

private (for profit) private (not for profit) public land grant

12. Does your college have a religious affiliation? No
nonsectarian name of faith or denomination historically Episcopal, but now non-denominational

13. If your institution is part of a larger system, what is the name of that system?

14. Please check one coeducational women only men only
primarily women primarily men

Summary of school

Kenyon College, is a private liberal arts and sciences undergraduate college founded in 1824 by Philander Chase, the first Episcopal Bishop of Ohio.

15. Please specify which campus or campuses the information given in the rest of this questionnaire refers to: only one undergraduate campus, in Gambier, Ohio

16. How many undergraduate schools and colleges are there?

17. Which three have the largest enrollments?

18. How many graduate schools or divisions are there?

19. Please check which baccalaureate PROGRAM (specialized) or other accreditation your college

AACSB AALE ABET ABFSE ABHES ACBSP ACCE
ACEJMC ACPE ADA AHEA APTA ASLA CAHEA
CSAB CSWE FIDER NAAB NASAD NASDTEC NASM
NCATE NLN NRPA SAF TEAC

Other accreditation

20. How many libraries are there on campus? 1

21. Total volumes your library contains 889,142 microform items 148,093
audio/video tapes/CDs/DVDs 152,474 total periodicals subscribed to (including electronic) 11,784

22. What computerized library sources and services are available?

interlibrary loans database searching
Internet access laptop Internet portals

23. Is there a learning resource center? Yes

24. What types of special learning facilities are there on campus?

art gallery natural history museum planetarium
radio station TV station
other (please describe) an observatory and an environmental center.

Environment

25. What is the size of the campus? 1,200 acres

26. What environment surrounds the urban suburban rural small town

27. The campus is located
50 miles northeast of Columbus.

28. How many buildings, including residence halls, are there on campus? 130

Student Life

Profile

29. Enrollment, Fall 2009 :

Full-time undergraduate	Men	<u>777</u>	Women	<u>841</u>	Total FTU	<u>1618</u>
Part-time undergraduate*	Men	<u>5</u>	Women	<u>10</u>	Total PTU	<u>15</u>
Full-time graduate	Men		Women		Total FTG	
Part-time graduate	Men		Women		Total PTG	

* part-time students are non-degree-seeking GRAND TOTAL: 1633

30. Percentage of undergraduates from in state 17 % out of state 83 %

31. Number of states all foreign countries 42 Any from Canada Yes

32. From what region do most out-of-state students come?

Northeast Middle Atlantic X South Midwest Southwest West Northwest
 What is the percentage from that region? 30 %

33. Percentage of students from public schools 52 % private 48 %

34. Percentage of students that are white 78.9 % African American 3.5 % Hispanic 3.4 %
 Asian American 6.2 % Native American/Eskimo .7 % foreign national 4.4 %
 Unknown 2.9 %

35. Percentage of students that are Catholic % Protestant % Jewish %
 other % describe a variety of religious practices from Quaker to Zen Buddhists.
 Claim no religious affiliation % Member of school's denomination %

36. Average age of your freshman class 18 Average age of all undergraduates 20

37. Percentage of full-time freshmen that do not continue beyond their first year 9 %
 Percentage of full-time freshmen that remain to graduate 89 %

Tuition, Room and Board

38. ANNUAL (not per term) expenses for the 2009 - 2010 school year:

	In-State	Out-of-State
Tuition	\$ <u>39,810</u>	\$
Required Fees	<u>1,170</u>	
Tuition + Fees (if combined)	<u>40,980</u>	<u>40,980</u>
Room and Board	<u>7,260</u>	
TOTALS \$	<u>48,240</u>	\$

39. Is there college housing? Yes
40. How many students can be accommodated in college housing? 1,640
41. What living facilities are sponsored by the college?
dormitories X on-campus apartments X off-campus apartments —
married-student housing — fraternity houses — sorority houses —
42. Are the following living facilities available?
honors houses _____ language houses — special-interest houses X
other (please explain) special interest: including community service or social groups, substance-free, wellness, international, kosher living, township fire dept.
43. Is on-campus housing guaranteed for all four years? Yes
Freshman year only?
Available on a first-come, first-served basis?
Available on a lottery system for upperclassmen?
Is priority given to out-of-town students?
44. Percentage of undergraduates living on campus 98 %
45. Percentage of undergraduates commuting to campus 2 %
46. Percentage of students who live on campus that remain on weekends 99 %
47. Campus housing is: single-sex — coed — both single-sex and coed X
48. Is alcohol permitted on campus? Yes
49. Who may keep cars on campus? all students X upperclassmen — no one —

