177 25.1%

Hispanic 21 5.5% 17 5.2% 38 5.4%

White, Non-Hispanic 250 65.8% 195 60.0% 445 63.1%

Other/Ethnicity Unknown 8 2.1% 3 0.9% 11 1.6%

Subtotal Medical 380 100% 325 100% 705 100%

School of Medicine (MS, MPH)*

% # % # %

Non-Resident Alien 2 5.4% 3 4.8% 5 5.1%

Black, Non-Hispanic 2 5.4% 3 4.8% 5 5.1%

Native American or Alaskan Native 1 2.7% 0 0.0% 1 1.0%

Asian or Pacific Islander 10 27.0% 14 22.6% 24 24.2%

Hispanic 1 2.7% 2 3.2% 3 3.0%

White, Non-Hispanic 11 29.7% 28 45.2% 39 39.4%

Other/Ethnicity Unknown 10 27.0% 12 19.4% 22 22.2%

Subtotal Medical 37 100% 62 100% 99 100%

Sackler Graduate School of Biomedical Sciences*

% # % # %

Non-Resident Alien 9 10.5% 20 14.1% 29 12.7%

Black, Non-Hispanic 0 0.0% 5 3.5% 5 2.2%

Native American or Alaskan Native 0 0.0% 1 0.7% 1 0.4%

Asian or Pacific Islander 7 8.1% 10 7.0% 17 7.5%

Hispanic 3 3.5% 4 2.8% 7 3.1%

White, Non-Hispanic 48 55.8% 67 47.2% 115 50.4%

Other/Ethnicity Unknown 19 22.1% 35 24.6% 54 23.7%

Subtotal Sackler 86 100% 142 100% 228 100%

Male Female Totals

Male Female Totals

Male Female Totals

*Enrollment figures given by the schools for Dental, Medical, Sackler, Cummings-Veterinary, and Fletcher vary from the
information reported to IPEDS, which relies on SIS data which may utilize different definitions and reporting periods for
enrollment than the individual schools.

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

92

FULL-TIME STUDENTS BY PROGRAM, SEX, AND ETHNIC GROUP, CONTINUED

Cummings School of Veterinary Medicine*

% # % # %

Non-Resident Alien 0 0.0% 0 0.0% 0 0.0%

Black, Non-Hispanic 1 2.4% 0 0.0% 1 0.3%

Native American or Alaskan Native 0 0.0% 0 0.0% 0 0.0%

Asian or Pacific Islander 0 0.0% 15 5.5% 15 4.8%

Hispanic 0 0.0% 2 0.7% 2 0.6%

White, Non-Hispanic 35 83.3% 210 76.9% 245 77.8%

Other/Ethnicity Unknown 6 14.3% 46 16.8% 52 16.5%

Subtotal Vet 42 100% 273 100% 315 100%

Cummings School of Veterinary Medicine (MS, PhD)*

% # % # %

Non-Resident Alien 0 0.0% 0 0.0% 0 0.0%

Black, Non-Hispanic 0 0.0% 0 0.0% 0 0.0%

Native American or Alaskan Native 0 0.0% 0 0.0% 0 0.0%

Asian or Pacific Islander 0 0.0% 0 0.0% 0 0.0%

Hispanic 0 0.0% 0 0.0% 0 0.0%

White, Non-Hispanic 1 50.0% 1 5.0% 2 9.1%

Other/Ethnicity Unknown 1 50.0% 19 95.0% 20 90.9%

Subtotal Vet 2 100% 20 100% 22 100%

Other-Unclassified**

% # % # %

Non-Resident Alien 3 23.1% 13 44.8% 16 38.1%

Black, Non-Hispanic 0 0.0% 0 0.0% 0 0.0%

Native American or Alaskan Native 0 0.0% 0 0.0% 0 0.0%

Asian or Pacific Islander 1 7.7% 1 3.4% 2 4.8%

Hispanic 0 0.0% 2 6.9% 2 4.8%

White, Non-Hispanic 6 46.2% 6 20.7% 12 28.6%

Other/Ethnicity Unknown 3 23.1% 7 24.1% 10 23.8%

Subtotal Other 13 100% 29 100% 42 100%

Totals

% # % # %

Non-Resident Alien 441 10.7% 443 9.2% 884 9.9%

Black, Non-Hispanic 154 3.7% 268 5.6% 422 4.7%

Native American or Alaskan Native 12 0.3% 7 0.1% 19 0.2%

Asian or Pacific Islander 491 11.9% 643 13.4% 1,134 12.7%

Hispanic 207 5.0% 246 5.1% 453 5.1%

White, Non-Hispanic 2,304 55.9% 2,591 53.9% 4,895 54.9%

Other/Ethnicity Unknown 509 12.4% 605 12.6% 1,114 12.5%

Grand Totals 4,118 100% 4,803 100% 8,921 100%

** "Other-Unclassified" includes enrolled students not pursuing a specific major.

Male Female Totals

Male Female Totals

*Enrollment figures given by the schools for Dental, Medical, Sackler, Cummings-Veterinary, and Fletcher vary from the
information reported to IPEDS, which relies on SIS data which may utilize different definitions and reporting periods for
enrollment than the individual schools.

Male Female Totals

Male Female Totals

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

93

INTERNATIONAL STUDENTS BY COUNTRY FALL 2007

 Countries
Represented

A&S 1 EN 1 GSAS 1 GSOE 1 Fletcher
Friedman
S.N.S.P. 1

Dental Medical
Cum-

mings -
Vet. 1

Other 2 Total

Afghanistan 1 1 2

Albania 1 1
Algeria 1 1

Argentina 2 2 2 1 7
Armenia 1 17 18

Australia 2 1 2 5 1 1 12
Austria 1 1

Bahamas 1 1 2
Bahrain 1 1 2

Bangladesh 2 2 1 5 1 11
Belgium 1 1 1 3

Belize 1 1 2
Bhutan 1 1

Bosnia & Herzegovina 1 1
Brazil 10 3 4 2 1 2 22

Brunei 1 1
Bulgaria 4 1 2 1 8

Burundi 1 1
Cameroon 2 2 4

Canada 25 2 7 4 11 2 25 3 1 13 93
Chile 3 1 4

China 3 34 42 3 3 2 9 26 122
Colombia 5 2 1 1 4 13

Congo 1 1
Costa Rica 2 1 3

Croatia 1 1
Cyprus 1 1 2

Czech Republic 1 1 2
Denmark 1 1 1 3

Dominican Republic 1 1 1 3
Egypt 1 1 2

El Salvador 1 1 2 1 5
Ethiopia 1 2 1 1 5

Finland 1 1 2
France 9 1 3 8 21

Georgia 2 2
Germany 2 4 2 9 1 5 7 30

Ghana 1 3 1 1 2 1 3 12
Greece 7 1 2 5 6 5 2 4 32

Guatemala 1 1 2
Guyana 1 1

Hong Kong 3 2 1 1 7
Hungary 1 1

Iceland 1 1
India 20 3 10 20 6 6 8 9 1 16 99

Indonesia 1 1 2 2 6
Iran 2 1 3

Iraq 2 2
Ireland 1 1

Israel 1 3 1 3 8
Italy 3 1 1 7 2 1 3 18

Jamaica 1 2 3
Japan 8 3 10 1 30 2 5 8 67

Jordan 2 1 1 1 2 7
Kazakhstan 1 1

Kenya 1 3 2 1 1 1 9
Kuwait 4 2 5 11

1 Non-immigrant students only; no data for permanent residents and U.S. citizens living abroad.
2 Includes exchange students, special students, and practical trainees.

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

94

INTERNATIONAL STUDENTS BY COUNTRY FALL 2007, CONTINUED

 Countries
Represented

A&S 1 EN 1 GSAS 1 GSOE 1 Fletcher
Friedman
S.N.S.P. 1

Dental Medical
Cum-

mings -
Vet. 1

Other 2 Total

Lebanon 1 2 3

Luxembourg 1 1
Macedonia 1 1 2

Malaysia 1 1 1 3
Mauritius 1 1

Mexico 3 1 9 4 2 1 20
Moldova 1 1

Mongolia 1 1
Monaco 1 1

Morocco 1 1 2
Nepal 3 1 3 1 8

Netherlands 2 1 3
New Zeland 1 1

Nicaragua 1 1
Nigeria 1 2 4 2 1 1 11

Norway 1 1 1 1 1 5
Pakistan 4 1 1 4 6 1 3 20

Palestine 1 1 2
Panama 1 1

Paraguay 1 1
Peru 1 1

Philippines 2 3 1 6
Poland 2 1 3

Portugal 1 1 1 3
Republic of Korea 30 2 1 4 12 5 25 3 8 90

Romania 1 3 1 1 6
Russia 1 2 3 2 8

Rwanda 1 1 1 3
Saudi Arabia 2 1 2 2 8 2 1 18

Serbia & Montenegro 1 1 2
Singapore 15 1 3 1 3 23

South Africa 2 1 3
Spain 2 1 6 2 4 15

Sri Lanka 4 4
St Kitts & Nevis 1 1

Suriname 1 1
Sweden 2 2 4

Switzerland 1 1 7 2 11
Syria 1 1

Taiwan 3 4 4 3 2 3 3 2 2 26
Tanzania 1 1

Thailand 4 3 2 9
Trinidad and Tobago 2 1 1 4

Turkey 17 3 7 3 9 3 10 52
Uganda 1 1

Ukraine 4 1 5
United Arab Emirates 1 1 10 2 14

United Kingdom 16 2 1 6 25
Uzbekistan 1 1

Venezuela 1 2 1 4
Vietnam 3 1 4

Zimbabwe 3 3

Totals 247 45 114 115 249 34 111 56 8 166 1,145
1 Non-immigrant students only; no data for permanent residents and U.S. citizens living abroad.
2 Includes exchange students, special students, and practical trainees.

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

95

INTERNATIONAL STUDENTS BY LEADING COUNTRY

Totals A&S 1 EN 1 GSAS 1 GSOE 1 Fletcher
Friedman
S.N.S.P. 1

Dental Medical
Cum-

mings -
Vet. 1

Other 2

China 122 3 34 42 3 3 2 9 26
India 99 20 3 10 20 6 6 8 9 1 16

Canada 93 25 2 7 4 11 2 25 3 1 13
Republic of Korea 90 30 2 1 4 12 5 25 3 8

Japan 67 8 3 10 1 30 2 5 8
Turkey 52 17 3 7 3 9 3 10

Greece 32 7 1 2 5 6 5 2 4
Germany 30 2 4 2 9 1 5 7

Taiwan 26 3 4 4 3 2 3 3 2 2
United Kingdom 25 16 2 1 6

Singapore 23 15 1 3 1 3
Brazil 22 10 3 4 2 1 2

France 21 9 1 3 8
Mexico 20 3 1 9 4 2 1

Pakistan 20 4 1 1 4 6 1 3
1 Non-immigrant students only; no data for permanent residents and U.S. citizens living abroad.
2 Includes exchange students, special students, and practical trainees.

INTERNATIONAL STUDENTS ENROLLED IN SUMMER ENGLISH LANGUAGE
PROGRAM

Country of Citizenship 2003 2004 2005 2006 2007
Taiwan, ROC 7 12 17 30 39

Japan 18 28 30 34 26

Spain 2 4 7 17 9

Republic of Korea 2 6 5 7 7

France 5 6 11 3 2

El Salvador 1

Republic of China 1 2 2 1

Nicaragua 1

Hong Kong 1

Italy 4 3 2 1

Austria 1

Cambodia 1

Greece 1

Mexico 1 1

Paraguay 1

Peru 1

Rwanda 1

Saudia Arabia 6 1

Sweden 1

Switzerland 1 2

Thailand 1

Turkey 2 2 2 1

USA 3 2 3

Vietnam 1

Total 48 75 78 100 88

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

96

ENROLLMENTS IN THE COLLEGE OF SPECIAL STUDIES

2002/03 2003/04 2004/05 2005/06 2006/07

Enrollments for Credit 711 775 702 671 626

Enrollments for Audit 60 130 143 109 102

Total Enrollment 771 905 845 780 728

Certificate Programs

2002/03 2003/04 2004/05 2005/06 2006/07

Bioengineering 2 1 3 0 0

Biotechnology 4 2 5 4 2

Biotechnology Engineering 4 5 5 0 1

Community Environmental Studies 9 5 6 3 5

Computer Science 0 2 3 0 1

Epidemiology NA 4 0 1 0

Environmental Management 2 4 1 1 1

Human – Computer Interaction 1 2 0 1 4

Management of Community Organizations 6 8 8 3 6

Manufacturing Engineering 1 3 4 3 1

Microwave and Wireless Engineering 0 1 0 0 1

Museum Studies 12 20 11 23 22

Occupational Therapy 1 0 0 1 8

Program Evaluation 0 3 0 0 0

Total Certificates Awarded 42 60 46 40 52

SUMMER SESSION ENROLLMENTS

2003 2004 2005 2006 2007

Tufts Undergraduates
Arts & Sciences 864 1,070 1,076 1,002 1,140

Engineering 194 160 190 177 180

Museum School 111 121 123 105 107

Total Undergraduate 1,169 1,351 1,389 1,284 1,427

Tufts Graduate Students *
Graduate Schools A&S and Engineering 738 642 623 660 611

Fletcher ** 78 79 67 79 80

Friedman S.N.S.P. 4 9 2 5 15

Total Graduate 820 730 692 744 706

Visiting Students
Special Students 147 142 128 109 112

High School Students 67 76 72 72 75

Visiting Students 686 683 513 515 661

Total Visiting Students 900 901 713 696 848

Total Summer Session 2,889 2,982 2,794 2,724 2,981

Other
Tufts Tuition Remission Participants 44 37 11 13 26

* School of Medicine, including Sackler, are not included here

** Fletcher Summer School numbers have been corrected for 2003

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

97

STUDENT FACULTY RATIO

US NEWS BEST COLLEGES REPORTS: HISTORICAL TRENDS

Student-Faculty Ratio, Peer Schools

School Name 1998 1999 2000 2001 2002 2004 2005 2006 2007

Columbia University 7/1 7/1 7/1 7/1 7/1 7/1 7/1 7/1 6/1

University of Pennsylvania 7/1 7/1 7/1 7/1 7/1 6/1 6/1 6/1 6/1

Northwestern University 8/1 8/1 7/1 7/1 7/1 7/1 7/1 7/1 7/1

Tufts University 10/1 9/1 8/1 8/1 8/1 7/1 8/1 7/1 7/1

Washington University in St. Louis 7/1 7/1 7/1 7/1 7/1 7/1 7/1 7/1 7/1

Dartmouth College 10/1 10/1 9/1 9/1 9/1 9/1 9/1 8/1 8/1

Duke University 11/1 8/1 8/1 9/1 8/1 8/1 8/1 8/1 8/1

Brown University 8/1 8/1 11/1 10/1 10/1 9/1 9/1 9/1 9/1

Cornell University 9/1 13/1 13/1 13/1 13/1 9/1 10/1 10/1 10/1

Georgetown University 11/1 10/1 12/1 10/1 11/1 11/1 11/1 11/1 11/1

Johns Hopkins University 9/1 9/1 9/1 10/1 9/1 9/1 9/1 10/1 11/1

Boston College 13/1 13/1 13/1 13/1 13/1 13/1 13/1 13/1 13/1

Source: U. S. New & World Report, America's Best Colleges 2008

Jackson College freshmen, 1915

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

98

GEOGRAPHIC DISTRIBUTION OF STUDENTS BY STATE/TERRITORY – FALL 2007

Arts &
Sciences

Engineering GSAS GSOE Fletcher 1
Friedman
S.N.S.P.

Alabama 3 1 1 0 0 0

Alaska 4 1 0 0 0 0

Arizona 18 2 0 0 1 4

Arkansas 1 1 1 0 1 2

California 338 28 21 8 25 9

Colorado 42 10 3 0 0 4

Connecticut 278 52 14 6 3 5

Delaware 8 0 2 0 1 0

District of Columbia 30 3 1 0 5 0

Florida 119 14 1 1 5 1

Georgia 30 0 1 0 4 1

Hawaii 15 1 0 0 0 0

Idaho 2 2 2 0 0 0

Illinois 125 9 8 3 5 1

Indiana 14 1 4 0 0 1

Iowa 9 0 0 1 2 0

Kansas 5 1 1 0 1 1

Kentucky 8 0 2 1 1 1

Louisiana 8 2 0 0 0 0

Maine 68 16 18 4 3 2

Maryland 129 19 7 2 13 2

Massachusetts 962 220 577 351 86 20

Michigan 20 4 5 0 4 5

Minnesota 32 7 1 1 4 5

Mississippi 2 0 0 0 0 0

Missouri 32 5 1 0 2 1

Montana 9 1 1 0 1 0

Nebraska 3 0 0 1 1 0

Nevada 7 0 0 1 0 0

New Hampshire 81 23 19 19 4 5

New Jersey 310 46 20 4 9 3

New Mexico 16 1 0 0 0 1

New York 627 88 31 11 20 25

North Carolina 31 7 5 0 2 0

North Dakota 1 0 0 0 0 2

Ohio 54 5 3 0 4 5

Oklahoma 4 0 2 0 1 0

Oregon 17 3 2 0 2 1

Pennsylvania 145 22 12 7 9 7

Rhode Island 28 17 8 6 2 1

South Carolina 7 3 1 0 1 0

South Dakota 2 0 0 0 0 0

Tennessee 27 2 2 0 1 1

Texas 96 11 9 2 8 2

Utah 6 1 3 0 1 0

Vermont 43 8 3 2 1 5

Virginia 39 8 8 2 14 2

Washington 60 8 2 2 6 2

West Virginia 2 0 0 0 0 0

Wisconsin 19 3 0 4 6 2

Wyoming 1 0 0 0 0 0

Guam 0 0 0 0 0 0

Puerto Rico 15 2 2 1 2 1

Virgin Islands 3 1 0 0 0 0

Foreign, Overseas, or Unknown 346 55 197 77 182 44

Totals 4,301 714 1,001 517 443 174

1 Full-time students only.

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

99

GEOGRAPHIC DISTRIBUTION OF STUDENTS BY STATE/TERRITORY - FALL 2007, CONTINUED

Dental Medical

Medical
MS,MPH

Sackler
Cummings-

Vet. 2
University

Total 3

Alabama 4 0 0 0 0 9
Alaska 1 0 0 0 0 6

Arizona 5 6 0 1 3 40
Arkansas 1 0 0 0 0 7
California 76 76 16 13 23 633
Colorado 4 8 1 1 2 75

Connecticut 10 32 6 2 12 420
Delaware 1 1 0 0 2 15

District of Columbia 2 0 0 0 1 42
Florida 47 14 4 1 7 214

Georgia 15 2 2 2 0 57
Hawaii 5 4 0 0 1 26
Idaho 6 0 0 0 0 12

Illinois 11 4 4 3 4 177
Indiana 9 2 1 0 1 33

Iowa 0 0 0 0 0 12
Kansas 1 1 1 0 0 12

Kentucky 1 2 0 0 1 17
Louisiana 1 1 1 1 0 14

Maine 14 12 2 0 3 142
Maryland 2 19 1 4 8 206

Massachusetts 267 269 77 67 160 3,056
Michigan 14 13 1 1 1 68

Minnesota 2 1 1 0 1 55
Mississippi 2 1 1 0 0 6

Missouri 2 3 0 0 0 46
Montana 2 1 0 0 0 15

Nebraska 1 1 0 0 0 7
Nevada 2 1 0 0 0 11

New Hampshire 13 11 7 7 4 193
New Jersey 18 33 4 5 20 472
New Mexico 0 1 0 3 1 23

New York 45 85 10 15 26 983
North Carolina 10 3 0 0 2 60
North Dakota 0 0 0 0 1 4

Ohio 6 7 1 0 0 85
Oklahoma 1 3 0 0 0 11

Oregon 5 4 2 0 2 38
Pennsylvania 13 22 0 6 7 250
Rhode Island 17 20 0 1 3 103

South Carolina 2 0 0 0 0 14
South Dakota 0 0 0 0 0 2

Tennessee 3 3 0 0 0 39
Texas 22 5 1 5 2 163
Utah 8 3 1 0 0 23

Vermont 2 1 0 2 4 71
Virginia 9 7 4 0 4 97

Washington 18 13 1 0 0 112
West Virginia 0 0 0 1 0 3

Wisconsin 10 4 0 0 4 52
Wyoming 0 0 0 0 0 1

Guam 0 0 0 0 0 0
Puerto Rico 0 1 0 0 0 24

Virgin Islands 0 1 0 0 0 5

Foreign, Overseas, or Unknown 103 4 11 87 5 1,111

Totals 813 705 161 228 315 9,372
2 First Professional only.

3 Geographic distribution is not provided for all full-time and part-time students at all schools.

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

100

TUITION RATES

Year Tuition Room Board
 Health

Service Fee
Activity Fee Total

2007/08 35,842 5,220 4,940 600 258 46,860

2006/07 33,906 5,020 4,750 576 248 44,500

2005/06 31,828 4,827 4,570 556 237 42,018

2004/05 30,203 4,640 4,389 540 226 39,998

2003/04 28,896 4,420 4,220 519 214 38,269

2002/03 27,450 4,250 4,060 499 206 36,465

2001/02 26,213 4,087 3,900 482 197 34,879

2000/01 25,062 3,930 3,750 464 188 33,394

1999/00 24,126 3,775 3,600 446 179 32,126

1998/99 23,106 3,648 3,460 431 172 30,817

Year
G.S.A.S./
G.S.O.E.

Fletcher
Friedman
S.N.S.P.

Dental Medical Sackler
Cummings -

Vet.

2007/08 35,052 32,394 23,029 48,300 46,524 19,325 36,190

2006/07 33,672 31,986 21,932 45,500 44,735 19,325 34,965

2005/06 32,360 29,106 20,888 42,850 43,014 19,325 33,947

2004/05 31,102 27,850 19,894 40,800 41,360 19,325 32,894

2003/04 29,649 26,650 19,315 38,850 39,579 19,325 31,659

2002/03 28,264 25,477 18,752 37,000 39,579 19,325 30,151

2001/02 26,994 24,380 18,752 35,250 37,875 19,325 29,131

2000/01 25,808 23,000 18,206 33,550 35,900 19,325 28,065

1999/00 24,804 21,700 17,676 31,400 34,180 19,325 27,038

1998/99 23,839 20,500 17,160 29,900 32,865 18,670 26,250

Tuition Rates by School

Undergraduate Tutition and Fees

Graduate & Professional Schools

UNDERGRADUATE CHARGES RELATIVE TO COMPARISON GROUP

Year Rank $ Below Leader Rank $ Below Leader
(1 = Highest Tuition) (1 = Highest Charges)

2007/08 1 of 12 0 10 of 12 $1,732
2006/07 2 of 12 $436 9 of 12 $1,300

2005/06 3 of 12 $625 8 of 12 $1,342

2004/05 3 of 12 $503 9 of 12 $1,124

2003/04 3 of 12 $216 7 of 12 $1,393

2002/03 3 of 12 $325 8 of 12 $1,382

2001/02 3 of 12 $280 8 of 12 $1,435

Tuition Total Resident Charges

Comparison Group: Boston College, Brown, Columbia, Cornell, Dartmouth, Duke, Georgetown,
John Hopkins, Northwestern, University of Pennsylvania, Washington University (St. Louis)

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

101

UNDERGRADUATE FINANCIAL INCOME AND AWARDS

of
Recipients

% of
Recipients

Below $15,000 91 5%

$15,000 – $29,999 162 9%

$30,000 – $44,999 229 12%

$45,000 – $59,999 224 12%

$60,000 – $74,999 214 11%

$75,000 – $89,999 208 11%

$90,000 – $104,999 178 9%

$105,000 – $119,999 137 7%

$120,000 – $134,999 139 7%

Above $135,000 304 16%

Total* 1,886

Number of
Awards

Percentage of
Awards

 $0 – $3,999 64 3%

 $4,000 – $7,999 156 8%

 $8,000 – $11,999 103 5%

$12,000 – $15,999 136 7%

$16,000 – $19,999 148 8%

$20,000 – $23,999 173 9%

$24,000 – $27,999 184 10%

$28,000 – $29,999 77 4%

$30,000 – $31,999 87 5%

$32,000 – $33,999 86 5%

$34,000 – $35,999 103 5%

Above – $36,000 569 30%

Total* 1,886

*Represents need-based aid from Tufts.

Family Income of Aid Recipients:

Range of Awards to Individuals:

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

102

STUDENT FINANCIAL AID – FY07

Undergraduate and Graduate Schools
(Thousands of Dollars)

Arts & Sciences School of Eng.
Graduate

A & S
Graduate

Eng.
Fletcher

Friedman
S.N.S.P.

Income
Tuition & Fees 142,191 23,482 18,359 6,754 16,134 3,003

Room & Board 29,865 5,147 - - 395 -

Total Income (Tuition, Fees, Rm & Bd) 172,056 28,629 18,359 6,754 16,529 3,003

Financial Aid
Direct Contributions:

A. Tuition Forgiven (1 for A&S and SOE) 31,027 5,296 10,740 3,366 0 1,048

% of Total Tuition, Fees, Rm & Bd 18% 18% 58% 50% 0% 35%

B. Funded Scholarships:

Income from Rest. Endow. 2,182 1,011 - - 713 73

Current Scholarship Gifts (non-govt) 1,013 172 - - 2,728 128

Other Outside Gifts or Scholarships 1,863 468 - 14 781 48

Research & Other Grants (govt) 3,051 617 - 103 1,021 65

Total Funded Scholarships 8,109 2,268 0 117 5,243 314

C. Employment:

Tufts Work Study 59 36 - - - -

College Work-Study Program 2 2,356 416 263 41 1,211 0

Total Employment 2,415 452 263 41 1,211 0

Total Direct Contributions 41,551 8,016 11,003 3,524 6,454 1,362

% of Total Tuition, Fees, Rm & Board 24% 28% 60% 52% 39% 45%

Loans:
A. Tufts Controlled 3 1,508 221 347 10 257 68

B. Private 4 17,189 3,567 8,716 555 5,517 1,396

Total Loans 18,697 3,788 9,063 565 5,774 1,464

% of Total Tuition, Fees, Rm & Board 11% 13% 49% 8% 35% 49%

Total Financial Aid 60,248 11,804 20,066 4,089 12,228 2,826
% of Total Tuition, Fees, Rm & Board 35% 41% 109% 61% 74% 94%

1 Tufts National merit included in this category
2 Number represents amount awarded not amount earned by students
3 Federal Perkins loans included in this category
4 Federal Stafford loans and Federal Parent PLUS loans included in this category

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

103

STUDENT FINANCIAL AID – FY07, CONTINUED

CORRECTED DECEMBER 1, 2008

Student Financial Aid
Professional Schools
(Thousands of Dollars)

Dental (corrected
11/08)

Medical/
Sackler

Cummings -
Vet.

Total (All
Schools)

Income
Tuition & Fees 34,228 38,173 11,342 293,666

Room & Board 470 328 - 36,205

Total Income (Tuition, Fees, Rm & Bd) 34,698 38,501 11,342 329,871

Financial Aid
Direct Contributions:
A. Tuition Forgiven 1,324 246 1,529 54,576

% of Total Tuition, Fees, Rm & Bd 4% 1% 13% 17%

B. Funded Scholarships:

Income from Rest. Endow. 662 372 90 5,103

Current Scholarship Gifts (non-govt) 30 3,486 180 7,737

Other Outside Gifts or Scholarships 83 329 - 3,586

Research & Other Grants (govt) 3,232 2,776 72 10,937

Contracts - - 97 97

Total Funded Scholarships 4,007 6,963 439 27,460

C. Employment:

Tufts Work Study - - - 95

College Work-Study Program 1 14 111 65 4,477

Total Employment 14 111 65 4,572

Total Direct Contributions 5,345 7,320 2,033 86,608

% of Total Tuition, Fees, Rm & Bd 15% 19% 18% 26%

Loans:
A. Tufts Controlled 2 2,417 2,982 450 8,260

B. Private 3 30,845 25,280 7,988 4 101,053

Total Loans 33,262 28,262 8,438 109,313

% of Total Tuition, Fees, Rm & Bd 96% 73% 74% 33%

Total Financial Aid 38,606 35,582 10,471 195,920
% of Total Tuition, Fees, Rm & Bd 111% 92% 92% 59%

1 Number represents amount awarded not amount earned by students
2 Includes Tufts Loans, HPSL, LDS, and Perkins Loans
3 Includes Stafford Loans, Grad PLUS loans, and bank-sponsored private education loans
4 TCSVM unsponsored & sponsored loans

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

104

UNDERGRADUATE FINANCIAL AID SELECTED STATISTICS

2002/03 2003/04 2004/05 2005/06 2006/07

Basic Stats
Estimated Total College Cost per Student $38,400 $40,200 $42,000 $44,100 $46,500

Estimated Tuition and Fees per Student $28,155 $29,630 $30,969 $32,621 $34,730

Number of Students 4,874 4,887 4,966 4,995 4,981

Total Tuition and Fees* $137,227,470 $144,801,810 $153,792,054 $162,941,895 $172,990,130

Financial Aid
Number of Students Aided 2,364 2,460 2,441 2,519 2,418

 Number Aided as % of Total 48% 50% 49% 50% 49%

Average Award $24,735 $25,706 $25,876 $27,745 $29,798

 Average Award as % of Total Cost 64% 64% 62% 63% 64%

Total Aid $58,473,540 $63,236,760 $63,163,316 $69,889,655 $72,051,564

 Total Aid as % of Tuition and Fees 42% 44% 41% 43% 42%

Components of Aid Packages
(Thousands of Dollars)

University Scholarships $31,981 $34,727 $36,579 $38,722 $40,700

% of Total Aid 55% 55% 55% 54% 56%

Federal Aid Schol. (SOG/PELL/ROTC/Misc.) $2,459 $2,781 $2,606 $2,513 $2,723

% of Total Aid 4% 4% 4% 3% 4%

State $1,101 $1,103 $943 $881 $945

% of Total Aid 2% 2% 1% 1% 1%

Private $1,501 $1,614 $1,645 $1,915 $2,332

% of Total Aid 2% 3% 2% 3% 3%

Guaranteed Employment $2,290 $2,554 $2,555 $2,672 $2,867

% of Total Aid 4% 4% 4% 4% 4%

Long Term Loans $19,144 $20,458 $22,716 $23,187 $22,485

% of Total Aid 33% 32% 34% 32% 31%

* Total number of FTE students multiplied by estimated tuition and fees.

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

105

HISTORICAL GRADUATION AND RETENTION RATES

Freshman to Sophomore Retention Rate

1998 1999 2000 2001 2002 2003 2004 2005 2006 2007

95% 95% 95% 96% 95% 96% 96% 95% 95% 96%

6-Year Graduation Rate**

1992 1993 1994 1995 1996 1997 1998 1999 2000 2001

87% 86% 89% 90% 88% 90% 91% 90% 92% 89%

4-Year Graduation Rate

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003

80% 82% 81% 84% 84% 84% 87% 83% 86% 84%

Graduation Rate

Year Entered Tufts
Graduation Rate

**The six-year ("official") graduation time frame is the equivalent of 150 percent of the expected four years allotted to
graduate, and is consistent with guidelines mandated in the federal Student Right to Know legislation. Deceased students
are not included in the cohorts. Transfer students are also not included in these data.

Year Reported

Retention Rate

Year Entered Tufts

50%

60%

70%

80%

90%

100%

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003

Cohort

50%

60%

70%

80%

90%

100%

1998 1999 2000 2001 2002 2003 2004 2005 2006 2007

Cohort

50%

60%

70%

80%

90%

100%

1992 1993 1994 1995 1996 1997 1998 1999 2000 2001

Cohort

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

106

GRADUATING SENIORS BY MAJOR
First major

Arts 2002/03 2003/04 2004/05 2005/06 2006/07
Architectural Studies 8 18 8 10 12
Art History 23 19 16 16 25
Drama and Dance 12 9 11 7 6
Music 5 5 4 13 3

Subtotal Arts 48 51 39 46 46

Engineering 2002/03 2003/04 2004/05 2005/06 2006/07
Chemical Engineering 18 29 27 24 19
Civil Engineering 28 18 13 36 22
Computer Engineering 28 31 14 18 9
Computer Science* 15 20 8 9 13
Electrical Engineering 36 45 27 27 30
Engineering Physics 0 0 1 1 0
Engineering Psychology 18 7 5 8 5
Environmental Engineering 6 9 3 11 3
Mechanical Engineering 44 44 51 48 51
Other Engineering** 10 14 17 25 12

Subtotal Engineering 203 217 166 207 164

Humanities 2002/03 2003/04 2004/05 2005/06 2006/07
Classics 8 8 4 6 6
Comparative Religion 8 2 4 6 4
English 70 58 104 92 67
History 48 32 45 47 46
Philosophy 16 16 16 16 20

Subtotal Humanities 150 116 173 167 143

Languages 2002/03 2003/04 2004/05 2005/06 2006/07
Chinese 0 0 1 2 5
French 3 5 2 4 8
German 4 3 0 2 3
Greek 0 0 0 0 0
Greek & Latin 0 1 0 2 1
Japanese 2 0 2 4 1
Latin 0 0 0 1 1
Russian 0 1 0 0 0
Spanish 18 17 16 15 13

Subtotal Languages 27 27 21 30 32

Math & Science 2002/03 2003/04 2004/05 2005/06 2006/07
Applied Physics 0 1 0 0 1
Astrophysics 2 1 0 0 0
Biochemistry 9 5 14 11 18
Biology 80 74 68 83 68
Biology/Psychology 21 30 23 34 29
Chemical Physics 2 1 0 0 0
Chemistry 10 4 4 8 8
ACS Certified Chemistry Major 2 3 1 0 0
Computer Science* 29 28 21 10 10
Geological Sciences 1 2 1 4 4
Geology 3 2 0 3 2
Mathematics 18 14 11 10 20
Physics 7 4 3 5 6

Subtotal Math & Science 184 169 146 168 166

**Other Engineering includes the majors: Engineering, Engineering Science, and No Major.

*Starting in 2004/05, both Liberal Arts and Engineering offer Computer Science Degrees. Historically, these have been reported
together in Engineering. This change resulted in adjustments to the Engineering and Math & Science categories.

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

107

GRADUATING SENIORS BY MAJOR, CONTINUED

First major, continued

Social Sciences 2002/03 2003/04 2004/05 2005/06 2006/07
Anthropology 11 11 15 13 11
Archaeology 7 2 7 4 5
Child Development 62 71 51 59 61
Economics 143 110 123 113 129
International Relations 169 133 151 183 182
Political Science 71 86 88 101 89
Psychology 70 75 78 95 94
Psychology - Clinical 34 29 23 27 20
Quantitative Economics 42 33 35 34 29
Sociology 30 23 25 26 21

Subtotal Social Sciences 639 573 596 655 641

Other 2002/03 2003/04 2004/05 2005/06 2006/07
American Studies 18 27 21 26 17
Asian Studies 3 0 0 0 3
Environmental Studies 5 0 3 1 2
German Area Studies 2 0 1 1 1
International Letters & Visual Studies 3 10 5 5 8
Italian Studies 0 4 2 2 3
Judaic Studies 6 1 1 0 0
Middle Eastern Studies 0 1 2 2 4
Peace and Justice Studies 0 5 9 7 8
Plan of Study 2 3 2 2 2
Russian & European Area Studies 2 1 0 3 1
Women's Studies 2 3 1 2 0

Subtotal Other 43 55 47 51 49

Special Studies 2002/03 2003/04 2004/05 2005/06 2006/07
Fine Arts (BFA) 62 71 84 94 118

Subtotal Special Studies 62 71 84 94 118

2002/03 2003/04 2004/05 2005/06 2006/07

Total Undergraduate 1,246 1,355 1,272 1,418 1,360

Percent of Total 2002/03 2003/04 2004/05 2005/06 2006/07
Arts 4% 4% 3% 3% 3%
Engineering 16% 16% 13% 15% 12%
Humanities 12% 9% 14% 12% 11%
Languages 2% 2% 2% 2% 2%
Math & Science 15% 12% 11% 12% 12%
Other 3% 4% 4% 4% 4%
Social Sciences 51% 42% 47% 46% 47%
Special Studies 5% 5% 7% 7% 9%

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

108

GRADUATING SENIORS BY MAJOR CONTINUED

First, second, and Third Majors

Arts 2002/03 2003/04 2004/05 2005/06 2006/07
Architectural Studies 13 20 10 11 12
Art History 38 22 24 24 28
Drama and Dance 12 13 13 9 10
Music 6 8 5 16 6

Subtotal Arts 69 63 52 60 56

Engineering 2002/03 2003/04 2004/05 2005/06 2006/07
Biomedical Engineering Design Track 16 30 11 23 19
Biomedical Engineering System Track 14 12 16 25 31
Biotechnology Engineering Track 4 5 6 1 1
Biotechnology Science Track 3 9 1 1 2
Chemical Engineering 18 29 27 24 19
Civil Engineering 28 18 13 36 22
Computer Engineering 28 31 14 18 9
Computer Science* 17 20 8 9 14
Electrical Engineering 36 45 27 27 30
Engineering Physics 0 0 1 1 0
Engineering Psychology 18 7 5 8 5
Environmental Engineering 6 9 3 11 4
Mechanical Engineering 44 44 51 48 52
Other Engineering** 10 14 17 25 12

Subtotal Engineering 242 273 200 257 220

Humanities 2002/03 2003/04 2004/05 2005/06 2006/07
Classics 12 11 11 13 9
Comparative Religion 15 6 5 10 6
English 85 74 115 108 79
History 60 40 53 60 56
Philosophy 27 21 25 25 28

Subtotal Humanities 199 152 209 216 178

Languages 2002/03 2003/04 2004/05 2005/06 2006/07
Chinese 0 1 3 5 12
French 13 23 14 25 30
German 7 7 0 4 5
Greek 1 0 1 0 0
Greek & Latin 0 1 1 2 1
Japanese 6 2 5 6 6
Latin 2 0 0 1 1
Russian 0 1 0 0 0
Russian Language and Literature 0 1 0 0 0
Spanish 48 55 38 53 47

Subtotal Languages 77 91 62 96 102

Math & Science 2002/03 2003/04 2004/05 2005/06 2006/07
Applied Physics 0 1 2 1 1
Astrophysics 3 3 0 0 2
Biochemistry 9 6 14 11 18
Biology 84 76 71 90 72
Biology/Psychology 22 32 23 34 29
Chemical Physics 2 1 1 0 0
Chemistry 10 4 4 9 10
ACS Certified Chemistry Major 2 3 1 0 0
Computer Science* 35 33 22 10 12
Geological Science 1 2 1 4 4
Geology 4 2 1 7 2
Mathematics 24 20 19 13 31
Physics 7 6 3 5 9

Subtotal Math & Science 203 189 162 184 190

**Other Engineering includes the majors: Engineering, Engineering Science, and No Major.

*Starting in 2004/2005, both Liberal Arts and Engineering offer Computer Science Degrees. Historically, these have been reported
together in Engineering. This change resulted in adjustments to the Engineering and Math & Science categories.