Activities

50. Are there fraternities on campus? Yes
51. Are there sororities on campus? Yes
52. How many fraternities exist on campus? Local 1 National 7
53. What percentage of men belong to fraternities? 26 %
54. May women belong to fraternities? No
What percentage belong?
55. How many sororities exist on campus? Local 4 National _____
56. Percentage of women belonging to sororities 20 %
57. How many groups/organizations exist on campus? 140
58. Which of the following college-sponsored extracurricular activities, clubs, or organizations are available to undergraduates?

- ARTS AND MUSIC
- | | | | |
|---|---|---|---|
| art <input checked="" type="checkbox"/> | chorale <input checked="" type="checkbox"/> | drum and bugle corps <input type="checkbox"/> | opera <input checked="" type="checkbox"/> |
| bagpipe band <input type="checkbox"/> | chorus <input checked="" type="checkbox"/> | jazz band <input checked="" type="checkbox"/> | orchestra <input checked="" type="checkbox"/> |
| band <input checked="" type="checkbox"/> | dance <input checked="" type="checkbox"/> | marching band <input type="checkbox"/> | pep band <input checked="" type="checkbox"/> |
| choir <input checked="" type="checkbox"/> | drama <input checked="" type="checkbox"/> | musical theater <input checked="" type="checkbox"/> | symphony <input checked="" type="checkbox"/> |
- COMMUNICATIONS/JOURNALISM
- | | | | |
|---|---|---|--|
| film <input checked="" type="checkbox"/> | radio and TV <input checked="" type="checkbox"/> | newspaper <input checked="" type="checkbox"/> | debate <input checked="" type="checkbox"/> |
| photography <input checked="" type="checkbox"/> | literary magazine <input checked="" type="checkbox"/> | yearbook <input type="checkbox"/> | forensics <input type="checkbox"/> |
- | | | |
|---|---|--|
| CHEERLEADING <input type="checkbox"/> | ETHNIC <input checked="" type="checkbox"/> | PROFESSIONAL <input checked="" type="checkbox"/> |
| CHESS <input checked="" type="checkbox"/> | GAY <input checked="" type="checkbox"/> | RELIGIOUS <input checked="" type="checkbox"/> |
| COMPUTERS <input type="checkbox"/> | HONORS <input checked="" type="checkbox"/> | SOCIAL <input checked="" type="checkbox"/> |
| DRILL TEAM <input type="checkbox"/> | INTERNATIONAL <input checked="" type="checkbox"/> | SOCIAL SERVICE <input checked="" type="checkbox"/> |
| ENVIRONMENTAL <input checked="" type="checkbox"/> | POLITICAL <input checked="" type="checkbox"/> | STUDENT GOVERNMENT <input checked="" type="checkbox"/> |
- other major clubs (please explain) martial arts, environmental/conservation, and many others

59. Popular campus events (special days, cultural and seasonal activities) include:
Philander's Phling, Summer Send-Off, and dance, drama, music, and athletic events

Sports

60. Is there a sports program at your school? Yes intercollegiate Yes intramural Yes
61. Number of intercollegiate sports for men 9 women 9
62. Number of intramural sports for men 9 women 9
63. Percentage of undergraduates that participate men 35 % women 30 %
64. Please describe athletic and recreation facilities.