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

109

GRADUATING SENIORS BY MAJOR CONTINUED

First, second, and Third Majors, continued

Social Sciences 2002/03 2003/04 2004/05 2005/06 2006/07
Anthropology 15 13 21 18 16
Archaeology 9 4 7 9 9
Child Development 80 80 61 70 74
Community Health 38 32 39 68 50
Economics 200 145 149 161 163
International Relations 205 156 187 223 225
Political Science 79 98 100 114 106
Psychology 83 87 89 104 103
Psychology - Clinical 39 33 26 29 24
Quantitative Economics 47 38 42 36 36
Sociology 34 27 29 26 30

Subtotal Social Sciences 829 713 750 858 836

Other 2002/03 2003/04 2004/05 2005/06 2006/07
American Studies 19 30 26 30 20
Asian Studies 6 6 1 3 4
Environmental Studies 31 24 20 19 17
German Area Studies 4 6 3 3 4
International Letters & Visual Studies 4 14 7 6 10
Italian Studies 0 4 2 2 8
Judaic Studies 0 2 3 1 2
Middle Eastern Studies 0 3 5 6 6
Peace and Justice Studies 11 7 11 9 11
Plan of Study 3 5 3 2 3
Russian and East European Studies 3 2 2 9 3
Women's Studies 7 6 3 6 3

Subtotal Other 88 109 86 96 91

Special Studies 2002/03 2003/04 2004/05 2005/06 2006/07
Fine Arts (BFA) 62 71 84 94 118

Subtotal Special Studies 62 71 84 94 118

2002/03 2003/04 2004/05 2005/06 2006/07

Total Undergraduate 1,769 1,661 1,605 1,861 1,792

Percent of Total 2002/03 2003/04 2004/05 2005/06 2006/07
Arts 4% 4% 3% 3% 3%
Engineering 14% 16% 12% 14% 12%
Humanities 11% 9% 13% 12% 10%
Languages 4% 5% 4% 5% 6%
Math & Science 11% 11% 10% 10% 11%
Other 5% 7% 5% 5% 5%
Social Sciences 47% 43% 47% 46% 47%
Special Studies 4% 4% 5% 5% 7%

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

110

GRADUATE DEGREES GRANTED

Graduate School of Arts and Sciences
(GSAS)

Granted 2007
Quantity to

Date
Granted 2007

Quantity to
Date

Art History 43 806

Biology 11 180 4 92

Chemistry 2 327 7 179

Child Development1 50 1,378 6 56

Classics 9 187 0 17

Drama 1 148 4 77

Economics 17 498 0 38

Education1 (PhD first offered 2006) 79 4,319 0 0

English 4 385 4 145

German, Russian & Asian Languages &
Literature

2 179 0 2

History 8 269 0 31

Interdisciplinary 1 13

Mathematics 9 109 1 28

Music 8 122

Occupational Therapy 28 923 1 4

Philosophy 2 122

Physics & Astronomy 1 244 4 147

Psychology 9 273 1 173

Public Policy 7 37

Romance Languages (French) 0 44 0 16

Urban & Environmental Policy &
Planning

32 708

School of Engineering (SOE graduate) Granted 2007
Quantity to

Date
Granted 2007

Quantity to
Date

Biotechnology Engineering 11 25 0 5

Biomedical Engineering 5 27 0 2

Chemical Engineering 5 313 3 58

Civil & Environmental Engineering 12 1,024 1 15

Computer Science 25 257 3 13

Electrical Engineering 26 609 3 60

Engineering Management 26 283

Mechanical Engineering 19 380 1 49

Human Factors 3 5

Total GSAS and SOE (grad.) 454 14,181 44 1,220

Masters Degrees Doctoral Degrees

Masters Degrees Doctoral Degrees

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

111

GRADUATE DEGREES GRANTED, CONTINUED

Granted 2007 Quantity to Date Granted 2007 Quantity to Date

Anatomy & Cellular Biology 0 5 0 19
Biochemistry & Pharmacology 0 18 0 49
Dental Science 0 20
Dentistry 0 5
Dermatology 0 3
Engineering 0 6
Engineering Design 0 93 0 10
Geology 0 3
History & Public Law 0 1
Humanistic Studies 0 1
Immunology 0 1 0 11
Italian & Italian Studies 0 5
Life Science Engineering 0 22
Microbiology 0 2 0 7
Modern Languages 0 1
Molecular Biology & Microbiology 0 1 0 24
Molecular Basis 0 1
One of a Kind 0 3 0 25
Oral Pathology 0 12
Oral Pediatrics 0 22
Oral Surgery 0 14
Orthodontics 0 32
Pathology 0 1
Pedodontia 0 2
Periodontology 0 9
Pharmacology 0 4 0 16
Physiology 0 8 0 25
Political Science & Gov't 0 89 0 32
Prosthetics 0 7
Prosthodontics 0 16
Public Policy & Cit. Part. 0 43
Radiology 0 3
Religion 0 2
Social Service 0 2
Sociology 0 104 0 18
Spanish 0 8
Surgery 0 40 0 7
Systems Analysis 0 4
Theology 0 1
Unspecified MA 0 112 0 5
Unspecified MS 0 15

Grand Total GSAS and SOE(grad.) 454 14,919 44 1,471
1 Education and Child Development includes CAGS awarded

Degrees No Longer Offered (sometimes people
finish degree)

Masters Degrees Doctoral Degrees

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

112

GRADUATE DEGREES GRANTED, CONTINUED

Friedman S.N.S.P. Granted 2007
Quantity to

Date Granted 2007
Quantity to

Date

MS 41 685

MS/MPH 8 59

MS/MA 1 2

MS/MALD 3 17

PhD 12 174

The Fletcher School of Law and
Diplomacy Granted 2007

Quantity to
Date Granted 2007

Quantity to
Date

MA 74 3,288

MALD 177 4,330

PhD 12 647

Sackler School of Graduate Biomedical
Sci. Granted 2007

Quantity to
Date Granted 2007

Quantity to
Date

MS 10 98

PhD 22 507

School of Dental Medicine* Granted 2007
Quantity to

Date Granted 2007
Quantity to

Date

MS 11 162

DMD 162 10,883

School of Medicine Granted 2007
Quantity to

Date Granted 2007
Quantity to

Date

MD 131 12,134

MD/MBA 13 130

MD/MPH 15 233

MD/PHD 3 45

Office of Graduate Programs

MS 10 69

MPH** 57 435

Cummings School of Veterinary Medicine Granted 2007
Quantity to

Date Granted 2007
Quantity to

Date

MS 14 100

MS/DVM 5 8

MPH/DVM 4 14

DVM 72 1,688

Joint Degrees
Friedman School of Nutrition & The
Fletcher School Granted 2007

Quantity to
Date Granted 2007

Quantity to
Date

MAHA2 4 45

2 MAHA - Master of Arts in Humanitarian Assistance; degree is jointly awarded by Friedman School & The Fletcher School.

Masters Degrees Doctoral Degrees

Masters Degrees Doctoral Degrees

Masters Degrees

Masters Degrees Doctoral Degrees

Masters Degrees Doctoral Degrees

* Total number of graduate degrees granted excludes Dental Certificates. Therefore, it does not align with the graduate degree subtotals
shown on Pages 120 & 121.

** Number of MPH degrees includes the following: MPH, JD/MPH, BA/MPH, MS/MPH, DVM/MPH, MD/MPH

Doctoral Degrees

Masters Degrees Doctoral Degrees

Masters Degrees Doctoral Degrees

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

113

GRADUATE DEGREES GRANTED, CONTINUED

Granted 2007
Quantity to

Date
Granted 2007

Quantity to
Date

Total GSAS and SOE (grad.) 454 14,919 44 1,471

Total Friedman S.N.S.P. 53 763 12 174

Total Fletcher 251 7,618 12 647

Total Sackler 10 98 22 507

Total Dental 11 162 162 10,883

Total Medical 67 504 162 12,542

Total Cummings - Vet. 14 100 81 1,710

Total Joint Degrees (MAHA) 4 45

Total University 864 24,209 495 27,934

Masters Degrees Doctoral Degrees

* Total number of graduate degrees granted excludes Dental Certificates. Therefore, it does not align with the graduate degree subtotals
shown on Pages 120 & 121.

** Number of MPH degrees includes the following: MPH, JD/MPH, BA/MPH, MS/MPH, DVM/MPH, MD/MPH

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

114

DEGREES GRANTED BY SCHOOL AND TYPE

 A&S, Engineering 2002/03 2003/04 2004/05 2005/06 2006/2007

Total Bachelor's Degrees 1,355 1,275 1,272 1,423 1,360

Graduate School of A&S and School
of Engineering (graduate) 2002/03 2003/04 2004/05 2005/06 2006/07

MA 155 153 171 168 155
MAT 63 58 62 64 51
ME 8 7 11 12 14
MFA 23 29 36 24 32
MPP 8 5 7 10 7
MS 152 136 179 176 153
MSEM 34 36 37 33 26
CAGS 12 12 17 12 16
OTD (first awarded 2006) 3 1
PhD 43 39 33 45 43

Subtotal GSAS/SOE (grad.) 498 475 553 547 498

The Fletcher School 2002/03 2003/04 2004/05 2005/06 2006/07
MA 50 43 66 66 74
MALD 125 186 169 176 177
PhD 16 16 14 14 12

Subtotal Fletcher 191 245 249 256 263

Friedman SNSP 2002/03 2003/04 2004/05 2005/06 2006/07
MS 55 51 34 55 41
MS/MALD 0 0 1 0 3
MS/MA 7 0 0 0 1
MS (with MPH) 0 0 7 7 8
PhD 7 10 9 12 12

Subtotal Nutrition 69 61 51 74 65

Joint Degrees 2002/03 2003/04 2004/05 2005/06 2006/07
Nutrition & Fletcher - MAHA 7 4 8 6 4
Medical & Cummings-Vet. - MPH/DVM 1 0 0 3 4

Subtotal Joint Degrees 8 4 8 9 8

Health Sciences 2002/03 2003/04 2004/05 2005/06 2006/07
Medical MBA (with MD) 13 17 15 13 13
Medical MPH (with MD) 16 16 6 15 15
Medical PhD (with MD) 4 3 7 2 3
Medical MS 6 4 4 2 10
Medical MPH 40 44 33 35 30
Sackler MS 8 11 9 15 10
Sackler PhD 26 30 33 31 22
Dental Certificate* 28 38 41 46 47
Dental MS 16 9 15 8 11
Cummings-Veterinary MS 8 14 16 10 9
Cummings-Veterinary MS (with DVM) 0 0 0 3 5

Subtotal Health Sciences 165 186 179 180 175

2002/03 2003/04 2004/05 2005/06 2006/07

Total Graduate 931 971 1,040 1,066 1,009

2002/03 2003/04 2004/05 2005/06 2006/07
Dental - DMD 163 162 167 169 162
Medical - MD 172 166 162 174 162
Cummings-Veterinary - DVM 81 78 79 77 81

2002/03 2003/04 2004/05 2005/06 2006/07

Total Professional 416 406 408 420 405

Undergraduate

Graduate Degrees

Professional Degrees

* Number of Dental Certificates differs from IPEDS completion data due to differing reporting periods.

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

115

SUMMARY OF DEGREES GRANTED

2002/03 2003/04 2004/05 2005/06 2006/07

BA 911 832 880 967 913

BFA 62 71 84 94 118

BS 197 172 153 178 177

BSCE 28 18 13 36 22

BSCHE 18 29 27 24 19

BSCPE 28 31 14 18 9

BSCS 17 20 8 9 13

BSE 8 3 10 7 5

BSEE 36 45 27 27 30

BSEP 0 0 1 1 0

BSES 0 1 1 3 0

BSEVE 6 9 3 11 3

BSME 44 44 51 48 51

MA 211 196 237 234 229

MALD 126 186 169 176 177

MAHA 7 4 8 6 4

ME 8 7 11 12 14

MFA 23 29 36 24 32

MS 241 225 258 266 234

MS/MALD 0 0 1 0 3
MS/MA 7 0 0 0 1
MS/MPH 0 0 7 7 8

MSEM 34 36 37 33 26

MEd/MAT 63 58 62 64 51

CAGS 12 12 17 12 16

Dental Cert* 28 38 41 46 47

MPH** 30 44 33 35 30

PhD 85 95 89 102 89

DMD 163 162 167 169 162

MD Total 172 166 162 174 162

MD 139 130 134 144 131

MD/MBA 13 17 15 13 13

MD/MPH 16 16 6 15 15

MD/PhD 4 3 7 2 3

MPP 8 5 7 10 7

DVM Total*** 81 78 79 77 81

DVM 71 72

DVM/MS 3 5

DVM/MPH 3 4

OTD (first awarded 2006) 3 1

Total Degrees
Granted****

2,654 2,616 2,693 2,873 2,734

* Number of Dental Certificates differs from IPEDS completion data due to differing reporting periods.

** For 2006-2007, this figure does not include: MS/MPH, DVM/MPH, or MD/MPH.

*** Historically, the DVM Total was not broken out to show dual degrees. Beginning in 2006, those students being
awarded both a DVM and a separate graduate degree are identified.

**** Total Degrees Granted reflects the number of degrees awarded, not the number of people who received degrees. For
example, 15 students who were awarded an MD and an MPH are counted twice to account for these two degrees.

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

116

UNIVERSITY STAFF

Commencement Speaker & New York City Mayor Michael Bloomberg accepts
congratulations following his speech at Commencement 2007

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

117

PAID PERSONNEL

As of 12/14/07

Full-Time Part-Time Full-Time Part-Time Totals

Employment Description

Exempt 574 40 815 96 1,525

Faculty 464 233 317 196 1,210

Non-Exempt 351 19 777 189 1,336

Totals 1,389 292 1,909 481 4,071

Full-Time Part-Time Full-Time Part-Time Totals

EEOC Job Category

Officials and Managers 127 6 155 3 291

Instructional Staff 464 233 317 196 1,210

Professional 485 37 691 117 1,330

Clerical 74 12 457 115 658

Technical 87 2 225 43 357

Crafts and Trades 50 - 1 - 51

Service Workers 102 2 63 7 174

Totals 1,389 292 1,909 481 4,071

Full-Time Part-Time Full-Time Part-Time Totals

Organization

Arts, Sciences and Engineering 420 149 539 221 1,329

Fletcher School 44 13 44 20 121

Friedman S.N.S.P. 20 6 43 12 81

Dental School 110 65 193 55 423

Medical School 197 40 275 41 553

Human Nutrition Research Center 69 1 108 15 193

Cummings School of Veterinary Medicine 118 8 272 68 466

Central Administration 142 8 228 32 410

University Advancement 42 - 110 8 160

Operations 227 2 97 9 335

Totals 1,389 292 1,909 481 4,071

Only employees making more than $2,000 per year are included.

Men Women

Men Women

Men Women

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

118

PAID PERSONNEL BY EEOC CATEGORY

As of 12/14/07

Non-Faculty Skilled Service
FULL-TIME Exec Admin Faculty Professional Clerical Technical Crafts Maintenance Total

Arts, Sciences and Engineering 62 421 287 168 19 2 0 959
Fletcher School 11 31 24 22 0 0 0 88
Friedman S.N.S.P. 6 14 32 10 1 0 0 63
Dental School 13 118 38 90 44 0 0 303
Medical School 24 117 220 50 59 0 2 472
Human Nutrition Research Center 16 0 96 16 40 0 9 177
Cummings - Veterinary 8 78 138 39 127 0 0 390
Central Administration 75 2 201 73 19 0 0 370
Advancement 41 0 75 36 0 0 0 152
Operations 26 0 65 27 3 49 154 324
Total Full-Time 282 781 1,176 531 312 51 165 3,298

PART-TIME Non-Faculty Skilled Service
Exec Admin Faculty Professional Clerical Technical Crafts Maintenance Total

Arts, Sciences and Engineering 2 257 56 52 2 0 1 370
Fletcher School 0 19 10 4 0 0 0 33
Friedman S.N.S.P. 0 8 8 2 0 0 0 18
Dental School 0 83 6 14 17 0 0 120
Medical School 5 50 15 8 3 0 0 81
Human Nutrition Research Center 2 2 10 1 1 0 0 16
Cummings - Veterinary 0 9 13 33 21 0 0 76
Central Administration 0 1 27 11 1 0 0 40
Advancement 0 0 6 2 0 0 0 8
Operations 0 0 3 0 0 0 8 11

Total Part-Time 9 429 154 127 45 0 9 773

Grand
Full-Time Part-Time Full-Time Part-Time Totals

African American 74 5 134 16 229
Asian or Pacific Islander 142 19 175 25 361
Hispanic American 57 8 68 15 148
Native American or Alaskan Native 4 1 0 0 5
No Response 76 29 119 35 259
White - Non-Hispanic 1,036 230 1,413 390 3,069

Total 1,389 292 1,909 481 4,071

Only employees making more than $2,000 per year are included.

Men Women

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

119

PAID PERSONNEL BY EEOC CATEGORY CHARTS

Organization %

Arts, Sciences and
Engineering

29.1%

Medical 14.3%
Cummings-Vet. 11.8%
Central Admin. 11.2%
Operations 9.8%
Dental 9.2%
HNRC 5.4%
Advancement 4.6%
Fletcher 2.7%
Friedman S.N.S.P. 1.9%

Job Category %

Non-Faculty
Professional

35.7%

Faculty 23.7%
Clerical 16.1%
Technical 9.5%
Exec. Admin. 8.6%
Service
Maintenance

5.0%

Skilled Crafts 1.5%

Ethnic Group %

White (Non-
Hispanic)

74.3%

Asian/Pacific
Islander

9.6%

African American 6.3%
No Response 5.9%
Hispanic American 3.8%
Native American/
Alaskan Native

0.1%

Full-Time Paid Personnel by Organization

14.3% 11.2% 9.8% 9.2%

5.
4%

4.
6%

2.
7%29.1% 11.8%

1.
9%

0% 20% 40% 60% 80% 100%

Full-Time Paid Personnel by EEOC Job Category

23.7% 16.1% 9.5% 8.6%35.7%

5.
0%

1.
5%

0% 20% 40% 60% 80% 100%

Full-Time Paid Personnel by Ethnic Group

6.
3%

5.
9%74.3% 9.6%

3.
8%

0.
1%

0% 20% 40% 60% 80% 100%

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

120

PAID PERSONNEL BY HOME ADDRESS

Gross
Residence Boston Grafton Medford Total Annual Salary

Boston 320 5 147 472 $25,037,216
Medford 35 0 342 377 $19,847,139
Somerville 68 1 272 341 $15,955,142
Cambridge 64 2 148 214 $12,100,560
Newton 81 6 55 142 $11,662,231
Arlington 31 0 113 144 $9,592,051
Lexington 15 0 65 80 $6,710,140
Brookline 53 1 37 91 $6,460,358
Winchester 15 0 67 82 $6,397,150
Malden 58 0 49 107 $4,833,995
Grafton 5 89 3 97 $4,673,576
Belmont 21 0 42 63 $4,673,354
Andover 16 0 40 56 $4,138,875
Concord 14 0 20 34 $2,985,006
Quincy 43 2 12 57 $2,825,236
Melrose 19 0 27 46 $2,719,303
Westborough 0 38 2 40 $2,572,032
Reading 8 0 38 46 $2,357,673
Woburn 11 0 32 43 $2,336,614
Wellesley 13 2 6 21 $1,964,483
Shrewsbury 0 31 3 34 $1,954,906
Salem 10 0 19 29 $1,843,632
Framingham 12 6 11 29 $1,725,871
Worcester 6 34 2 42 $1,681,147
Needham 11 2 10 23 $1,567,064
Wakefield 8 0 15 23 $1,466,247
Watertown 13 1 15 29 $1,459,777
Tewksbury 4 0 22 26 $1,304,318
Everett 9 0 24 33 $1,289,937
Sharon 9 0 7 16 $1,283,719
Wayland 5 0 9 14 $1,235,418
Weston 7 2 3 12 $1,228,912
Lincoln 3 1 13 17 $1,220,582
Sudbury 5 2 9 16 $1,205,786
Stoneham 10 0 12 22 $1,125,345
Weymouth 15 0 8 23 $1,124,597
Revere 16 0 11 27 $1,121,236
Lynnfield 2 0 14 16 $1,117,739
Acton 4 1 7 12 $1,099,289
Billerica 3 0 15 18 $1,067,214
Natick 11 1 5 17 $1,066,041
Burlington 3 0 17 20 $1,040,096
Beverly 7 0 7 14 $1,017,532
Northborough 1 15 3 19 $1,012,807
Waltham 11 0 10 21 $1,004,038
Wilmington 5 0 16 21 $981,554
Lynn 6 0 13 19 $880,730
Millbury 0 17 1 18 $821,620
Milton 9 0 6 15 $815,799
Ashland 5 4 3 12 $783,980
Swampscott 7 0 9 16 $741,089
Dedham 8 0 3 11 $711,061

Campus

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

121

PAID PERSONNEL BY HOME ADDRESS, CONTINUED

Gross

Residence Boston Grafton Medford Total Annual Salary
Peabody 6 0 7 13 $707,351
Saugus 4 0 13 17 $699,416
Stoughton 9 0 3 12 $688,552
Randolph 6 0 8 14 $683,180
Hingham 6 0 5 11 $680,153
Boxborough 2 2 5 9 $621,308
Sutton 1 11 0 12 $599,082
Winthrop 6 0 6 12 $580,399
Franklin 5 3 0 8 $570,463
Hopkinton 3 5 1 9 $560,578
Brockton 10 0 3 13 $540,285
Maynard 3 1 5 9 $528,684
Windham 1 0 5 6 $523,462
Oxford 0 10 1 11 $516,271
Scituate 5 0 2 7 $512,778
Marblehead 3 0 6 9 $509,321
Bridgewater 3 0 2 5 $494,641
Bedford 4 0 7 11 $489,631
Chelsea 3 0 8 11 $477,239
Auburn 0 13 0 13 $475,371
Haverhill 1 0 7 8 $464,591
Dover 3 0 2 5 $462,096
Nashua 4 0 4 8 $455,961
Chelmsford 1 0 6 7 $454,741
Duxbury 5 0 2 7 $446,998
Newburyport 4 0 5 9 $444,621
Boxford 0 0 4 4 $441,801
Marlborough 3 1 6 10 $434,104
Lowell 3 0 5 8 $427,768

Subtotals 1,219 309 1,967 3,495 $203,332,063

Other Towns 172 178 226 576 $29,850,434

Totals 1,391 487 2,193 4,071 $233,182,497

Total Boston Campus $82,987,015

Total Grafton Campus $23,431,342

Total Medford/Somerville Campus $126,764,140

University Total $233,182,497

Campus

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

122

ALL PERSONS HOLDING PAID FACULTY APPOINTMENTS*

Includes all individuals with faculty titles, regardless of eligibility for tenure

Source: Human Resources PeopleSoft database.
* Administrators who have faculty appointments are categorized as Executive/Administration
and are not included in this data.

Arts & Sciences Full-Time Part-Time Total
American Studies - 2 2
Anthropology 6 2 8

Art and Art History 11 1 12
Biology 21 - 21
Chemistry 16 1 17

Child Development 18 7 25
Classics 7 4 11

Community Health 3 1 4
Comparative Religion 3 2 5
Drama and Dance 13 5 18

Economics 22 12 34
Education 14 8 22
English 18 30 48

Geology 5 - 5
German, Russian & Asian Languages and Literature 30 12 42
History 17 2 19

International Relations 1 1
Mathematics 20 6 26

Music 10 16 26
Occupational Therapy 6 9 15
Philosophy 14 4 18

Physics 18 3 21
Political Science 15 7 22
Psychology 17 6 23

Romance Languages 21 40 61
Sociology 7 4 11
Urban & Environmental Policy & Planning 8 10 18

Subtotal Arts & Sciences 341 194 535

Engineering Full-Time Part-Time Total
Biomedical Engineering 7 4 11

Chemical Engineering 8 2 10
Civil & Environmental Engineering 17 6 23
Computer Science 15 15

Electrical & Computer Engineering 12 3 15
Mechanical Engineering 11 9 20
School of Engineering -

Subtotal Engineering 70 24 94

Other Arts & Sciences and Engineering Full-Time Part-Time Total

Athletics 2 2
College of Special Studies 8 6 14

Experimental College - 16 16
Global Development & Environment Institute 1 1
Gordon Institute 9 9

Graduate Arts & Sciences 4 4
Office Dean Arts & Sciences 2 - 2
Programs Abroad - 1 1

Subtotal Other Arts & Sciences and Engineering 10 39 49
Full-Time Part-Time Total

Total Arts, Sciences and Engineering 421 257 678

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

123

ALL PERSONS HOLDING PAID FACULTY APPOINTMENTS*, CONTINUED

Includes all individuals with faculty titles, regardless of eligibility for tenure
Source: Human Resources PeopleSoft database.
* Administrators who have faculty appointments are categorized as Executive/Administration
and are not included in this data.
The Fletcher School of Law & Diplomacy Full-Time Part-Time Total
Academic Support 1 1
Instruction 31 18 49
Total The Fletcher School of Law & Diplomacy 31 19 50

Gerald J. and Dorothy R. Friedman School of Nutrition
Science and Policy Full-Time Part-Time Total
Agriculture, Food, Env 1 1
Biological Sciences 1 1
Feinstein International Center 1 1
Instruction 8 7 15
John Hancock Center 3 3
Sciences 1 1

Total Friedman S.N.S.P. 14 8 22

Dental School (Clinical Depts.)1 Full-Time Part-Time Total
Biological Science Research 1 1
Endodontics - Dental 5 3 8
General Dentistry - Dental 18 5 23
General Dentistry - TMD 5 2 7
Geriatrics - Dental -
Oral & Maxillofacial Surgery 5 6 11
Oral Diagnostic - Dental 15 15
Oral Pathology - Dental 3 3
Orthodontics - Dental 4 4 8
Pediatric Dentistry 8 5 13
Periodontology - Dental 8 8 16
Preventive Dent./Fernald/PH -
Prosthodontics and Operative 29 24 53
Radiology - 1 1

Subtotal Dental School (Clinical Depts.) 101 58 159

Dental School (Other)1 Full-Time Part-Time Total
Administration - Dental 2 - 2
Continuing Education - Dental - 1 1
Public Health & Community Service 9 22 31
Research Administration - Dental 6 2 8

Subtotal Dental School (Other) 17 25 42
Total Dental School 118 83 201

1 Does not include volunteer faculty

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

124

ALL PERSONS HOLDING PAID FACULTY APPOINTMENTS*, CONTINUED

Includes all individuals with faculty titles, regardless of eligibility for tenure
Source: Human Resources PeopleSoft database.

* Administrators who have faculty appointments are categorized as Executive/Administration
and are not included in this data.

School of Medicine (Basic Sciences) Full-Time Part-Time Total
Anatomy - Basic Sciences 25 4 29

Biochemistry - Basic Sciences/Medical 13 13
Microbiology - Basic Sciences/Medical 13 13

Neuroscience - BasicSciences/Medical 11 2 13
Pathology - Medical 15 15

Pharmacology - Basic Sciences/Medical 8 1 9
Physiology - Basic Sciences/Medical 14 1 15

Subtotal School of Medicine (Basic Sciences) 99 8 107

School of Medicine (Clinical Depts.) Full-Time Part-Time Total
Medicine - Medical - 6 6

Neurology - Medical 1 1
Nutrition/Infection Unit - Medical 2 8 10

Ophthalmology - Medical 3 3
Public Health & Family Medicine 13 26 39

Surgery - Medical -
Subtotal Medical School (Clinical Depts.) 18 41 59

School of Medicine (Other) Full-Time Part-Time Total

Administration - Medical 1 1
Subtotal Medical School (Other) - 1 1

Total Medical School 117 50 167

Cummings School of Veterinary Medicine (Clinical) Full-Time Part-Time Total

Biomedical Sciences - Cummings - Vet. 26 4 30
Clinical Sciences - Cummings - Vet. 35 1 36

Env & Population Health - Cummings - Vet. 15 4 19
Subtotal Cummings - Veterinary School (Clinical) 76 9 85

Cummings School of Veterinary Medicine (Other) Full-Time Part-Time Total

Dean's Office - Cummings 1 - 1
Academic Affairs - Cummings 1 1

Subtotal Cummings School (Other) 2 - 2
Total Cummings - Veterinary School 78 9 87

Other Full-Time Part-Time Total

Nutrition and Vision Lab - HNRC - 1 1
Vitamin Bioavailablity - HNRC - 1 1

Provost's Office 1 - 1
Fares Center for East Med Studies 1 1

Institute for Global Leadership 1 1
Tisch College -

Total Other 2 3 5

Full-Time Part-Time Total
Total University 781 429 1,210

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

125

FACULTY BY ETHNIC GROUP

A
fr

ic
a
n

A

m
e
ri

ca
n

A
si

a
n

/
P

a
ci

fi
c

Is
la

n
d

e
r

H
is

p
a
n

ic

N
a
ti

v
e

A
m

e
ri

ca
n

 o
r

A
la

sk
a
n

 N
a
ti

v
e

W
h

it
e
,

n
o

n
-

H
is

p
a
n

ic

F
o

re
ig

n

u
n

k
n

o
w

n
 o

r
n

o
t

re
p

o
rt

e
d

G
ra

n
d

 T
o

ta
l

Arts & Sciences
Full time Male 8 5 9 0 129 28 5 184
Full time Female 9 9 8 0 108 27 6 167

Full time subtotal 17 14 17 0 237 55 11 351
Part time Male 1 3 1 0 73 8 5 91
Part time Female 6 2 4 0 99 14 8 133

Part time subtotal 7 5 5 0 172 22 13 224
TOTAL 24 19 22 0 409 77 24 575

Engineering
Full time Male 1 5 0 0 42 9 0 57
Full time Female 1 0 0 0 10 2 0 13

Full time subtotal 2 5 0 0 52 11 0 70
Part time Male 0 3 0 0 20 3 2 28
Part time Female 0 0 0 0 5 0 0 5

Part time subtotal 0 3 0 0 25 3 2 33
TOTAL 2 8 0 0 77 14 2 103

Dental
Full time Male 0 5 0 0 34 25 2 66
Full time Female 0 6 3 0 21 22 0 52

Full time subtotal 0 11 3 0 55 47 2 118
Part time Male 0 5 0 0 49 5 3 62
Part time Female 0 0 1 0 11 9 0 21

Part time subtotal 0 5 1 0 60 14 3 83
TOTAL 0 16 4 0 115 61 5 201

Fletcher
Full time Male 0 0 0 0 18 6 2 26
Full time Female 0 0 0 0 5 0 0 5

Full time subtotal 0 0 0 0 23 6 2 31
Part time Male 0 0 0 0 11 0 0 11
Part time Female 0 1 0 0 6 1 0 8

Part time subtotal 0 1 0 0 17 1 0 19
TOTAL 0 1 0 0 40 7 2 50

Friedman
Full time Male 0 0 0 0 7 0 0 7
Full time Female 0 0 0 0 6 0 1 7

Full time subtotal 0 0 0 0 13 0 1 14
Part time Male 0 0 0 0 4 0 0 4
Part time Female 0 0 0 0 4 0 0 4

Part time subtotal 0 0 0 0 8 0 0 8
TOTAL 0 0 0 0 21 0 1 22

Administrators who have faculty appointments are categorized as Executive/Administration, and are not included in this data.

Source: Human Resources PeopleSoft database. This information is provided via a background information sheet by
employees at the time of hire. This information is self-reported and optional.

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

126

FACULTY BY ETHNIC GROUP, CONTINUED

A
fr

ic
a
n

A

m
e
ri

ca
n

A
si

a
n

/
P

a
ci

fi
c

Is
la

n
d

e
r

H
is

p
a
n

ic

N
a
ti

v
e

A
m

e
ri

ca
n

 o
r

A
la

sk
a
n

 N
a
ti

v
e

W
h

it
e
,

n
o

n
-

H
is

p
a
n

ic

F
o

re
ig

n

u
n

k
n

o
w

n
 o

r
n

o
t

re
p

o
rt

e
d

G
ra

n
d

 T
o

ta
l

Medical
Full time Male 0 4 1 0 52 16 3 76
Full time Female 0 7 2 0 19 9 4 41

Full time subtotal 0 11 3 0 71 25 7 117
Part time Male 0 0 1 0 20 3 8 32
Part time Female 1 1 1 0 10 1 4 18

Part time subtotal 1 1 2 0 30 4 12 50
TOTAL 1 12 5 0 101 29 19 167

Cummings - Vet.
Full time Male 0 4 1 0 32 10 0 47
Full time Female 0 3 1 0 20 7 0 31

Full time subtotal 0 7 2 0 52 17 0 78
Part time Male 3 3
Part time Female 5 1 6

Part time subtotal 0 0 0 0 8 0 1 9
TOTAL 0 7 2 0 60 17 1 87

Other*
Full time Male 0 0 0 0 1 0 0 1
Full time Female 0 0 0 0 0 1 0 1

Full time subtotal 0 0 0 0 1 1 0 2
Part time Male 0 0 0 0 0 2 0 2
Part time Female 0 0 0 0 0 1 0 1

Part time subtotal 0 0 0 0 0 3 0 3
TOTAL 0 0 0 0 1 4 0 5

*Includes faculty in HNRCA, Tisch College & the Provost's Office

UNIVERSITY TOTALS
Full time Male 9 23 11 0 315 94 12 464
Part time Male 1 11 2 0 180 21 18 233

Male Totals 10 34 13 0 495 115 30 697

Full time Female 10 25 14 0 189 68 11 317
Part time Female 7 4 6 0 140 26 13 196

Female Totals 17 29 20 0 329 94 24 513

Grand Totals 27 63 33 0 824 209 54 1,210

Administrators who have faculty appointments are categorized as Executive/Administration, and are not included in this data.

Source: Human Resources PeopleSoft database. This information is provided via a background information sheet by
employees at the time of hire. This information is self-reported and optional.

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

127

FACULTY BY RANK AND TENURE STATUS – FALL 2007 ADMINISTRATORS WHO HOLD TENURE ARE INCLUDED IN THESE NUMBERS.

Arts and Sciences
Tenured

Tenure-
Eligible

Non-
tenure
Track Tenured

Tenure-
Eligible

Non-
tenure
Track Tenured

Tenure-
Eligible

Non-
tenure
Track Tenured

Tenure-
Eligible

Non-
tenure
Track Tenured

Tenure-
Eligible

Non-
tenure
Track

Totals in
Dept.

% with
Tenure

Art History 2 0 0 4 1 1 0 3 0 0 0 0 6 4 1 11 54.5%

Anthropology 1 0 0 3 0 0 0 1 0 0 0 1 4 1 1 6 66.7%

Biology 10 0 0 7 0 0 0 2 0 0 0 2 17 2 2 21 81.0%

Chemistry 7 0 0 5 0 0 0 2 0 0 0 1 12 2 1 15 80.0%

Child Development 6 0 0 6 0 0 0 2 0 0 0 4 12 2 4 18 66.7%

Classics 3 0 0 2 0 0 0 1 0 0 0 1 5 1 1 7 71.4%

Drama & Dance 1 0 0 3 0 0 0 3 0 0 0 6 4 3 6 13 30.8%

Economics 6 0 0 11 0 0 0 4 1 0 0 1 17 4 2 23 73.9%

Education 2 0 0 1 0 0 0 3 2 0 0 7 3 3 9 15 20.0%

English 8 0 0 8 0 0 0 2 0 0 0 2 16 2 2 20 80.0%

Geology 2 0 0 2 0 0 0 0 0 0 0 1 4 0 1 5 80.0%

German, Russian & Asian 6 0 0 7 0 0 0 1 0 0 0 16 13 1 16 30 43.3%

History 12 0 0 1 0 0 0 3 0 0 0 2 13 3 2 18 72.2%

Mathematics 11 0 0 3 0 1 0 2 3 0 0 2 14 2 6 22 63.6%

Music 2 0 0 3 0 0 0 2 0 0 0 4 5 2 4 11 45.5%

Occupational Therapy 2 0 0 1 0 0 0 1 0 0 0 3 3 1 3 7 42.9%

Philosophy 5 0 0 5 0 0 0 2 0 0 0 2 10 2 2 14 71.4%

Physics & Astronomy 14 0 0 0 0 0 0 3 0 0 0 0 14 3 0 17 82.4%

Political Science 6 0 0 7 0 0 0 5 0 0 0 0 13 5 0 18 72.2%

Psychology 12 0 0 2 1 0 0 4 0 0 0 1 14 5 1 20 70.0%

Religion, Comparative 0 0 0 1 0 0 0 1 0 0 0 1 1 1 1 3 33.3%

Romance Languages 6 0 0 4 0 0 0 0 1 0 0 9 10 0 10 20 50.0%

Sociology 3 0 0 3 0 0 0 1 0 0 0 0 6 1 0 7 85.7%

Urban & Environ. Policy 4 0 0 2 0 0 0 1 0 0 0 3 6 1 3 10 60.0%

Subtotal Arts and
Sciences 131 0 0 91 2 2 0 49 7 0 0 69 222 51 78 351 63.2%

TOTALSInstructor/LecturerProfessor Assoc. Professor Asst. Professor

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

128

FACULTY BY RANK AND TENURE STATUS – FALL 2007, CONTINUED -- ADMINISTRATORS WHO HOLD TENURE ARE INCLUDED IN THESE NUMBERS.

Engineering
Tenured

Tenure-
Eligible

Non-
tenure
Track Tenured

Tenure-
Eligible

Non-
tenure
Track Tenured

Tenure-
Eligible

Non-
tenure
Track Tenured

Tenure-
Eligible

Non-
tenure
Track Tenured

Tenure-
Eligible

Non-
tenure
Track

Totals in
Dept.

% with
Tenure

Biomedical Engineering 2 0 0 2 1 1 0 2 3 0 0 0 4 3 4 11 36.4%

Chemical & Biological
Engineering 3 0 1 2 0 1 0 3 0 0 0 0 5 3 2 10 50.0%

Engineering 6 0 3 5 1 0 0 2 1 0 0 4 11 3 8 22 50.0%

Electrical and Computer
Engineering 5 0 1 3 0 0 0 2 1 0 0 0 8 2 2 12 66.7%

Computer Science 3 1 0 5 1 0 0 1 1 0 0 3 8 3 4 15 53.3%

Mechanical Engineering 5 0 2 2 0 1 0 3 0 0 0 1 7 3 4 14 50.0%

Subtotal Engineering 24 1 7 19 3 3 0 13 6 0 0 8 43 17 24 84 51.2%

Tenured
Tenure-
Eligible

Non-
tenure
Track Tenured

Tenure-
Eligible

Non-
tenure
Track Tenured

Tenure-
Eligible

Non-
tenure
Track Tenured

Tenure-
Eligible

Non-
tenure
Track Tenured

Tenure-
Eligible

Non-
tenure
Track

Totals in
Dept.

% with
Tenure

Total Arts, Sciences &
Engineering

155 1 7 110 5 5 0 62 13 0 0 77 265 68 102 435 60.9%

Tenured
Tenure-
Eligible

Non-
tenure
Track Tenured

Tenure-
Eligible

Non-
tenure
Track Tenured

Tenure-
Eligible

Non-
tenure
Track Tenured

Tenure-
Eligible

Non-
tenure
Track Tenured

Tenure-
Eligible

Non-
tenure
Track

Totals in
Dept.

with
Tenure

Fletcher School 14 0 0 6 6 0 0 2 0 0 0 4 20 8 4 32 62.5%

Total Fletcher School 14 0 0 6 6 0 0 2 0 0 0 4 20 8 4 32 62.5%

TOTALS

Instructor/Lecturer

Asst. Professor Instructor/Lecturer

Professor Assoc. Professor Asst. Professor

Professor Assoc. Professor Asst. Professor

Instructor/Lecturer

TOTALS

Professor Assoc. Professor TOTALS

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

129

FACULTY BY RANK AND TENURE STATUS – FALL 2007, CONTINUED ADMINISTRATORS WHO HOLD TENURE ARE INCLUDED IN THESE NUMBERS.

Tenured
Tenure-
Eligible

Non-
tenure
Track Tenured

Tenure-
Eligible

Non-
tenure
Track Tenured

Tenure-
Eligible

Non-
tenure
Track Tenured

Tenure-
Eligible

Non-
tenure
Track Tenured

Tenure-
Eligible

Non-
tenure
Track

Totals in
Dept.

with
Tenure

Friedman SNSP * 0 0 30 0 0 24 0 1 22 0 0 0 0 1 76 77 0.0%

Total Friedman FSNSP 0 0 30 0 0 24 0 1 22 0 0 0 0 1 76 77 0.0%

Dental School
Tenured

Tenure-
Eligible

Non-
tenure
Track Tenured

Tenure-
Eligible

Non-
tenure
Track Tenured

Tenure-
Eligible

Non-
tenure
Track Tenured

Tenure-
Eligible

Non-
tenure
Track Tenured

Tenure-
Eligible

Non-
tenure
Track

Totals in
Dept.

with
Tenure

Endodontics 0 0 2 0 0 2 0 0 2 0 0 0 0 0 6 6 0.0%

General Dentistry 1 0 3 0 0 9 0 0 10 0 0 0 1 0 22 23 4.3%

Pathology 2 0 0 1 0 0 0 0 2 0 0 0 3 0 2 5 60.0%

Surgery 2 0 0 0 0 0 0 0 2 0 0 0 2 0 2 4 50.0%

Orthodontics 0 0 2 0 0 0 0 0 2 0 0 0 0 0 4 4 0.0%

Pediatric Dentistry 1 0 0 0 0 1 0 0 4 0 0 1 1 0 6 7 14.3%

Periodontology 0 0 0 0 0 3 0 0 3 0 0 1 0 0 7 7 0.0%

Prosthodontics and
Operative Dentistry 1 0 6 0 0 7 0 0 16 0 0 1 1 0 30 31 3.2%

Public Health and
Community Service 3 0 2 0 0 1 0 0 5 0 0 5 3 0 13 16 18.8%

Total Dental School 10 0 15 1 0 23 0 0 46 0 0 8 11 0 92 103 10.7%

Instructor/Lecturer

Assoc. Professor

* Up until 2006-07, Friedman SNSP did not offer tenure or tenure track positions. All those represented in these numbers include individuals (both full- & part-time) whether or not they draw salary from the school.

TOTALS

Professor Assoc. Professor Asst. Professor TOTALS

Asst. ProfessorProfessor Instructor/Lecturer

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

130

FACULTY BY RANK AND TENURE STATUS – FALL 2007, CONTINUED -- ADMINISTRATORS WHO HOLD TENURE ARE INCLUDED IN THESE NUMBERS.