70 acres of playing, football, softball, and soccer fields, a new \$70 million athletic/recreation/fitness center

Disabled

65. Percentage of the campus accessible to physically disabled persons 41 %

66. Which of the following facilities are available?

- | | |
|--|--|
| wheelchair ramps <input checked="" type="checkbox"/> | special class scheduling <input checked="" type="checkbox"/> |
| elevators <input checked="" type="checkbox"/> | lowered drinking fountains <input checked="" type="checkbox"/> |
| special parking <input checked="" type="checkbox"/> | lowered telephones <input checked="" type="checkbox"/> |
| specially equipped restrooms <input checked="" type="checkbox"/> | special housing <input checked="" type="checkbox"/> |
- other (please describe) audio and visual reading equipment

Services

67. Tutoring

every subject ___ remedial math ___ remedial writing
most subjects ___ remedial reading ___ reader service for the blind
some subjects which ones? upon request

other (please explain) note-taking services, oral tests, and extended exam time on tests, early syllabus, exam on tape or computer, priority registration, priority seating, tape recorders, assistive technology, texts on tape, readers, AlphaSmarts, tutors.

Campus Safety and Security

68. What campus safety and security measures are available?

24-hour foot and vehicle patrol emergency telephones
emergency notification system lighted pathways/sidewalks
self-defense education controlled access to dorms
security escort services in-room safes
shuttle buses
other (please describe) formal safety awareness events, student patrols.

Programs of Study

69. What specific bachelor's degrees are offered (for example, A.B., B.A., B.S., B.F.A., B.S.Ed.)?

B.A.

70. What other degrees are offered? Associate ___ Masters ___ Doctorate ___

71. Verify all majors for which your college grants BACHELOR's degrees:

(Call ext. 252 for a master list of majors, if desired.)

01250 American studies
01500 anthropology
02100 art history and appreciation
02950 biochemistry
03100 biology/biological science
04400 chemistry
04850 classics
06800 dance
07450 dramatic arts
07850 economics
09550 English
12000 French
12600 German
12900 Greek (classical)
13500 history
15900 international studies
multi-disciplinary studies
16950 Latin
18300 mathematics
19800 modern language

19850 molecular biology
20000 music
20750 neuroscience
22700 philosophy
23150 physics

23750 political science/government
24600 psychology
26050 religion
27750 sociology
28100 Spanish
28750 studio art
30950 women's studies

72. Specific degree programs (for example, engineering, physical science) that are strongest academically have the largest enrollments Kenyon has built a reputation for excellence in all depts.

73. Please describe academic requirements for graduation that are common to ALL students.

specific disciplines a major-4 to 7 units (2 semesters = 1 unit); 1 unit of foreign language, 1/2 unit of quantitative reasoning

core curriculum

distribution requirements 1 unit of work in each of 4 divisions: arts, humanities, natural sciences, and social sciences

minimum grade point average 2.0

total number of credit hours 16 units

total number of hours in major 4 to 7 units

specific courses such as phys ed and computer science none

comprehensive exam yes ("Senior Exercise")

thesis for honor students

other (please describe)

Summary: Students are required to complete a total of 16 units, including 4 to 7 units in the major, 1 unit in each of 4 divisions representing the arts, humanities, natural sciences, and social sciences, a unit of foreign language, and 1/2 unit of quantitative reasoning. Students must maintain a minimum GPA of 2.0 and complete

the senior exercise in their major. A thesis is required for honor students.

Special

74. Please verify the following special academic programs that are available at your college:

**co-op programs in
(name of major)**

cross-registration with (name of college or consortium)

internships (describe) Spring or winter break externship program

study abroad in (number of countries) over 50 countries (150 programs)

Washington semester yes

work-study programs with (name of employer)

accelerated degree program in (name of major)

B.A.-B.S. degree in (name of major)

dual majors in (name of major) all majors

student-designed majors yes

3-2 engineering degree with (name of university) Rensselaer Polytechnic Inst., Washington University in St. Louis, Case Western Reserve

other (please describe) 3-2 environmental studies program - Duke University; 3-2 or 4-1 master's program at Bank Street School of Education

Summary: Students may study abroad in many countries. The college also offers dual and student-designed majors, pass/fail options, internships, winter and/or spring break externship programs. It also offers a Washington semester consisting of apprenticeships in any of several U.S. programs; a 3-2 engineering degree with Case Western Reserve, Washington University in St. Louis, and Rensselaer Polytechnic Institute; a 3-2 environmental studies program with Duke University; 3-2 or 4-1 master's (certification) programs with The Bank Street College of Education.