Medical School **
Tenured

Tenure-
Eligible

Non-
tenure
Track Tenured

Tenure-
Eligible

Non-
tenure
Track Tenured

Tenure-
Eligible

Non-
tenure
Track Tenured

Tenure-
Eligible

Non-
tenure
Track Tenured

Tenure-
Eligible

Non-
tenure
Track

Totals in
Dept.

with
Tenure

Anatomy & Cellular Biology 7 0 0 3 1 0 0 5 10 0 0 1 10 6 11 27 37.0%

Biochemistry 5 0 0 1 1 0 0 3 3 0 0 1 6 4 4 14 42.9%

Biology/Microbiology 9 0 0 0 0 1 0 2 2 0 0 0 9 2 3 14 64.3%

Neuroscience 6 0 0 1 0 0 0 2 3 0 0 0 7 2 3 12 58.3%

Pathology 8 0 8 6 0 6 0 2 26 0 0 4 14 2 44 60 23.3%

Therapeutics 3 0 0 0 0 0 0 3 4 0 0 0 3 3 4 10 30.0%

Physiology 10 0 0 2 0 0 0 1 0 0 0 0 12 1 0 13 92.3%

Total Medical School 48 0 8 13 2 7 0 18 48 0 0 6 61 20 69 150 40.7%

Tenured
Tenure-
Eligible

Non-
tenure
Track Tenured

Tenure-
Eligible

Non-
tenure
Track Tenured

Tenure-
Eligible

Non-
tenure
Track Tenured

Tenure-
Eligible

Non-
tenure
Track Tenured

Tenure-
Eligible

Non-
tenure
Track

Totals in
Dept.

with
Tenure

Cummings - Vet. *** 0 0 17 0 0 0 0 0 0 0 0 0 0 0 17 17 N/A

Total Cummings - Vet. 0 0 17 1 0 17 0 0 44 0 0 0 1 0 78 79 N/A

Tenured
Tenure-
Eligible

Non-
tenure
Track Tenured

Tenure-
Eligible

Non-
tenure
Track Tenured

Tenure-
Eligible

Non-
tenure
Track Tenured

Tenure-
Eligible

Non-
tenure
Track Tenured

Tenure-
Eligible

Non-
tenure
Track

Totals in
Dept.

with
Tenure

Total University 227 1 77 131 13 76 0 83 173 0 0 95 358 96 345 454 78.9%

*** The Cummings School of Veterinary Medicine faculty are not eligible for tenure. The one tenured faculty member's original appointment was in the Dental, Medical & Cummings-Vet Schools.

Professor Assoc. Professor Asst. Professor Instructor/Lecturer TOTALS

Instructor/LecturerAsst. Professor TOTALSAssoc. Professor

TOTALS

** Figures do not include full-time research faculty.

Professor

Professor Assoc. Professor Asst. Professor Instructor/Lecturer

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

131

AVERAGE FULL-TIME FACULTY SALARY

2003/04 2004/05 2005/06 2006/07 2007/08

Arts & Sciences

Professor 101,226$ $107,210 $112,598 $115,801 $119,681

Associate Professor 73,707 77,475 78,298 83,749 87,192

Assistant Professor 58,027 60,758 63,238 66,704 68,053

Engineering

Professor 111,848$ $117,016 $129,811 $124,559 $135,870

Associate Professor 88,085 92,579 96,832 100,725 102,545

Assistant Professor 71,361 76,468 79,059 82,672 86,265

The Fletcher School

Professor 110,878$ $125,474 $129,710 $137,184 $144,092

Associate Professor 91,664 98,313 96,015 105,751 106,758

Assistant Professor 64,418 83,518 87,011 81,302 90,264

Friedman S.N.S.P. *

Professor 107,949$ - $124,890 $119,004 $136,743

Associate Professor - - 121,748 113,509 -

Assistant Professor 89,813 $82,143 83,655 84,346 87,748

Dental School *

Professor 130,273$ $131,299 $132,022 $153,052 $148,083

Associate Professor 99,585 110,800 107,775 100,651 97,398

Assistant Professor 78,487 80,853 79,933 82,363 87,078

Medical School *

Professor 140,551$ $147,418 $161,230 $157,977 $165,459

Associate Professor 103,231 107,445 111,552 117,285 120,554

Assistant Professor 70,347 74,393 75,050 77,078 82,929

Cummings - Veterinary School *

Professor 113,434$ $116,263 $130,210 $133,589 $132,000

Associate Professor 92,033 97,432 102,772 106,426 106,785

Assistant Professor 71,533 81,754 84,231 92,284 97,024

NOTE: Average Full-Time Faculty Salary-Mean of base salary as reported to AAUP.

Averages are not reported for those categories where there are fewer than three individuals.

 * Based on 12 month salary-salaries do not include clinical practice income for the Dental School.
Academe/AAUP Ratings of Average Faculty Salary at AAUP Cat. I Institutions*

2002/03 2003/04 2004/05 2005/06 2006/07
Professor 2 2 2 2 2
Associate Professor 1 1 1 1 1
Assistant Professor 2 2 2 2 2
Instructor 2 2 2 2 1

NOTE: A ranking of 1*=95th Percentile; 1=80th; 2=60th;3=40th; 4=20th.
Average lower than the 20th percentile is rated 5.

AAUP Category I includes all institutions granting a minimum of thirty doctoral-level degrees

annually; these degrees must be granted in three or more unrelated disciplines.

Tufts data includes the School of Dental Medicine, the Cummings School of Veterinary Medicine,

The Fletcher School of Law and Diplomacy, the College of Arts and Sciences, and Friedman S.N.S.P.

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

132

INTERNATIONAL FACULTY AND SCHOLARS BY COUNTRY - FALL 2007

Countries Represented A
rt

s
&

S
ci

en
ce

s

En
gi

ne
er

in
g

Fl
et

ch
er

Fr
ie

dm
an

S
.N

.S
.P

.

D
en

ta
l

M
ed

ic
al

(i
n
cl

u
de

s
S
ac

kl
er

)

A
ff
ili

at
ed

H

os
p
it
al

s

H
N

R
C

C
u
m

m
in

gs
 -

V
et

.

T
o
ta

ls

Albania 1 1

Argentina 1 3 1 5

Australia 4 1 1 1 7

Austria 2 2

Bangladesh 2 2

Belgium 2 1 2 5

Brazil 4 2 1 2 9

Bulgaria 1 1

Canada 5 1 1 1 7 17 2 3 37

Chile 1 1 1 2 1 6

China 11 13 1 7 22 27 24 5 110

Colombia 1 2 8 1 1 13

Croatia 1 1 2

Czech Republic 1 1

Denmark 1 1

Dominican Republic 3 3

Egypt 1 1 2

Ethiopia 1 1

Finland 1 1 2

France 1 3 4 1 1 1 11

Germany 5 4 9 5 8 31

Ghana 1 1 1 3

Greece 1 3 2 8 14

Guatemala 1 1

Haiti 1 1

Hong Kong 1 1 2

Hungary 2 2

India 6 6 7 13 46 2 5 85

Iran 3 3

Ireland 1 1 1 2 5

Israel 4 2 3 3 5 17

Italy 2 1 1 3 5 12

Japan 1 1 3 5 3 2 15

Jordan 1 1 2

Lebanon 1 4 5

Malaysia 1 1

Mexico 1 1 4 1 7

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

133

INTERNATIONAL FACULTY AND SCHOLARS BY COUNTRY - FALL 2007, CONTINUED

Countries Represented A
rt

s
&

S
ci

en
ce

s

En
gi

ne
er

in
g

Fl
et

ch
er

Fr
ie

dm
an

S
.N

.S
.P

.

D
en

ta
l

M
ed

ic
al

(i
n
cl

u
de

s
S
ac

kl
er

)

A
ff
ili

at
ed

H

os
p
it
al

s

H
N

R
C

C
u
m

m
in

gs
 -

V
et

.

T
o
ta

ls

Moldova 1 1 2

Morocco 1 1 2

Nepal 2 2

Netherlands 1 1 1 1 4

New Zealand 1 1 2

Nigeria 3 3

Norway 3 3

Pakistan 1 6 2 9

Paraguay 2 2

Peru 1 1 2

Philippines 1 1 1 3

Poland 1 1 2 1 5

Portugal 2 2

Republic of Korea 3 3 1 1 2 8 2 4 24

Romania 2 1 3 1 7

Russia 5 2 2 6 1 16

Saudi Arabia 4 4

Serbia 2 2

Singapore 1 1

Slovak Republic 1 1 2

South Africa 1 1 1 3

Spain 7 4 3 1 15

Sudan 1 1

Sweden 1 1 2

Switzerland 4 1 1 2 8

Syria 1 1 1 3

Taiwan (ROC) 2 1 1 2 3 9

Thailand 1 1 2

Trinidad & Tobago 1 1

Turkey 1 2 1 2 6

Uganda 1 1

Ukraine 2 2

United Arab Emirates 1 1

United Kingdom 4 1 1 5 1 1 3 16

Uruguay 1 1

Venezuela 1 1 5 7

Zimbabwe 1 1

Totals 98 36 9 5 28 92 213 67 55 603

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

134

HOLDERS OF ENDOWED AND TERM PROFESSORSHIPS

ARTS, SCIENCES AND ENGINEERING

Louis Berger Chair in Civil and Environmental
Engineering
Steven C. Chapra, 1999–present

Walter Rodriguez, 1993–1996

Bergstrom Chair in Applied Developmental
Science
Richard M. Lerner, 1999–present

Vannevar Bush Chair
Jack Schneps, 1995–present
Irwin Rosenberg, 1993–1994
William B. Schwartz, 1976–1992

Cummings Family Chair in Entrepreneurship and
Business Economics
George Norman, 1998–present

Dadian/Oztemel Chair of Armenian Art
Lucy Der Manuelian, 1989–present

Hagop and Miriam Darakjian and Boghos and
Nazley Jafarian and son Haig Chair in Armenian
History
Ina Baghdiantz McCabe, 1998 – present

John DiBiaggio Professor of Citizenship and
Public Service
Maryanne Wolf, 2006 – present

Robert Hollister, 2002 - 2006

Walter S. Dickson Professor of English and
American History
Howard Malchow, 2007 – present

Martin Sherwin, 1982–2007
Russell Miller, 1975–1981
Robert J. Taylor, 1970–1975
Albert Henry Imlah, 1958–1969
Ruhl Jacob Bartlett, 1946–1956
Halford Lancaster Hoskins, 1925–1944
Edwin Cortlandt Bolles, 1913–1920

Issam M. Fares Chair in Lebanese and Eastern
Mediterranean Studies
Leila Fawaz, 2001–present

Harriet H. Fay Professor of Literature
Elizabeth Ammons, 1995–present
Martin B. Green, 1987–1994
G. Robert Stange, 1967–1985
Kenneth O. Myrick, 1940–1967
Harold Hooker Blanchard, 1932–1938

Fletcher Foundation Professorship of Dramatic
Literature
Albert Hatton Gilmer, 1926–1928

Fletcher Professor of English Literature
Lee Edelman, 2005–present
Jesper Rosenmeier, 1984–2004
Sylvan Barnet, 1963–1984
Harold Hooper Blanchard, 1940–1961
Charles Gott, 1926–1939

Fletcher Professor of Music

Jane A. Bernstein, 1990–present
Thomas J. Anderson, 1976–1989
Kenneth MacKillop, Jr., 1959–1975
Thompson Stone, 1947–1955
Leo Rich Lewis, 1925–1946

Fletcher Professor of Oratory
Laurence P. Senelick, 1987–present
Kalman A. Burnim, 1971–1987
Marston S. Balch, 1946–1970
Newell Carroll Maynard, 1926–1939

Fletcher Professor of Philosophy
Daniel C. Dennett, 2000–present
Hugo A. Bedau, 1968–1998
George B. Burch, 1946–1967
Bruce Wallace Brotherston, 1932–1945
Robert Cheneault Givler, 1926–1931

Fletcher Professor of Rhetoric and Debate
Jonathan Wilson, 2000–present
Clyde Taylor, 1995–1997
Michael Fixler, 1968–1994
Newman Peter Birk, 1959–1967
John Rowland Wodruff, 1949–1957
Marston Stevens Balch, 1938–1945
William Northrop Morse, 1930–1934

Alice and Nathan Gantcher Distinguished
Professorship in Judaic Studies
Sol Gittleman, 1992–present

Goddard Professor of Homiletics and Pastoral
Theology
Charles Hall Leonard, 1869–1915

Goldthwaite Professor of Rhetoric
Christiane Romero, 2005-present
Norman Daniels, 1990–2002
John O. Perry, 1968–1988
Wisner Payne Kinne, 1958–1967
Myrron Jennison Files, 1946–1956
William Rollin Shipman, 1907–1908

Moses Hunt Professor of Psychology
Klaus A. Miczek, 1992–present
Philip Sampson, 1983–1992
Bernard W. Harleston, 1980–1981
Leonard C. Mead, 1971–1979
Dorothea J. Crook, 1955–1969
Robert Chenault Givier, 1931–1951

Cornelia M. Jackson Professor of Political Science
Charles A. Smith, 1989–present
James V. Elliott, 1975–1989
Robert R. Robbins, 1959–1970
George Stewart Miller, 1946–1956
Harvey Alden Wooster, 1922–1923
Henry Clayton Metcalf, 1913–1918

Lee S. McCollester Associate Professor of Biblical
Literature
Joel Rosenberg, 1992–present
Sol Gittleman, 1973–1992
Eugene S. Ashton, 1949–1973
Rolland Emerson Wolfe, 1946–1947

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

135

HOLDERS OF ENDOWED AND TERM PROFESSORSHIPS,
CONTINUED

ARTS, SCIENCES & ENGINEERING, CONTINUED

Seth Merrin Professor
Ray Jackendoff, 2005-present

Max and Herta Neubauer Chair in Economics
Yannis M. Ioannides, 1995–present

Packard Professor of Theology
John M. Ratcliff, 1941–1954
Lee Sillivan McCollester, 1912–1940
George Thompson Knight, 1900–1910
Thomas J. Sawyer, 1869–1900

Henry Bromfield Pearson Professor of Natural
Science
Barry Trimmer, 2005-present
June R. Aprille, 1987–2001
Charles E. Stearns, 1973–1987
Robert L. Nichols, 1949–1972
Crosby Fred Baker, 1933–1948
Alfred Church Lane, 1910–1933
John P. Marshall, 1900–1901

Prince of Asturias Chair in Spanish Culture and
Civilization
Felipe Fernandez-Armesto, 2005-present
Jose Alvarez Junco, 1992–2001

Mary Richardson Professor
Ayesha Jalal, 2007 - present
Madeline Caviness, 1986– 2007

Robinson Professorship in Chemistry
David Walt, 1995–present
Grant W. Urry, 1970–1992

Robinson Professorship in Mathematics
Eric Todd Quinto, 2005-present

George F. Leger, 1975–2003
James Andrew Clarkson, 1949–1970

Ryder Professor of Ethics and the Philosophy of
Theism

William George Tousey, 1908–1910

John Richard Skuse, Class of 1941, Professor of
Political Science
Jeffrey M. Berry, 2001 – present

Arthur and Lenore Stern Chair in American
History
Virginia G. Drachman, 2001–present
John L. Brooke, 1998–2000
Lenore Stern Professorship in the Humanities and
Social Sciences
Mark Richard, 2007 - present

Stern Family Professorship in Engineering

David L. Kaplan, 2006 - present

Usen Family Career Development Assistant
Professor

E. Charles Sykes, 2008

John Wade Professorship
Robin B. Kanarek, 2000–present
Richard H. Milburn, 1989–1998
Seymour O. Simches, 1962–1989
George H. Gifford, 1934–1961
Charles Ernest Fay, 1883–1931

William Walker Professor of Mathematics
Richard M. Weiss, 2001–present
William F. Reynolds, 1970–1998
William Richard Ransom, 1944–1954
Frank George Wren, 1908–1941
Benjamin G. Brown, 1880–1903

White Family Chair in Biology

Sergei M. Mirkin, 2007-present

Winnick Family Chair in Technology &
Entrepreneurship
Gregory Crane, 1998–present

Warren S. Woodbridge Associate Professor in the
Department of Religion
Mohamed A. Mahmoud, 2000–2007
Robert L. H. Miller, 1970–1988
Benjamin Butler Hersey, 1959–1969
Alfred Storer Cole, 1947–1955
Clarence Russell Skinner, 1915–1949
Adolph Augustus Berle, 1913–1914
Lucius Moody Briston, 1912–1913
Warren Samuel Woodbridge, 1890–1909

FLETCHER SCHOOL OF LAW AND DIPLOMACY

Charles Francis Adams/Raytheon Dean's Chair
Stephen W. Bosworth, 2001–present
John R. Galvin, 1998–2000

Neil Allen Visiting Associate Professor of Latin
American Studies
(Expired term chair)
Ana Margheritis, 2001–2002
Anthony W. Pereira, Spring 1999

Henry J. Braker Professor of Commercial Law
Jeswald W. Salacuse, 1991–present
William Sprague Barnes, 1971–1990
Clarence P. Houston, 1927–1965

William L. Clayton Professor of International
Economic Affairs
Lisa M. Lynch, 1994–present
Eliana Cardoso, 1993–1994
Kala Krishna, 1992
Benjamin Cohen, 1978–1991
Don D. Humphrey, 1960–1978
Harvey Calvin Hawkins, 1952–1954

Shelby Cullom Davis Professor of International
Security Studies
Robert L. Pfaltzgraff, Jr., 1983–present

Henry Willard Denison Professor of Japanese
Diplomacy
John Curtis Perry, 1982–present

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

136

HOLDERS OF ENDOWED AND TERM PROFESSORSHIPS,
CONTINUED

THE FLETCHER SCHOOL, CONTINUED

Constantine Karamanlis Associate Professor in
Hellenic and Southeastern European Studies
Kostas A. Lavdas, 2007-present

Dimitris Keridis, 2005-2007

Georges Prevelakis, 2003-2005

Thanos M. Veremis, 2001–2003

Henry J. Leir Chair in Humanitarian Studies
Peter Uvin, 2000–present

Edward R. Murrow Visiting Professor of Public
Diplomacy
William A. Rugh, 2008

W. Russell Newman, 1992–1997
Hewson Ryan, 1976–1991
Philip C. Horton, 1973–1976

Walter B. Wriston Endowed Professorship of
International Business Relations
Laurent L. Jacque, 2003–present

SCHOOL OF MEDICINE

American Cancer Society Professor of Molecular
Biology
John M. Coffin, 1984–present
Victor A. Najjar, 1978–1984

Benjamin Andrews Chair in Surgery

William C. Mackey, 2001–present
Thomas F. O'Donnell, 1994–1997
Richard J. Cleveland, 1987–1993

Harvey B. Ansell Professor of Dermatology

Alice Bendix Gottlieb, 2006–present

Dr. Frances S. Arkin Chair in Psychiatry

Paul Summergrad, 2004-present
Marshal F. Folstein, 1999–2002

Dr. Robert C. and Veronica Atkins Professorship
in Metabolism and Nutrition
Andrew Seth Greenberg, 2006 – present

Henry H. Banks Associate Professor of
Orthopaedic Surgery
Charles Cassidy, 2005 – present
Michael J. Goldberg, 1990–2005

George A. Bates Professorship of Histology
James E. Schwob, 2005-present
Bryan P. Toole, 1987–2003
Karen R. Hitchcock, 1982–1985

Jane F. Desforges, M.D., Chair in Hematology and
Oncology
Philip N. Tsichlis, 2003–present

Louisa C. Endicott Professor of Medicine
Richard I. Kopelman, 2002 – present
Brian J.G. Pereira, 2001 – 2002
Mark S. J. Klempner, 1996–2001
Jeffery A. Gelfand, 1996–1996

Sheldon M. Wolff, 1977–1993
William B. Schwartz, 1972–1976

Alice Ettinger–Jack R. Dreyfuss Chair in
Radiology
E. Kent Yucel, 2007-present
Daniel H. O'Leary, 1999−2006

Dr. Gerald J. and Dorothy R. Friedman Professor
of Medicine at Tufts University School of Medicine
Andrew S. Levey, 2000−present

Jaharis Family Chair in Family Medicine
Robert Louis Dickman, 2001–present

Sara Murray Jordan Professorship in Medicine
Stephen G. Pauker, 1999−present
Jeffrey A. Gelfand, 1992–1996
Jerome P. Kassirer, 1987–1992
Norman S. Stearns, 1972–1987

David and Leona F. Karp Professor of Pediatrics
John R. Schreiber, 2007-present

Ivan D. Frantz, III, 2001–2005
Jane G. Schaller, 1986−1998

The Louis Lasagna, M.D., Chair in Pharmacology
and Experimental Therapeutics
David J. Greenblatt, 1997 – present

The Morton A. Madoff, M.D., M.P.H., Chair in
Community Health (in the Department of Public
Health and Family Medicine)

Harris A. Berman, 2003-present
Anthony Robbins, 1999−2003

Elisa Kent Mendelsohn Professorship in Molecular
Cardiology (formerly MCRI Professorship)
Michael E. Mendelsohn, 1998 – present

Louis E. Phaneuf Teaching and Research
Professorship in Gynecology
Kenneth L. Noller 2000–present
Alan H. DeCherney, 1991–1996
Steven L. Curry, 1983–1990
George Mitchell, 1981–1983

Schering–Plough Professorship in Health
Sciences
(Five–year term chair)

Norman Stearns, 1998–2002

Maurice S. Segal, M.D., Chair in Medicine
Nicolaos E. Madias, 2004-present
Kenneth F. MacDonnell, 1987–2004

Norman S. Stearns Professorship in Health
Management (term chair)
John M. Ludden, 2001–present