75. Calendar: traditional semesters modified semesters (4-1-4) ___ varies by program ___
trimesters ___ quarters ___ other ___

76. Is there an undergraduate summer session? No

Honors

77. Is there a freshman honors program on campus? No

78. Is there a chapter of Phi Beta Kappa on campus? Yes

79. How many national honor societies have chapters on campus? 5

80. How many departments have honors programs? all

Faculty/Classroom

81. Faculty: Total number 202 Full time 156 Part time 46

82. Number of full-time faculty that teach undergraduates 156

83. Number of part-time faculty that teach undergraduates 46

84. Ratio of full-time undergraduate students to full-time undergraduate 10.4 to 1
(this is not FTE)

85. Percentage of full-time faculty with doctoral/highest terminal degrees 99.4 %

86. Percentage of faculty that are male 56 % female 44%

87. AAUP institution code (Barron's will fill in) IIB

88. AAUP faculty salary ranking code (Barron's will fill in) 1

89. Percentage of faculty that teach undergraduates 100% do research 100% both 100%

90. Percentage of introductory courses taught by graduate students 0% none

91. Number of faculty ever awarded Nobel Prize 0 Pulitzer Prize 0

92. Average class size in introductory lecture 17 laboratory 2 regular course offering 17

Admissions

Information for Computing Your Selector Rating

93. The following data will be used to compute your Selector Rating and will also be reported in your Profile; however, if we are requesting figures that you do not want published, just check below and we will keep your answers confidential.

Do not print ACT/SAT scores Do not print Applied/Accepted/Enrolled Figures

TEST SCORES: In order to accurately represent your mainstream student body, do not include scores for international students or for enrollees in special preference programs for remedial, disadvantaged, or learning-disabled students.

What were the **MEDIAN** standardized test scores for the current freshman class?

SAT Critical Reading: 674 SAT Math: 645
SAT Writing: 672 ACT: 29.3 (composite score)

Of the freshmen who took the SAT, what percentage scored the following on the Critical Reading

below 500 5 % 500 - 599 13 % 600 - 700 47.3 % above 700 39.2 %

Of the freshmen who took the SAT, what percentage scored the following on the Math section:

below 500 1.2 % 500 - 599 19 % 600 - 700 62.2 % above 700 17.6 %

Of the freshmen who took the SAT, what percentage scored the following on the Writing section:

below 500 1.4 % 500 - 599 13 % 600 - 700 47 % above 700 38.6 %

Of the freshmen who took the ACT, what percentage scored the following composite

below 21 0% 21 - 23 4.3% 24 - 26 13 % 27 - 28 21.6% 29 and above 61.1 %

If your school requires or recommends that students take the ACT Writing section, what were the **MEDIAN** scores for the current freshman class for: (Kenyon does not require this)

the Combined English/Writing _____ and the Writing Test _____

Percentage of the current freshman class with high school ranking in the :

upper 20% (first quintile) 84% upper 40% (first and second quintiles) 97%

What is the minimum high school class rank required for freshman applicants? _____ %

What is the minimum high school GPA required? _____

How many applicants **COMPLETED** the application process (including payment of application fee) for the current freshman class? 3992

How many were **ACCEPTED**? 1538 How many **ENROLLED**? 469

Does your school have an **OPEN ADMISSIONS** (accept all who apply) policy?

Yes, for all applicants Only for in-state applicants No

Other Admissions Requirements

94. Is the SAT required? required for some programs? recommended? not required?
 Is the ACT required? required for some programs? recommended? not required?
 Is the ACT Optional either SAT or ACT is required
 Writing Test required? No required for some programs?
 recommended? not required?

Summary of requirements and recommendations, including academic and Carnegie credits, test scores, essay, interview, audition or portfolio, GED acceptance, and any special circumstances.

Applicants should be graduates of an accredited secondary school. Kenyon recommends 4 units each of English, foreign language, natural sciences (3 having labs), and math; 3 units history and 1 unit of social studies. Candidates are encouraged to exceed the minimum requirements, especially in math and science, and to take advance placement or honors work in at least 2 subjects. An essay and interview are important criteria in the admissions decision. GED is accepted. Talent in music, theater, art, writing, and athletics is given extra consideration.

95. If applicable, please list (in order of decreasing importance) the three most important factors that enter into the admissions decision. (3 = most important, 1 = least important)

ability to finance college education		leadership record	<u>1</u>
advanced placement or honor courses	<u>3</u>	parents or siblings attended your school	
evidence of special talent(s)		personality/intangible qualities	
extracurricular activities record		recommendations by alumni	
geographic diversity		<u>2</u> recommendations by school officials	

96. How many freshmen were National Merit finalists 17 semifinalists 3

97. How many freshmen graduated first in their class? 15
 In the top 10 percent of their high school class? 55.8% of those reporting rank

98. Is there an early decision plan? Yes

99. How many early decision candidates were accepted for the 2009 - 2010 school year? 211

100. Is there an early admissions plan? Students can begin taking classes while in high school

101. Is there a deferred admissions plan? Yes

102. Do you accept AP credit? Yes CLEP credit? No

103. Is a waiting list an active part of your admissions procedure? Yes

If yes, the number of applicants who were on the 2009 waiting list: 857

Of the number wait-listed, how many were admitted? 15

Procedure

104. When should the entrance exams be taken? in the fall of the senior year

105. Is there a rolling admissions plan? No

Early decision: (month) November & January (day) 15
 Regular decision: fall entry (month) January (day) 15
 winter entry (month) (day)
 spring entry (month) (day)
 summer entry (month) (day)

107. When is notification sent?

early decision (month) Jan. 15 & February 1 (day)
 regular decision (month) April (day) 1

108. Freshmen are admitted: fall winter spring summer all

109. Is there an application fee? Yes What is it for 2009 - 2010 ? \$45 for paper application
 What will it be for 2010 - 2011 ? \$ 45

Indicate if you accept applications on-line. yes (online application is free)

Transfers

110. How many transfers enrolled in 2008 - 2009 ? 10 in fall, 08-09; 3 in fall, 09-10

111. Please indicate your school's admission requirements for transfer students:

Transfer applicants must have a minimum college GPA of 3.0 and a high school record suggesting ability and potential. Also required are: a letter of recommendation from a professor; the Transfer Common Application; and Kenyon's Transfer Supplement.

112. How many credits must be completed at your college for the bachelor's degree? 8 units

113. How many total credits are required for the bachelor's degree? 16 units

Visiting

114. Are there regularly scheduled orientations for prospective students? Yes

If yes, please describe the agenda for visits: Including interviews with staff, a campus tour, and a class visit. Students may also request to meet with faculty and coaches. Kenyon students are also available to host a prospective student overnight in the dorm weekly Sunday-Thursday.

115. For informal visits, are there guides? Yes

116. May visitors sit in on classes? Yes

117. May visitors stay overnight at the school? Yes

118. Who should be contacted to arrange such visits? the Admissions Office

Telephone (800) 848-2468 - (740) 427-5776

E-Mail admissions@kenyon.edu

Financial Aid

119. Percentage of all full-time freshmen receiving some form of financial aid in 2009 - 2010 54.7 %
continuing full-time students 51.2 %
120. Percentage of all full-time freshmen receiving any type of need-based aid 2009 - 2010 45.1 %
continuing full-time students 41 %
121. What was the average (need-based) freshman award for 2009-2010 school year? \$30,190
Indicate amount that was: Average Maximum
need-based scholarships or need-based grants \$ 28,858 \$
need-based self-help aid (loans and jobs) 4,051
non-need based athletic scholarships
other non-need based awards and non-need based scholarships 10,403
other * 3,389
* (please explain) Stafford loans and state and federal loans
122. What was the average financial indebtedness of the 2009 graduate? \$ 19,934
123. Percentage of undergraduate students that work part time on campus 44 % off campus ??%
124. Average earnings from campus work for school year: \$ 1,255
125. Is the college a member of the College Board's College Scholarship Service (CSS)? Yes
126. What financial statements are required? CSS Profile FAFSA FFS SFS
any of the above state aid form college's own none required
other (please specify) (if it applies)--noncustodial parent statement
127. Specify the priority filing date for financial aid applications (freshman) for fall entry
month February day 15
month day