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

137

HOLDERS OF ENDOWED AND TERM PROFESSORSHIPS,
CONTINUED

THE SCHOOL OF MEDICINE, CONTINUED

Charles M. Whitney Clinical Professor of Urology
Gennaro A. Carpinito, 2007-present

Grannum R. Sant, 1998−2003
Edwin M. Meares Jr., 1977–1996

Sheldon M. Wolff Professorship in the
Department of Medicine
Deeb N. Salem, 1999−present
Jeffery A. Gelfand, 1996–1998

The Natalie V. Zucker and Milton O. Zucker Chair
in Rheumatology
Timothy E. McAlindon, 2002-present
Allen C. Steere, Jr. 1998–2002

The Natalie V. Zucker Professor
Diana W. Bianchi, 2001–present

SCHOOL OF DENTAL MEDICINE

Delta Dental of Massachusetts Professorship in
Public Health and Community Service
Catherine Hayes, 2006 – present

Dr. Erling Johanson, D'49, Endowed
Professorship in Dental Research
Athena S. Papas, 2000– present

GERALD J. AND DOROTHY R. FRIEDMAN

SCHOOL OF NUTRITION SCIENCE AND

POLICY

The Stanley N. Gershoff Chair in Nutrition Science
and Policy
Alice H. Lichtenstein, 2002–present

Jean Mayer Professor in Nutrition
Irwin Rosenberg, 1994–present

Alexander McFarlane Associate Professor of
Nutrition
Patrick Webb, 2007-present

John C. Hammock, 2001-2007
J. Larry Brown, 1996–2000
Stanley N. Gershoff, 1988–1996

New Balance Chair in Childhood Nutrition
Christina D. Economos, 2004-present

Irwin H. Rosenberg Professorship in Nutrition
and Human Security
Peter John Charles Walker, 2006 – present

Saqr bin Mohammed Al Qasimi Professor in
International Nutrition

Lynne M. Ausman, 2007-present

TISCH COLLEGE OF CITIZENSHIP AND

PUBLIC SERVICE

Pierre and Pamela Omidyar Professor
Robert M. Hollister, 2006-present

Lincoln Filene Associate Professor of Citizenship
and Public Affairs
Molly Mead, 2003– 2007
Robert Hollister, 2001–2002
Badi Foster, 1999–2000
Robert Hollister, 1990–1998
Stuart Langton, 1977–1988
John S. Gibson, 1967–1972
Franklin K. Patterson, 1958–1966
John J. Mahoney, 1955–1957

CUMMINGS SCHOOL OF VETERINARY

MEDICINE AT TUFTS UNIVERSITY

Henry and Lois Foster Professor
Deborah T. Kochevar, 2006 - present

Philip C. Kosch, 1996–2006
Franklin M. Loew, 1985–1995

Amelia Peabody Chair in Agricultural Sciences
George Saperstein, 1994–present
Jeffrey Erickson, 1988–1993

Marilyn M. Simpson Chair in Equine Medicine
Carl Kirker-Head, 1999–present

UNIVERSITY ENDOWED CHAIR

Agnes Varis University Chair in Science and
Society (TCSVM)
Saul Tzipori, 2003–present

Gary J. Patronek, 2000–2003

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

138

FACILITIES

Aerial View of the glass lobby in the Granoff Music Center

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

139

RESIDENTIAL HOUSING

Number of Students in Housing - Medford/Somerville Campus

Residence Year Regular Oct-07 Residence Year Regular Oct-07
Hall Occupied Use Capacity Occupancy Hall Occupied Use Capacity Occupancy

Richardson House 1872 42 40 10 Winthrop Street 1964 6 6

West Hall 1872 95 94 Schmaltz House 1964 10 10

Capen House 1894 16 15 Haskell Hall 1965 150 150

Metcalf Hall 1894 83 82 Wren Hall 1965 220 218

Davies House 1896 16 16 Hill Hall 1966 168 178

Bartol House 1899 14 11 McCollester House 1966 12 11

Anthony House 1928 12 11 Tousey House 1966 14 12

Stratton Hall* 1928 48 48 90-94 Curtis Street 1967 17 19

Wilson House 1936 43 43 Milne House 1967 10 10

Wyeth House 1952 8 8 Start House 1967 6 6

101 Talbot Avenue 1953 7 7 9-11 Sunset Avenue 1968 6 6

Carmichael Hall 1954 259 256 12 Dearborn Road 1969 14 14

Hodgdon Hall 1954 156 155 Carpenter House 1970 40 40

Chandler House 1955 11 10 Lewis Hall 1970 219 221

Fairmount House 1955 10 10 Latin Way 1980 216 214

Hall House 1956 12 10 Hillside 1981 216 206

176 Curtis Street 1960 8 7 South Hall 1991 378 377

Bush Hall 1960 114 117 Sophia Gordon 2006 124 124

Miller Hall 1960 207 207 45 Sawyer Ave ** 2007 15 15

Houston Hall 1962 268 268

Tilton Hall 1962 152 154 3,422 ***

3,406

99.5%

* Stratton Hall has had its regular use capacity greatly reduced to offer more single-occupancy rooms to seniors.

** Additional housing for 2007-08 year only; occupancy and regular use are included in totals and percentage.

*** There have been changes to regular use capacity to many of the smaller buildings due to fire-safety decisions.

Students in Housing as of 10/07

Regular Use Capacity

Occupancy Percentage

In addition, The Fletcher School offers student housing in Blakely Hall (capacity 84) and the Boston Campus Health
Sciences schools offer student housing in Posner Hall (capacity 97).

SPECIAL PROGRAMS IN RESIDENCE
http://ase.tufts.edu/reslife/ResHallInfo/sgh.htm

Small Group Housing offers undergraduates a chance to live with students who share cultural or academic interests.
There are fifteen small group units, each offering an assortment of activities for residents.

Africana Unit—Located at 8 Professors Row in Capen House, the Africana House offers students interested in Africana
culture a place to live together and share common experiences. Programs such as the Peer Advisor Program and
celebration of Black History Month are coordinated in cooperation with the Africana Center.

Arts Special Interest Unit—The Arts Haus, also know as Bartol House, is located at 37 Sawyer Avenue. Students
interested in an active and artistically diverse environment live together in the Arts House. During the year there are
numerous events that encompass a wide variety of artistic mediums.

Asian American Culture Unit—The Asian American Unit, located in Start House at 17 Latin Way, welcomes students
interested in learning about the Asian American experience. Residents of the unit are required to organize activities
related to the Asian American experience. Past activities have included an art exhibit, a food fair, informal afternoon
gatherings with faculty, and discussions/talks on Asian American issues and topics.

Jewish Culture Unit—The Bayit provides a setting in which students can live and develop in a Jewish communal
atmosphere. Residents sponsor programs aimed at informing the community about Jewish issues and culture. The
residents also maintain a kosher kitchen. The unit is located in Hall House.

http://ase.tufts.edu/reslife/ResHallInfo/sgh.htm�

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

140

SPECIAL PROGRAMS IN RESIDENCE, CONTINUED

Chinese House—The Chinese House is a language based housing unit sponsored by the Chinese Program. It is located
in the A220’s Latin Way. The mission of the Chinese House is to provide language learning experience outside of the
classroom and to promote and facilitate cross-cultural exchange and understanding within the larger community at
Tufts.

Crafts Special Interest Unit—The Crafts House, located in Anthony House, 14 Professors Row, is a cooperative living
and learning community. The members are dedicated to the operation of the Crafts Center, which provides an
opportunity for unit members to conduct workshops and share craft knowledge and techniques. The Crafts House also
operates as a food cooperative, where residents share responsibility for the purchase, preparation, and clean–up of
meals.

French Language Unit—The French Unit, located in Schmalz House, 11 Whitfield Road, has space for two French
exchange students. Its raison d’être is to give Tufts students the opportunity to improve their French language skills
and gain more exposure to French and francophone cultures by living with French students and by participating in
gatherings that bring together the francophone community of Tufts.

German Language Unit—The German Unit allows residents to improve and enhance their understanding of the
German language and culture. It also acts as a resource center, offering practice sessions to students studying
German. Residents also sponsor “Coffee Hours” throughout the year. It is located in Wyeth House, 21 Whitfield Road.

Latino Culture Unit—The Latino Culture Unit provides a support system to the Latino Community at Tufts. It
welcomes students who are interested in the Latino culture and Latino issues. Residents sponsor activities and events
to promote a greater understanding and appreciation of Latino culture in conjunction with the Latino Center. The Latino
Culture Unit is currently located in Milne House, 8–10 Whitfield Road.

International Culture Unit—The philosophy of the unit is to create an environment in which residents can experience
an intercultural living arrangement. The International Unit consists of residents who represent a mix of students from
different nationalities and cultures, including representation of Americans. The goal of the unit is to foster intercultural
friendships and experiences. The unit is currently located in Davies House, 13 Sawyer Avenue.

Japanese Language Unit—The Japanese House, located in the 150’s of Hillside Apts., provides residents an
opportunity to develop a greater understanding of the Japanese language and culture. The residents gather bi–weekly
for dinner and weekly for language "chats", and celebrate Japanese holidays and cultural events.

Muslim Special Interest Unit—The Muslim House, located at 176 Curtis Street offers both Muslim and non–Muslim
undergraduates the opportunity to live in a friendly, diverse environment. It provides students the opportunity to
enhance their cultural experience while creating new friendships and participating in several social events.

Rainbow House Special Interest Unit—The Rainbow House, located in 160's Hillside Apts., provides a "gay–friendly"
atmosphere where students can live and interact. The unit brings issues of lesbian, gay, bisexual, and transgender
students to the entire Tufts community through educational, social, and community programming. The Rainbow unit
also serves as a social outlet for lesbian, gay, bisexual, and transgender students and their friends.

Russian/Slavic Culture Unit—The Russian/Slavic Culture House, located at 101 Talbot Avenue, provides a unique
atmosphere where residents with similar interests can develop an increased understanding of Russian and East–
European culture through lectures, films, and ethnic dinners. Residence is open to any returning student who meets
the following criteria: taking courses in Russian and East–European culture and history, of Slavic or East–European
background, or having a demonstrated interest in the field. Knowledge and use of Russian is NOT a requirement,
though the unit does provide an opportunity for language practice.

Spanish Language Unit—The Spanish Unit enables residents to develop greater fluency in the language and enhance
their understanding of Spanish/Latin American countries, life styles, and cultures. Residents hold weekly events, where
members of the Tufts community can stop by and enjoy Spanish refreshments and conversation. The unit is located in
Chandler House, 125 Powderhouse Boulevard.

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

141

CLASSROOMS–BY BUILDING AND USAGE

Room Capacity Room Capacity Room Capacity

F C Nelson Aud. 87 Cohen Auditorium [1] 450 Olin 02 40

Anderson 206 80 Olin 101 20

Anderson 208 36 Terrace Room 75 Olin 102 25

Anderson 210 48 Crane Room 75 Olin 103 20

Anderson 211 50 Olin 107 20

Anderson 212 50 East 15 15 Olin 108 20

Anderson 306 40 East 16 30 Olin 109 20

Anderson 309 40 Olin 110 20

Anderson 312 50 Eaton 102A [2] 12 Olin 111 20

Anderson 313 50 Eaton 123 18 Olin 112 20

Eaton 201 75 Olin 113 20

Feinleib Aud. 224 Eaton 202 50 Olin 116 25

Barnum 104 96 Eaton 203 25 Olin 218 20

Barnum 113 12 Eaton 204 24 Olin 220 18

Barnum 114 40 Eaton 206 [2] 66 Olin 305 [2] 15

Eaton 207 20 Olin 318 [2] 20

Braker 1 128 Eaton 333 40 Olin 321 [2] 20

Braker 113 38 Olin 334 [2] 15

Braker 118 36

Braker 220 46 Halligan 106 40 Pearson 104 225

Braker 222 39 Halligan 108 40 Pearson 106 75

Braker 223 28 Halligan 111-A 45 Pearson 112 32

Braker 225 27 Halligan 111-B 60

Braker 226 38

Bromfield Pearson 1[2] 18 Lane 100 125 Robinson 152 54

Bromfield Pearson 2 48 Robinson 153 34

Bromfield Pearson 3 36 Miner 112 45 Robinson 253 180

Bromfield Pearson 5 34 Miner 221 15

Bromfield Pearson 6 27 Miner 224 40 Science Center 134 35

Bromfield Pearson 7 40 Miner 225 40 Science Center 135 35

Bromfield Pearson 101 44

Musc 021 20

Cabot Auditorium [3] 250 Musc 075 80

Musc 085 25

Musc 155 65

Musc 251 24

Musc 252 12

Musc 271 40

Musc Distler 291

[1] Total capacity – 620. For classroom purposes the maximum capacity is 450; the balcony is not used for classes.
[2] Restricted use
[3] Fletcher reserves

Medford Campus

116 Buildings, 2,786,491 sq.ft.

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

142

CLASSROOMS–BY BUILDING AND USAGE, CONTINUED

Room Capacity Room Capacity

Medical Gross Lab 200 DHS 7 (Merritt Aud.) 290

DHS 8 (Preclinic Lab) 171

Posner Lecture Hall 194 DHS 9 (Clinical Simulation Lab) 76

Posner Lounge 200 DHS 319 (Radiology Conf. Rm.) 12

DHS-733 10

M & V 221-224 15 DHS 770 20

M & V 226 90 DHS 773 35

DHS 738 20

Sackler A Aud. 189 DHS 739 15

Sackler B Aud. 281 DHS 1001 30

Sackler 3 Lounge 90 DHS 1004 40

Sackler B08 (Multimedia Resource Ctr.) 90 DHS 1022 (Conf. Rm.) 12

Sackler 201 10 DHS-907 6

Sackler 204-209 22

Sackler 220-221 22 Jaharis 155 20

Sackler 301 10 Jaharis 156 25

Sackler 304-309 22 Jaharis 130 (Behrakis Auditorium) 202

Sackler 314-315 12 Jaharis 118 35

Sackler 829 22

Sackler 830 16

Sackler B013 15

Sackler 827 Lg. Dining Rm. 120

Sackler 826 Sm. Dining Rm. 25

Room Capacity Room Capacity

Administration 2nd Floor Conference 12 Loew Center Basement Seminar 10

Administrative 3rd Floor Conference 10 Loew Center Basement Seminar 10

Administration 2nd Floor Video Conference 16 Loew Center First Floor Seminar 16

Building 5 Conference 16 Loew Center First Floor Seminar 16

Building 17 Conference 10 Loew Center Lecture Hall A 84

Building 20 Conference 20 Loew Center Lecture Hall B 84

Central Services Conference 10 Loew Center Microscope Lab 76

Foster Hospital Conference 10 Peabody Conference Room 12

Kohnstamm Conference, Admin. 1st Floor 35 Teaching Lab Seminar 12

Large Animal Hosp. Path. Conference 12 Teaching Lab Seminar 12

Large Animal Hosp. Student Lounge Conf. Rm. 16 Teaching Lab Seminar 12

Large Animal Hosp. West Conference 12 Teaching Lab Seminar 12

Large Animal Hosp. Wet Lab Lecture 30 Teaching Lab Seminar 12

Large Animal Hospital 800 Ward Conf. Rm A. 15 Wildlife Clinic Conference 10

Large Animal Hospital 800 Ward Conf. Rm B. 25 Wildlife Clinic Lecture Hall 40

Large Animal Hospital Lecture Hall 85

Development Bldg. Conference Rm. 6

43 Buildings, 358,996 sq.ft.

10 Buildings, 891,680 sq.ft.

Boston Campus

Grafton Campus

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

143

TOTAL AREAS BY ROOM TYPE

 Auxiliaries Central Development University Facilities Banks*
 Arts & Sciences,

Engineering

Circulation 16,319 729,416 91
Classroom 768 82,219
General Use 79,475 18,773 66,421 2,545 135,467
Health Care 715 114 3,848
Inactive 180 810 1,660
Laboratory 3,822 161,155
Office 5,312 138,956 316 18,283 472 255,451
Housing 16,011 5,269 44 497,714
Special Use 30 46,472 3,894 164,375
Study 2,192 102,960
Support Services 20,348 11,183 507,673 27,070
Unassigned 582,451

Total 84,817 264,556 5,269 11,499 1,909,106 3,108 1,431,919

 The Fletcher
School Friedman SNSP Dental School HNRC Medical School

 Tufts-
NEMC

 Cummings -
Vet.

Circulation 1,328 103 7,064
Classroom 6,445 2,025 6,040 18,038 7,402
General Use 8,952 3,419 3,609 9,377 21,524 22 5,140
Health Care 34,515 9,314 363 12,289 45,784
Inactive 935
Laboratory 877 1,331 18,861 31,386 167,421 34,860
Office 25,302 12,861 24,797 27,201 79,872 1,530 40,606
Housing 16,567 17,558 2,143
Special Use 402 5,229 20,271 65,009
Study 16,946 1,015 24,556 5,083
Support Services 692 5,787 1,036 1,340 13,217
Unassigned

Total 75,089 21,366 88,514 89,412 351,574 22,245 219,244

* Includes a Bank of America Branch on the Boston Campus and two ATMs on the Medford/Somerville campus.

Total % of Total Total % of Total Total % of Total
Circulation 754,321 16.5% Inactive 3,585 0.1% Special Use 305,682 6.7%
Classroom 122,937 2.7% Laboratory 419,713 9.2% Study 152,752 3.3%
General Use 354,724 7.7% Office 630,959 13.8% Supp. Services 588,346 12.9%
Health Care 106,942 2.3% Housing 555,306 12.1% Unassigned 582,451 12.7%

Total Sq. Ft. 4,577,718

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

144

ENERGY EMISSIONS

Tufts University Greenhouse Gas Emissions*

 FY 2006 20,620

 FY 2005 25,104

 FY 2004 24,603

 FY 2003 20,500

 FY 2002 17,029

 FY 2001 18,488

(In metric tons carbon equivalent)

*These numbers differ from those provided in prior Fact Books as a result of improved information about the carbon
intensity of purchased steam and purchased electricity.

As part of its ongoing commitment to be an active citizen, Tufts is committed to reducing its impact on climate change
with goals to reduce its greenhouse gas emissions by 2012. Greenhouse gas emissions result from the combustion of
fuels for heating, electricity generation, hot water, and transportation. Other sources of emissions are solid waste,
farm animals, and other chemicals. These figures represent the emissions from the Medford/Somerville, Boston, and
Grafton campuses.

Decreased emissions in 2006 are attributable to less carbon-intensive electricity and aggressive energy efficiency
measures.

Data provided by Tufts Office of Sustainability, based on data from the Tufts Energy Manager.

Tufts University Solid Waste Data

The Tufts University recycling program was established in 1990 to ensure that recycling and waste minimization
strategies are carried out to the fullest potential. The program goal is to be at the forefront of new innovations that
promote the wise use and conservation of resources.

These numbers represent commingled containers, paper, cardboard and trash from classrooms, offices and residential
areas in Boston, Medford/Somerville and Grafton. Tufts’ three campuses recycle a variety of additional materials, such
as mattresses, organic debris, furniture and electronics, to name a few.

Dining Services on the Medford/Somerville Campus composts food waste. Medford/Somerville Facilities department
collect landscaping waste for composting as well.

Recycled Compost

Year

Landfill/
Incinerated

Bottles
& Cans

Paper &
Cardboard

Food
Waste

Land-
scaping
Waste

Total
Trash

Recycling
Rate

FY07 2,502 125 877 182 475 4,161 40%
FY06 2,379 110 919 170 500 4,078 42%
FY05 2,320 120 769 156 437 3,802 39%
FY04 n/a n/a n/a 147 502 n/a n/a
FY03 n/a n/a n/a 94 430 n/a n/a
FY02 n/a n/a n/a 83 425 n/a n/a
FY01 n/a n/a n/a 106 n/a n/a n/a

(In U.S. tons)

Data provided by Tufts Recycles!, Dining Services, and the Facilities Department.

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

145

LIBRARIES
The Tufts University libraries support the educational and research programs of the university through service to
students, faculty and staff. On the Medford/Somerville Campus are the Tisch Library, the Edwin Ginn Library of the
Fletcher School of Law and Diplomacy and the office of Digital Collections and Archives, which manages the university’s
growing digital collections and the university’s permanent records and collections in all formats. The Hirsh Health
Sciences Library on the Boston Campus serves the Schools of Medicine, Dental Medicine, The Sackler School of
Graduate Biomedical Sciences, The Gerald J. and Dorothy R. Friedman School of Nutrition Science and Policy, and the
Human Nutrition Research Center. The Webster Family Veterinary Medical Library, located on the Grafton campus,
supports the clinical programs of both the Large Animal Hospital and the Foster Hospital for Small Animals, as well as
the information needs of the students in the Doctor of Veterinary Medicine program, the Masters in Animals and Public
Policy program, and the Doctor of Philosophy.