International Students

128. How many undergraduate international students are enrolled full-time at your college? 69
129. Does your college actively recruit international students? Yes
130. Must international students take an English proficiency exam? Yes
If so, which exam?
TOEFL MELAB (Michigan English Language Assessment Battery)
comprehensive English Language Test the college's own test any of these tests
other (please specify) or Kenyon accepts TOEFL, SAT, ACT or IELTS exams
131. Does your college require a minimum score on the TOEFL? Yes
If so, what is it on the paper-based version (PBT)? 600
on the Internet-based version (iBT)? 100

132. Does your college require a standardized entrance examination? Yes
If so, which one?
SAT ACT SAT or ACT your college's own entrance exam
other (please specify)

133. Does your college require a minimum score on the entrance exam? No
If so, what is it?

134. Must these students take SAT Subject Tests? No
If so, which ones?

135. Must they receive a minimum score on the SAT Subject Tests? No
If so, what score?

Computers

136. Does your college provide computer facilities for student use? Yes

137. Is wireless access available at your college? Yes

138. Describe briefly how students may use the college's network and/or wireless system including quantity and location of PCs and access to the Internet:

There are 300+ public computers in classrooms and labs and wireless access in almost all campus buildings

Use

139. Is the system accessible to all students? Yes
If not, which students may access the system?
When may it be used? 24 hours a day

140. Is there a limit on the amount of time each student may access the system? No
If so, what is the limit?

141. Is a fee charged to use the system? No If yes, what is the amount?

Requirements

142. Does your college require or strongly recommend that all students have personal computers?
Yes, require Yes, strongly recommend No

143. Must students in any particular academic program(s) provide personal computers? No
If so, what programs?

144. If required or recommended, does your college specify a particular make or model of personal computer? Yes
If so, what make or model? Windows XP/Vista/7 or any Apple running OSX or higher.

Graduates

2009 Graduates

145. How many bachelor's degrees were conferred during the year (July 1, 2008 to June 30, 2009)? 386

146. Please list the three most popular majors among 2009 graduates and give the percentage of graduates earning degrees in those fields:

Major	Percentage
1. <u>English</u>	<u>16</u>
2. <u>political science</u>	<u>9.3</u>
3. <u>international studies</u>	<u>8.5</u>

147. Percentage of freshmen that graduate in 3 years or less 1-2 % 4 years or less 85 %
5 years or less 88 % 6 years or less 89 %

148. How many companies/organizations recruited on campus in 2008 - 2009 ? 19

2008 Graduates

149. Percentage of 2008 graduates enrolled in graduate school within 6 months of graduation: 17 %

150. Percentage of 2008 graduates that found employment within 6 months of graduation: 81 % of total graduates (17% of graduates enrolled in graduate school)

Admissions Contact (for applicants)

151. Name Jennifer Delahunty Title Dean of Admissions and Financial Aid

152. Telephone (740) 427-5776 Fax (740) 427-5770
toll-free number (in-state) toll-free number (out-of-state) (800) 848-2468
E-mail address admissions@kenyon.edu
Web site address www.kenyon.edu
Is a campus DVD available? Yes

153. Name of person filling out this form Ronald K. Griggs Title VP. for Library & Information Services
Department LBIS
Address 103 College Drive, Kenyon College
City Gambier State OH Zip 43022
Telephone (740) 427-5186 Fax (740) 427-5824
E-Mail griggs@kenyon.edu

154. Name and title of chief executive of your school Dr. S. Georgia Nugent

If you prefer that we get some of this information from your Common Data Set, please complete the following questions.

Note: Data for some of our questions are not available on the CDS.

We recommend completing our survey in full.

Web address www.kenyon.edu

ID

Password

When will data 2009 - 2010 be available?

Common Data Set contact

Phone/fax/e-mail

Thank you very much!

**Please return the questionnaire
in the enclosed postage-paid envelope.
(If necessary, fax to 631-434-3394.)**