Directors of the Tufts University Libraries form the University Library Council (ULC) along with the Director of University
Library Technology Services, the Director of UIT Academic Technology (ex officio), and the Associate Provost (ex
officio). The ULC reports to the Provost. The purposes of the ULC are: to advance the operations of the libraries for the
benefit of faculty, students, staff, administrators and practitioners; to recommend items that affect all Tufts libraries,
including librarian promotions, personnel policies, creation of and appointment to university-wide library committees; to
develop long-term plans and strategy for library information technology at Tufts; and to develop and implement
strategic plans for Tufts University Libraries.

The Tufts libraries share one Integrated Library System (ILS), Innovative Interfaces Inc.’s Millennium. The online
catalog provides access to resources physically and virtually available within the Tufts libraries and beyond. Along with
the catalog of the libraries’ rapidly expanding collections, the Tufts libraries’ homepages include a state-of-the-art array
of electronic databases, research assistance tools, systems and services. Web resources are selected by the libraries for
their value to Tufts faculty and students and include a substantial number of electronic resources: over 15,000
electronic journals, which contain full-text articles and over 200 electronic databases and indexes.

Students and faculty can also gain access through the Tufts libraries to the resources of the nineteen academic and
research libraries belonging to the Boston Library Consortium and through interlibrary loan to library collections
throughout the country and abroad.

The Tisch Library (http://www.library.tufts.edu/tisch/)

The Tisch Library provides support for the instructional and research needs of the undergraduate and graduate students
in the Schools of Arts & Sciences and Engineering. The physical facilities of the Tisch Library consist of the Tisch and
Music libraries and reading rooms for Biology, Chemistry, Geology, and Physics.

Renovated, expanded and renamed in 1996, the Tisch Library provides a user-friendly learning environment which
combines printed library materials with state–of–the–art electronic resources, most available on the Tufts
network/Internet. The new library provides increased seating (for up to a quarter of the student body) and collection
capacity, as well as a Media Center with five electronic classrooms with a Media Lab containing 24 viewing carrels, an
Electronic Resources Center to teach information literacy skills which students will use while they are at Tufts and in
their careers (lifelong learning), a university-wide Geographic Information Systems (GIS) Center, and a café with a
student art gallery and faculty publications display.

The library is a depository for federal government publications, including maps. Special collections include the personal
library of Hosea Ballou II, the Ritter Collection of Musicology, the Bolles Collection of English history and other rare
books and manuscripts. Access to these special collections is provided through the Digital Collections and Archives
Reading Room on level G of Tisch Library.

Ginn Library – The Fletcher School (http://www.library.tufts.edu/ginn/)
The Edwin Ginn Library collection reflects the specialized curriculum and research interests of The Fletcher School of
Law and Diplomacy. The library collects books, journals, and documents, in print and online format, in the fields of
international law and organization, humanitarian assistance, development, world business and economics, environment,
diplomacy, communications, international trade and security studies. The Library also contains supporting collections of
documents from the United Nations, the League of Nations, the International Labor Office and the Permanent Court of
International Justice.

Special collections, totaling 110,000 items, include the Edward R. Murrow Collection – the personal library, papers and
memorabilia donated by Mr. Murrow to the Edward R. Murrow Center of Public Diplomacy; the John Moors Cabot
Collection of papers; and the Philip Kingsland Crowe Collection of books, papers and memorabilia.

The Library provides support to the Feinstein International Famine Center, and manages Fletcher School information
technology support.

http://www.library.tufts.edu/tisch/�
http://www.library.tufts.edu/ginn/�

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

146

LIBRARIES, CONTINUED

The Hirsh Health Sciences Library (http://www.library.tufts.edu/hsl/)

The Hirsh Health Sciences Library (HHSL) is the primary library of the Tufts University Boston Campus, including the
Schools of Medicine, Dental Medicine, the Sackler School of Graduate Biomedical Sciences, the Gerald J. and Dorothy R.
Friedman School of Nutrition Science and Policy, the Jean Mayer U.S.D.A. Human Nutrition Research Center on Aging at
Tufts University, and Tufts-New England Medical Center.

The HHSL maintains collections in medicine, dental medicine, nutrition, veterinary medicine, and supporting collections
in the basic sciences. Tufts University libraries jointly provide access to approximately 20,974 ejournals; 6,170 of these
titles are in the fields of health sciences. The library’s Special Collections Room includes works on the history of science
and medicine, imprints prior to 1914, and historical artifacts. Relocated in 1986 to the Arthur M. Sackler Center for
Health Communications and renamed the Hirsh Health Sciences Library in 2005, the library provides a broad range of
print and electronic resources to support the Tufts Health Sciences Schools of the Boston Campus. The library
undertook major renovation and space improvement projects during 2004 to 2007 to meet the expanding technological
and study needs of the schools it serves. Its 49,000-square-foot space seats 512 comfortably for individual or group
studying. Classrooms, microcomputer labs and seminar rooms are equipped with current media presentation units for
teaching and studying. Public computer workstations and nomadic and wireless computing capabilities are available
throughout the library for studying or searching the Tufts Network and Internet.

Webster Family Library of Veterinary Medicine (http://www.library.tufts.edu/vet/)
The veterinary medical library, located on the Grafton campus, contains the largest collection of clinical veterinary
medicine literature and resources in New England. The subject coverage includes materials on medicine and surgery
for large, small, and exotic animals; animal welfare; wildlife diseases and ecology; zoonotic diseases; conservation
medicine; laboratory animal science; and veterinary practice management. Recently, the library received a bequest
from the estate of Jack Seaverns of a large collection of books and publications on equine topics.

The Library supports the academic computing needs of the students and faculty of the Cummings School of Veterinary
Medicine. An array of computer instruction is provided to assist faculty and staff in keeping up with the latest software
releases, and to assure appropriate levels of computer literacy for students. Courses are tailored to meet the needs of
the veterinary curriculum and are taught in the computer classroom. The faculty receives assistance in incorporating
technology into the classroom with the use of various course authoring tools. Library staff manages the School’s
participation in TUSK, the University’s award winning course management system. The School’s website is developed
and managed by library staff.

Digital Collections and Archives (DCA) (http://dca.tufts.edu/)
The Digital Collections and Archives (DCA) is the steward of the University's permanently valuable records and
collections created in any format, ensuring their permanent preservation and accessibility. The DCA supports the Tufts
Digital Library, the University-wide Records Management Program, and the University Archives and Manuscript
Collections. In collaboration with UIT Academic Technology, the DCA provides the University with management services
for digital assets with enduring value through its Tufts Digital Repository program. DCA and AT develop tools to access
and manipulate collection content to support research, curricular, administrative, and legal needs. It collects,
organizes, preserves, and makes available records of permanent administrative, legal, and historical value in fulfillment
of its mandate as the depository of archival and historical materials. The DCA provides records management services
to administrative offices in all divisions and departments of the University.

The DCA’s collections include over 4 TB (terabytes) of digital data serving faculty, staff and students, and more than
2,000 linear feet of archival and manuscript collections. The Tufts History Collection brings together historical
photographs, documents, and secondary sources that create a picture of the college on the hill over its history. The
centerpiece of the collection is the online Concise Encyclopedia of Tufts History, an ongoing project to capture more
than 150 years of Tufts’ achievements, societal contributions and outstanding alumni and faculty in concise entries.
The DCA's collection feature the papers of such notables as Edward R. Murrow, poet John A. Holmes, and the records of
the World Peace Foundation and the Center for Health, Environment, and Justice. Online holdings include an extensive
collection of resources on the history of London digitized from the collection of Tufts professor Edwin C. Bolles. The
Boston Streets Project brings together unique photographic collections from historical institutions in Boston with maps
and city directories to facilitate research on Boston's people and places.

http://www.library.tufts.edu/hsl/�
http://www.library.tufts.edu/vet/�
http://dca.tufts.edu/�

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

147

LIBRARY COLLECTIONS

The Tisch Library 2002/03 2003/04 2004/05 2005/06 2006/07
Volumes added - net 27,467 23,059 20,047 18,582 12,456

Total volumes 812,138 834,414 853,860 872,442 884,898

 Library Collections - total units 1 2,325,670 2,389,538 2,427,344 2,460,657 2,484,597

Current print serials - subscriptions 2,868 2,737 2,567 2,417 2,235

Edwin Ginn Library 2002/03 2003/04 2004/05 2005/06 2006/07
Volumes added - net 2,224 1,716 (8) (2,306) 2,043

Total volumes 120,954 122,670 122,662 120,536 122,399
 Library Collections - total units 1 362,137 369,273 370,994 371,780 373,823

Current print serials - subscriptions 904 906 875 870 868

Hirsh Health Sciences Library 2002/03 2003/04 2004/05 2005/06 2006/07
Volumes added - net 1,344 1,477 1,094 3,060 907

Total volumes 161,471 162,948 164,042 167,102 168,009

 Library Collections - total units 1 164,086 163,261 167,710 167,610 168,059

Current print serials - subscriptions 900 1,864 545 231 527

Webster Family Veterinary
Library 2002/03 2003/04 2004/05 2005/06 2006/07

Volumes added - net 2 449 359 448 3,410 399

Total volumes 13,593 13,726 13,820 17,230 17,629
 Library Collections - total units 1 14,128 14,105 14,075 17,249 17,650

Current print serials - subscriptions 351 354 354 299 300

Total All Libraries 2002/03 2003/04 2004/05 2005/06 2006/07
Volumes added - net 31,484 26,611 21,581 22,746 15,805

Total volumes 1,108,156 1,133,758 1,154,384 1,177,310 1,192,935
 Library Collections - total units 1 2,866,021 2,936,177 2,980,123 3,017,296 3,044,129

Current print serials - subscriptions 5,023 5,861 4,341 3,817 3,930

Current ejournal licenses - all libraries 14,370 15,300 15,800 15,856 20,974

1 Includes books, serial backfiles, government document units, microform units,
cartographic units, graphic materials units, sound recording units, film and video units
computer file units, and other library materials units, excluding print subscriptions & ejournals

2 The large increase in volumes 2005/06 is due to a gift, the John A. Seaverns Equine Collection

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

148

INTERLIBRARY LOANS

Interlibrary Loan

2002/03 2003/04 2004/05 2005/06 2006/07

The Tisch Library

Provided 8,039 7,565 7,933 8,345 16,055

Received 12,575 17,994 20,559 17,944 18,659

Edwin Ginn Library

Provided 251 319 237 209 192

Received 589 1,260 993 772 792

Hirsh Health Sciences Library

Provided 4,071 4,915 3,819 6,969 9,944

Received 4,010 7,529 8,372 8,511 9,549

Webster Family Veterinary Library

Provided 520 938 931 733 357

Received 1,203 1,279 1,417 1,177 1,334

LIBRARY STATISTICS

The Edwin Hirsh Health Webster Total

Tisch Ginn Sciences Veterinary All

Library Library Library 1 Library Libraries

Collections

Volumes added - gross 19,406 2,255 1,981 401 24,043

Total Volumes 884,898 122,399 168,009 17,631 1,192,937

Government documents - units 542,680 - 542,680

Current print serials - subscriptions 2,235 868 527 300 3,930

Microform units 1,011,216 257,963 1,269,179

Cartographic materials - units 107 - 107

Sound recordings - units 24,738 - 24,738

Film/Video materials - units 19,843 - 366 400 20,609

Computer files (CD-ROMS) - units 1,115 - 192 94 1,401

Electronic journals and databases (university total only 21,367 - 21,367

Circulation

General collection 224,231 34,170 14,003 850 273,254

Reserve collection 32,561 6,837 567 39,965

Total Circulation 256,792 41,007 14,003 1,417 313,219

Interlibrary Loans

Provided to other libraries 16,055 192 9,944 357 26,548

Received from other libraries 18,659 792 9,549 1,334 30,334

Information services to groups

Number of presentations 284 25 297 103 709

Number of persons served in presentations 4,536 250 3,745 685 9,216

Library Services, one typical week, fall

Public service hours 110 107 92 91 400

Gate count* 18,425 * 6,430 * 24,855

Reference transactions* 350 220 465 * 1,035

1 HHSL Volumes Added is net, not gross

* These figures are not kept

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

149

LIBRARY EXPENDITURES

The Edwin Hirsh Health Webster Total
Tisch Ginn Sciences Veterinary All

Library Library Library Library Libraries

Materials

Books 747,317 64,289 41,632 7,330 860,568

Current serials (print) 927,598 310,426 462,802 80,267 1,781,093

Audiovisual materials 75,358 94 - 75,452

Electronic resources 3,363,343 - 897,079 31,624 4,292,046

Document delivery/Interlibrary loan 2,334 6,651 884 9,869

Other collection 13,725 - - 13,725

Preservation 45,000 1,643 8,570 2,898 58,111

Furniture and equipment 3,233 10,568 - 13,801

Computer hardware and software 53,135 4,361 49,250 9,793 116,539

Utilities, Networks, and Consortia 226,779 16,332 88,087 5,371 336,569

Other Operating 385,950 71,641 438,946 65,922 962,459

Total Materials $5,841,438 $481,688 $1,993,017 $204,089 $8,520,232

Salaries and Wages

Professional 1,041,208 241,006 712,576 134,475 2,129,265

All other paid staff (except student assistants) 1,527,422 161,127 416,762 107,813 2,213,124

Students 255,288 39,785 92,545 14,641 402,259

Total Salaries and Wages $2,823,918 $441,918 $1,221,883 $256,929 $4,744,648

Fringe Benefits 659,448 102,359 286,690 60,312 1,108,809

Total Salaries /Wages/Benefits $3,483,366 $544,277 $1,508,573 $317,241 $5,853,457

Total Operating Expenditures $8,665,356 $923,606 $3,214,900 $461,018 $13,264,880

(excluding benefits)

Staff (FTE)

Professional 15.50 3.80 12.00 2.00 33.30

All other paid staff (except student assistants) 41.28 3.70 13.00 4.00 61.98

Student 17.58 4.36 6.50 1.50 29.94

Total Staff 74.36 11.86 31.50 7.50 125.22

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

150

TUFTS

IN

CONTEXT

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

151

ACCREDITATION

FACULTY OF ARTS AND SCIENCES AND ENGINEERING

Engineering

Accreditation Board for Engineering and Technology, Inc., (ABET) July 2006. Next site visit is scheduled for
fall, 2011.

Liberal Arts, Jackson, Engineering, Graduate School, College of Special Studies

New England Association of Schools and Colleges, (NEASC) November 2003. Fifth-year interim report
submitted January, 2008. Next site visit scheduled for 2013.

Department of Child Development
The pre-K to grade 2 Teacher Preparation Program is accredited by the Massachusetts Department of
Education, Fall 2002. Next accreditation likely for 2008 – 2009 academic year.

Departments of Child Development and Education
The Joint Elementary Program (JEP) prepares undergraduates and post-baccalaureate students for Initial
Licensure at the elementary level in the state of Massachusetts. The program complies with MA Department of
Education regulations, last conducted Spring, 2003. Next program review likely 2008 – 2009 academic year.

Department of Occupational Therapy (Boston School of Occupational Therapy)
New England Association of Schools and Colleges, (NEASC) November 2003. The Professional Entry Level
Occupational Therapy Program received accreditation for ten years (2014/2015) from the Accreditation Council
for Occupational Therapy Education (ACOTE) of the American Occupational Therapy Association (AOTA),
August 31, 2005.

Department of Urban and Environmental Policy and Planning
MA program is accredited by the Planning Accreditation Board, a cooperative program of the American
Institute of Certified Planners (AICP), the Association of Collegiate Schools of Planning (ACSP), and the
American Planning Association (APA), January 1, 2007 through December 31, 2009. Next program review
possible 2008 – 2009 academic year.

School of the Museum of Fine Arts
The dual-degree program with the School of the Museum of Fine Arts (SMFA) was approved by the National
Association of Schools of Art and Design on November 10, 2004. Next full review is scheduled for 2013 – 2014
academic year.

THE FLETCHER SCHOOL OF LAW AND DIPLOMACY

New England Association of Schools and Colleges, (NEASC) November 2003. Fifth-year interim report
submitted January, 2008. Next site visit scheduled for 2013.

GERALD J. AND DOROTHY R. FRIEDMAN SCHOOL OF NUTRITION SCIENCE AND POLICY

New England Association of Schools and Colleges, (NEASC) November 2003. Fifth-year interim report
submitted January, 2008. Next site visit scheduled for 2013.

SCHOOL OF DENTAL MEDICINE
Commission on Dental Accreditation of the American Dental Association, July 2001.
The next commission site visit is scheduled for March 2008.

SCHOOL OF MEDICINE

Liaison Committee on Medical Education (LCME) of the American Medical Association and the Association of
American Medical Colleges. Full accreditation granted in 2006.
The next LCME site visit will take place in 2013-2014.
Graduate Programs in Public Health:
Council on Education for Public Health, October 2002. Next review scheduled for December, 2009.

SACKLER SCHOOL OF GRADUATE BIOMEDICAL SCIENCES

New England Association of Schools and Colleges, (NEASC) November 2003. Fifth-year interim report
submitted January, 2008. Next site visit scheduled for 2013.

CUMMINGS SCHOOL OF VETERINARY MEDICINE

American Veterinary Medical Association, March 2005. Next site visit, 2011.

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

152

MEMBERSHIPS

NOTE: This list is based on dues paid by the Provost’s Office. There are many more organizational memberships
through Departments and Deans.

American Council on Education
American Council of Learned Societies
Association of Independent Colleges and Universities in
Massachusetts
The College Board
Council on Governmental Relations
Council for Higher Education Accreditation
Eastern Association of College and University Business
Officers
Fulbright Association
Greater Boston Chamber of Commerce
Leadership Alliance
Mass. Campus Compact
Museum of Fine Arts

National Association of College and University Business
Officers
National Association of Independent Colleges and
Universities
New England Association of Schools and Colleges
New England Small College Athletics Conference
The Partnership Inc.
Research! America
The Science Coalition
Somerville Chamber of Commerce-New Group
University Leadership Council
Universities Research Association, Inc.
WGBH Educational Foundation

MEDAL RECIPIENTS
Recipients of the Hosea Ballou Medal

Frank Durkee, A541 – 1939
Alfred Church Lane, H13 – 1940
Vannevar Bush, E13, AG13, H32 – 1941
Arthur Lamb, A1900, AG1900, AG1904, H1920 – 1944
Raymond Bliss, A1909, M1910, H43 – 1947
Samuel Capen, A1898, H21 – 1948
Charles Neal Barney – 1949
Harold E. Sweet, A1898, H55, E32P – 1950
Herbert C. Hoover – 1959
Robert W. Meserve, A31, H79, A62P, A66P, A72P – 1973
Allan MacLeod Cormack, H80 – 1978
Jean Mayer, H93 – 1992
Bruce Reitman, A72, AG83 – 2006

Recipients of the Dean’s Medal

H.E. Dr. Mochtar Kusumaatmadja – The Fletcher School - October 6, 1983
Ryoichi Sasakawa - The Fletcher School - April 19, 1984
Reginald H. Jones - The Fletcher School - April 23, 1984
Robert Burgess Steward - The Fletcher School - May 19, 1984
Marlene C. Farina - The Fletcher School - October 16, 1984
Alice D. Pierce - The Fletcher School - October 16, 1984
Dr. Armand Hammer - The Fletcher School - February 7, 1985
Marjorie Nicholson - The Fletcher School - May 16, 1985
Phyllis Berry Webber - The Fletcher School - May 17, 1987
Louis P. Bertonazzi – School of Dental Medicine – May 18, 1997
Dr. Samuel W. Askinas – School of Dental Medicine – June 19, 1997
Dr. Dominick P. DePaola (Hon) – School of Dental Medicine – May 17, 1998
John Osgood Field – The Gerald J. and Dorothy R. Friedman School of Nutrition Science and Policy – June 1, 1998
Dr. Robert D. Buchanan, D46 – School of Dental Medicine – July 24, 1998
Martin S. Kaplan, Esq. – School of Veterinary Medicine – May 23, 1999
Dr. Robert Lugliani, M66, M99P, M02P – School of Medicine – June 25, 1999
Natalie V. Zucker – School of Medicine – June 25, 1999
Captain Charles N. Shane, F59, FG58, F87P - The Fletcher School - October 13, 1999
Dr. William W. Sellers, A56, D60, J84P – School of Dental Medicine – May 21, 2000
Jim Boyd – School of Dental Medicine – May 21, 2000
Dr. Moselio Schaechter – Sackler School – November 11, 2000
Michael Mudd – The Gerald J. and Dorothy R. Friedman School of Nutrition Science and Policy – September 10, 2001
George D. Behrakis – Sackler School – October 24, 2001
Dr. Richard W. Valachovic – School of Dental Medicine – May 19, 2002
Dr. Konstantinos Karamanlis, F82, FG84 - Fletcher School - January 14, 2003
Dr. Franklin M. Loew - School of Veterinary Medicine - May 18, 2003 (posthumously)

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

153

MEDAL RECIPIENTS, CONTINUED

Recipients of the Dean’s Medal, continued

Elizabeth Powell - The Fletcher School - October 18, 2003
Dr. Henry L. Foster, V83, H92 - School of Veterinary Medicine - November 1, 2003
Senator Richard Lugar, H04 - The Fletcher School - May 22, 2004
Jeffrey C. Mariner - School of Veterinary Medicine - May 23, 2004
Governor William B. Richardson, A70, F71, H97 – The Fletcher School – May 21, 2005
H. Chis Doku, DMD, MSD, D58, DG60, J84P – School of Dental Medicine – September 22, 2005
Preston Robert Tisch, A71P, A76P, H96 – University College of Citizenship and Public Service – October 19, 2005
Dr. Ashok Misra, AG70 – School of Engineering – November 8, 2005
Davinder S. Brar, A06P, A07P, - School of Medicine – November 9, 2005
Dr. Shashi Tharoor, F76, FG79 – The Fletcher School – November 10, 2005
Dr. Robert E. Hunter, D63 – School of Dental Medicine – September 8, 2006
Dr. Kathleen M. O’Loughlin, D81 – School of Dental Medicine – September 8, 2006
Liu Xiaoming, F84 – The Fletcher School – September 10, 2007

Recipients of the Presidential Medal

City of Medford – 1976
City of Somerville – 1976
Frederick Johnson – 1977
Herbert Black, A33 – 1977
Dr. Louis Weinstein – 1977
Joel Warren Reynolds, E23, G48, J49P, J51P, J53P, J67P – 1978
Janyce Pickett Willmann – 1979
James B. Moseley, J86P – 1979
Sumner R. Andrews – 1981
Dr. Ralph R. Lopez – 1982
Elizabeth Cabot, H56W – 1983
Dr. C. S. Loh, H87, D83P – 1984
Captain Frederick H. Hauck, U.S.N. (Ret), A62, A87P, J92P – 1985
Theodore L. Eliot, Jr. – 1985
Brooks T. Johnson, A56 – October 25, 1985
Eberhard Karls University – November 18, 1985
Mayor Eugene C. Brune – May 17, 1987
Milton J. Meyers, DMD, D40 – April 7, 1988 (posthumously)
Institut National des Sciences Appliquees – May 22, 1988
Stephanie Green Lawson, J73, A08P – May 3, 1991
Allan D. Callow, A38, AG48, AG52, H87 – May 21, 1994
Dr. Bernard M. Gordon, H92 – November 5, 1999
Dr. Gerald J. Friedman – October 5, 2001
Dorothy R. Friedman – October 5, 2001
Dr. Thomas W. Murnane, A58, D62, DG65, AG68, J97P - June 17, 2003
Henry J. Leir - May 3, 2004 (posthumously)
Prime Minister Manmohan Singh – November, 2005
Sir Horace Kadoorie International Foundation – September 12, 2007

Recipients of the Provost Medal

Amartya Sen - October 2, 1997
Konstantinos Stefanopoulos, President of Greece – June 16, 1998
His Royal Highness, Prince of Asturias – April 7, 1999
William Hersey, A32 - December 1, 2000
Dr. Yusuf K. Hamied – November 9, 2005
Zi Wang Xu, F88 – September 6, 2007

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

154

HONORARY DEGREES AWARDED

A complete list of Honorary Degrees Awarded can be found online at
http://www.tufts.edu/trustees/data/hondeg.shtml

May 20, 2007

Dr. Thomas Jefferson Anderson, Doctor of Music

Michael R. Bloomberg, Doctor of Public Service

Lord Alec Broers, Doctor of Science

Captain Frederick H. Hauck, Doctor of Public Service

Denise Jefferson, Doctor of Fine Arts

Thomas C. Schelling, Doctor of Humane Letters

May 21, 2006

Lance Armstrong, Doctor of Humane Letters

William S. Cummings, Doctor of Public Service

Joseph P. Hoar, USMC (ret.), Doctor of Public Service

Lynn Margulis, Doctor of Science

Gloria Elaine White-Hammond, Doctor of Humane
Letters

May 22, 2005

Tadatoshi Akiba, Doctor of Humane Letters

James O. Freedman, Doctor of Humane Letters

Ann Martin Graybiel, Doctor of Science

William McChord Hurt, Doctor of Fine Arts

Kostas Karamanlis, Doctor of Laws

May 23, 2004

Neil A. Armstrong, Doctor of Engineering

Tracy L. Chapman, Doctor of Fine Arts

Nathan Gantcher, Doctor of Business Administration

Walter Isaacson, Doctor of Humane Letters

Richard G. Lugar, Doctor of Laws

Walter Eugene Massey, Doctor of Science

May 18, 2003

Margaret Hilary Marshall, Doctor of Laws

Arthur Mitchell, Doctor of Fine Arts

Mario J. Molina, Doctor of Science

Agnes Varis, Doctor of Public Service

May 8, 2003

Daniel J. Doherty, III, Bachelor of Science

May 19, 2002
John DiBiaggio, Doctor of Laws

Eugene F. Fama, Doctor of Science

Roderick MacKinnon, Doctor of Science

William G. Sinkford, Doctor of Humane Letters

Katherine Haley Will, Doctor of Humane Letters
February 11, 2002

Viktor Orban, Doctor of Laws

May 20, 2001
James Charles Lehrer, Doctor of Humane Letters

David McCullough, Doctor of Humane Letters

Helen Hennessy Vendler, Doctor of Humane Letters

George McGovern, Doctor of Public Service

November 2, 2000
Isaam M. Fares, Doctor of International Public Affairs

May 21, 2000
Merrill M. Goldstein, M.D. Bachelor of Science

Betty Friedan, Doctor of Humane Letters

William H. Cosby, Jr., Doctor of Arts

Henry L. Aaron, Doctor of Public Service

Ismar Schorsh, Doctor of Religious Education

Robert D. Hormats, Doctor of Laws

http://www.tufts.edu/trustees/data/hondeg.shtml�

T u f t s ⏐ U n i v e r s i t y ⏐ F a c t ⏐ B o o k ⏐ 2 0 0 7 ⏐ 2 0 0 8

155

ALUMNI AND ALUMNAE 1

One Two Three Four
Degree Degrees Degrees Degrees

Undergraduate2 52,451 4,379 206 15

 Arts & Sciences 44,027 3,473 159 13

 Engineering 8,424 1,189 68 2

Graduate Arts & Sciences 9,540 1,750 93 5

Graduate Engineering 1,937 894 59 2

Fletcher 5,266 843 269 11

Friedman SNSP 721 201 16 2

Dental 6,867 385 13 1

Medical 6,748 1,220 54 1

Sackler 601 88 7 0

Cummings - Vet. 1,679 94 1 0

Honorary3 230 0 0 0

MULTIPLE DEGREE HOLDERS

Under-
graduate

Graduate Professional Honorary Total4

Undergraduate 714 2,743 1,419 23 4,600

 Arts & Sciences 647 1,891 1,332 22 3,644

 Engineering 310 867 91 1 1,198

Graduate Arts & Sciences 1,332 574 43 4 1,848

Graduate Engineering 875 126 16 1 955

Fletcher 264 1,140 7 8 1,124

Friedman SNSP 35 195 9 0 219

Dental 332 71 54 2 398

Medical 1,074 237 71 2 1,275

Sackler 28 37 37 0 95

Cummings - Vet. 65 30 5 1 95

Honorary 27 18 5 0 33

4 This total represents the total number of individuals who have received degrees, not the total number of degrees awarded.

1 This table represents alumni who received degrees. With the conversion to the Advance system, there were a number of
corrections made to the degree data this year.

2 Undergraduate represents the total number of individuals receiving each respective number of degrees. It eliminates any
duplicates between A&S and Engineering.

3 Honorary degree holders reflect only those honorary degrees that were received by distinguished individuals at commencement,
not those who received degrees after not completing coursework due to extenuating circumstances.

156

LIVING ALUMNI AND ALUMNAE TOTAL BREAKDOWN *

A
rt

s
&

 S
ci

en
ce

s

G
S
A
S
/C

ra
n
e

E
n
g
in

ee
ri
n
g

E
n
g
in

ee
ri
n
g

G
ra

d
u
at

e

Fl
et

ch
er

Fr
ie

n
d
m

an

S
.N

.S
.P

.

D
en

ta
l

Lost Total 4,319 1,867 271 259 510 23 293
Total All Domestic 41,156 9,059 9,033 2,463 4,076 728 6,688
Total All Foreign 1,599 397 278 141 1,599 76 207
Grand Total 47,074 11,323 9,582 2,863 6,185 827 7,188

M
ed

ic
al

S
ac

kl
er

C
u
m

m
in

g
s

-
V
et

er
in

ar
y

H
o
n
o
ra

ry

U
n
kn

o
w

n

D
is

ti
n
ct

 T
o
ta

l*
*

Lost Total 199 67 16 83 1 7,588
Total All Domestic 7,725 588 1,680 125 36 79,184
Total All Foreign 29 14 29 20 8 4,251
Grand Total 7,953 669 1,725 228 45 91,023

*Living Alumni & Alumnae by Individual Country and/or Individual State can be requested
from the Office of Institutional Research & Evaluation at Tufts. Please call (617) 627-3274.
**Distinct total represents the number of unique individuals from each state (domestic)
or country (foreign). It eliminates any duplicates between multiple degree holders across
schools.

157

Alumni Association (TUAA)

Office of Alumni Relations (OAR) staff work closely with many offices on campus to build programs and partnerships
where alumni can be of service to Tufts, current students and fellow alumni. OAR works closely with the volunteer
leadership of the Tufts University Alumni Association (TUAA) to provide programs, benefits, services and volunteer
opportunities to nearly 85,000 alumni around the world. Many programs are also offered on campus to connect
current students with alumni, and to foster a stronger connection with Tufts, even before they graduate. Current
information on all alumni programs, and organizations can be found on the web at http://www.tufts.edu/alumni under
“Get Involved.” Every Tufts University graduate is automatically a member of TUAA and is encouraged to participate,
volunteer, serve, and attend events.

Web services offered to alumni: The Tufts Online Community, with nearly 30,000 alumni registered, allows alumni
to update their personal and professional information online.
Visit http://www.alumniconnections.com/tufts
The Tufts Career network at http://careers.tufts.edu/network is another online resource.

Programs: Homecoming and Alumni Weekend are held each year on the Medford campus. The Tufts Travel-Learn
Program and the Osher Institute for Lifelong Learning provide educational classes and tours for alumni of all ages.
There are currently 40 regional chapters of TUAA across the United States and internationally. Specific chapter contact
information can be found in the Alumni Chapter Directory, at http://www.tufts.edu/alumni under “Get Involved.”

Recognition: TUAA annually recognizes the achievements and dedication of Tufts alumni for service to Tufts,
community, or profession at the annual Distinguished Service Awards event. In addition, each spring TUAA
acknowledges the leadership of outstanding students at their Senior Awards dinner.

Professional School Alumni: Graduates of Tufts University’s professional, graduate, and undergraduate schools and
programs are all members of TUAA. Professional and graduate school alumni should also visit their school or program
website for additional alumni resources:

Boston School of Occupational Therapy: http://ase.tufts.edu/bsot/alumni.htm

Cummings School of Veterinary Medicine: http://www.tufts.edu/vet/alumni/

Eliot-Pearson Department of Child Development: http://ase.tufts.edu/epcd/alumni.asp

Fletcher School of Law and Diplomacy: http://fletcher.tufts.edu/alumni/

The Gerald J. and Dorothy R. Friedman School of Nutrition Science and Policy:

http://nutrition.tufts.edu/alumni/

Graduate and Professional Studies: http://gradstudy.tufts.edu/alumni

Sackler School of Graduate Biomedical Sciences: http://www.tufts.edu/sackler/alumni/

School of Dental Medicine: http://dental.tufts.edu/alumni

School of Engineering: http://engineering.tufts.edu/alumni/

School of Medicine: http://www.tufts.edu/med/alumni/

http://www.tufts.edu/alumni�
http://www.alumniconnections.com/tufts�
http://careers.tufts.edu/network�
http://www.tufts.edu/alumni�
http://ase.tufts.edu/bsot/alumni.htm�
http://www.tufts.edu/vet/alumni/�
http://ase.tufts.edu/epcd/alumni.asp�
http://fletcher.tufts.edu/alumni/�
http://nutrition.tufts.edu/alumni/�
http://gradstudy.tufts.edu/alumni�
http://www.tufts.edu/sackler/alumni/�
http://dental.tufts.edu/alumni�
http://engineering.tufts.edu/alumni/�
http://www.tufts.edu/med/alumni/�

158

ACKNOWLEDGEMENTS
We wish to extend our sincere thanks to everyone who, along with their dedicated staffs, have helped us compile the
material included in this edition. Special thanks to the Office of Institutional Research & Evaluation’s dedicated
Research Analysts and Research Assistants; and especially, those whose names may be inadvertently missing.

Eric Albright

Genevieve Alelis

Michael Baenen

Joanne Barnett

Heather Barry

Julie Beach

Barbara Berman

Gabriella Bertucci

Leila Bhatti

John Blust

Peter Boyajian

Barbara Boyce

Melissa Bradbury

Margret Branschofsky

Mary Broderick

Tim Brooks

Jamie Brown

Celia Campbell

Patricia Campbell

Elizabeth Canny

Joseph Carroll

A. Joseph Castellana

Joseph Chilton, Jr.

David Clark

Lois Colburn

Sarah Creighton

Kathe Cronin

Terese Daly

Edmund Dente

Pamela Dill

Jeanne Dillon

Linda Dixon

Catherine Doheney

Jillian Dubman

Carol Duffey

Jane Etish-Andrews

Leila Fawaz

Douglas Ferraro

Angela Foss

Robert Gawlak

William Gehling

Susan Gilbert

Robyn Gittleman

James Glaser

Robin Glover

Gabriella Goldstein

Mark Gonthier

Siobhan Greenlee

Jodi Hanelt

Robert Hannemann

Matthew Hast

Stacey Herman

Cora Ho

Nancy Humphrey

Ann Hunt

Laurie Hurley

Lois Hutchings

Gretchen Inman

Nancy Ingram

Nancy Iovanni

Mary Jeka

Cristina Jimenez

Linda Karpowich

Julia Kelley

Richard Kelley

Janet S. Kerle

Yolanda King

Kim Knox

Kathryn Lange

Brian Lee

Carmen Lowe

Kathleen Lowney

Roland Maher

Vincent Manno

Mary Ellen Marks

Peg Martin

Janet Mattozzi

Inez McCarthy

Andrew McClellan

Thomas McGurty

Leah McIntosh

Matt Mercier

Donna Merrick

Jo-Ann Michalak

Marc Miller

Courtney Minden

James Moodie

William Moomaw

Nora Moser-McMillan

Carol Murphy

Divya Narayanan

Peggy Newell

Peggy Newell

Tara Olsen

Ruth Palombo

Jean Papalia

Sandra Pearson

Karen Pepper

Sarah Peterson

Denise Phillips

Jeffrey Pietrantoni

David Proctor

Sean Recroft

Patricia Reilly

Bruce Reitman

Sarah Richmond

Heather Roscoe

Naomi Rosenberg

Robert Russell

James Ryan

Scott Sahagian

Nancy Santos

Anne Sauer

Amy Ingrid Schlegel

Sharan Schwartzberg

Marsha Semuels

Gerard Sheehan

Thomas Slavin

Susanne Spano

John Spinard

Norma Springer

Ruben Salinas Stern

Vickie Sullivan

Christopher Tatro

Sherman Teichman

Amelia Tynan

Laura Walters

Sara Weisman

Nancy Wilson

Dona Yarbrough

Linell Yugawa

159

PICTURE CREDITS

Page # Description Credit

Cover Corner of College Avenue & Professors Row Photo by Heather S. Roscoe

7 Chapel and Ballou Hall, 1884
Historical materials collection, 1852-. Digital
Collections and Archives. Tufts University.

9 First West Hall, 1857
Rollins, Edwin B., papers, 1860-1976 . Digital
Collections and Archives. Tufts University.

11
Saturday morning inspection of troops, 1918 (Haskins,
Lawrence)

Historical materials collection, 1852-. Digital
Collections and Archives. Tufts University.

13 The Fletcher School of Law and Diplomacy, ca. 1950
Historical materials collection, 1852-. Digital
Collections and Archives. Tufts University.

14
Groundbreaking ceremony of Eliot-Pearson Center, April
28, 1962

Child Development, Eliot-Pearson Department of,
1879-1994 . Digital Collections and Archives. Tufts
University.

16 Mr. John Baronian, A50, with some of his collection Photo courtesy of the Aidekman Art Gallery

18 Elmer Hewitt Capen, Class of 1860, Third President, n.d.
Jumbo, 2001-03. Digital Collections and Archives.
Tufts University.

19 Health Sciences Campus in Boston
Photo by Aaron Schutzengel, used with permission of
Tufts University Photo, ©2007 Trustees of Tufts
College

25 Jean Mayer, 1977
Historical materials collection, 1852-. Digital
Collections and Archives. Tufts University.

33
Alfred C. Lane excavating the Stearns Estate, November
22, 1934

Munro, Melville S., papers, 1908-1945. Digital
Collections and Archives. Tufts University.

40

2006 Mock Senate Hearing Delegation, Washington, DC;
left to right are Bryan Bachner, Sarah Kafka, Ehren Bray,
Ajaita Shah, Lauren Kari, Jason Hill, Sherman Teichman,
Seth Rosenberg, Samantha Karlin, Beth Bishop

Photo courtesy of the Institute for Global Leadership

49 Eaton Library from Miner Hall, n.d.
Historical materials collection, 1852-. Digital
Collections and Archives. Tufts University.

55 Tufts Alpine Botany Class, Talloires, France Photo courtesy of Gabriella Goldstein

78 Member of Women's Track Team, August 2007 Photo by Heather S. Roscoe

97 Jackson College freshmen, 1915
Munro, Melville S., papers, 1908-1945. Digital
Collections and Archives. Tufts University.

116
Commencement speaker and New York City Mayor
Michael Bloomberg accepts congratulations following his
speech at commencement 2007

Photo by Aaron Schutzengel, used with permission of
Tufts University Photo, ©2007 Trustees of Tufts
College

138
Aerial view of the glass lobby in the Granoff Music
Center, January 2007

Photo by Joanie Tobin, used with permission of Tufts
University Photo, ©2007 Trustees of Tufts College

	Fact Book 2007-2008 Abridged
	Table of Contents
	Preface
	Vision Statement

	HISTORY
	Highlights of 2007
	Aspects of Tufts University History, 1852-2006
	Presidents

	ORGANIZATION
	Trustees
	Boards of Overseers
	Administrative Committees
	Administrative Organization
	Dept. & Program Chairs
	Faculty Committees
	Student Govt.

	ACADEMIC PROGRAMS & ACTIVITIES
	Degree Programs & Colleges
	Other Ed. Programs & Cont. Ed.
	Academic Resources Centers
	Religious Organizations
	Cultural & Special Interest Programs & Org.
	Athletics

	RESEARCH & EDUCATION CENTERS
	Arts & Sciences
	School of Engineering
	School of Dental Mediciine
	School of Medicine, Tufts-NEMC, Sackler School
	Jean Mayer HNRCA
	Friedman School
	The Fletcher School
	Cummings - Veterinary
	University-Wide

	STUDENTS
	SAT of Entering Class
	Admissions Statistics
	Characteristics of Entering Classes
	Full-Time Enrollment
	Part-Time Enrollment
	Full-Time by Program, Sex, & Ethnic Groups
	International Students
	Enrollments - College of Special Studies & Summer Sessions
	Student Faculty Ratio
	Students by State
	Tuition
	Undergraduate Financial Income & Awards
	Student Financial Aid
	Graduation & Retention Rates
	Graduating Seniors by Major
	Graduate Degrees
	Degrees by School & Type
	Summary of Degrees Granted

	UNIVERSITY STAFF
	Paid Personnel
	Paid Faculty Appointments
	Faculty by Ethnic Group
	Faculty by Rank & Tenure Status
	Ave. Full-Time Faculty Salary
	Int'l Faculty & Scholars
	Endowed & Term Professorships

	FACILITIES
	Residential Housing
	Special Programs in Residence
	Classrooms
	Total Areas, by Room Type
	Energy Emissions
	Libraries
	Library Collections
	Interlibrary Loans, Library Statistics
	Library Expenditures

	TUFTS IN CONTEXT
	Accreditation
	Memberships, Medal Recipients
	Honorary Degrees
	Alumni & Alumnae

	Acknowledgements
	Picture Credits

