

Bates College

Office of Institutional Planning and Analysis Bates Facts 2001-2002 Institutional Profile

General Information

Institutional Characteristics

Founding date	1855
Affiliation	Independent, non-profit
Accreditation	New England Association of Schools and Colleges, Carnegie Foundation for the Advancement of Teaching, American Chemical Society
Campus Size	109 acre main campus (plus 574 acres Bates-Morse Mountain Conservation Area, on the coast, 40 miles from campus and an additional 80 acres of fresh water habitat at the Bates College Coastal Center at Shortridge, just north of this area.)
Academic calendar	4-4-1 (two semesters plus 5-week Short Term in the spring.)
Degrees offered	B. A. and B. S.

Location

Lewiston, ME 04240
Lewiston/Auburn twin cities area
Combined population of 58,893 (2000 Census)
Androscoggin County <<http://www.androscoggincounty.com>>
35 miles north of Portland
140 miles north of Boston

Key Contact Information <<http://www.bates.edu/people/directory/offices.html>>

	<u>e-mail</u>	<u>Phone</u>	<u>Fax</u>
Admissions	admissions@bates.edu	207 786-6000	207 786-6025
Affirmative Action		207 786-6031	207 786-6033
Alumni Office	alumni@bates.edu	207 786-6127	207 786-8343
Career Services	ocs@bates.edu	207 786-6232	207 786-6126
Center for Service Learning		207 786-8273	207 786-8282
Chaplain's Office	chaplain@bates.edu	207 786-8272	207 786-8282
College Relations	ocr@bates.edu	207 786-6330	207 786-6484
College Store	bookstore@bates.edu	207 786-6121	207 786-6119
Concierge (Information)		207 786-6255	207 786-6035
Dean of the College		207 786-6202	207 786-8282
Dean of Faculty	dof@bates.edu	207 786-6066	207 786-8393
Dean of Students		207 786-6222	207 786-6123
Development Office		207 786-6245	207 786-8242
Dining Services		207 786-6299	207 786-6302
EMERGENCY		207 786-6111	-----
Financial Aid	finaid@bates.edu	207 786-7277	207 786-8350
Help Desk (for computer questions) 786-8225	helpdesk@bates.edu	207 786-8222	207
Human Resources	human_resources@bates.edu	207 786-6140	207 786-6170
Institutional Planning and Analysis	planning@bates.edu	207 786-8211	207 786-6094
Library		207 786-6264	207 786-6055
Physical Plant		207 786-6207	207 786-6026
President's Office		207 786-6100	207 786-6434
Registrar and Student Financial Services	registrar@bates.edu	207 786-7277	207 786-8350
Security/Campus Safety		207 786-6254	207 786-8299
Special Projects & Summer Programs	summer@bates.edu	207 786-6077	207 786-8282
Treasurer		207 786-6093	207 786-8292

Admissions 2001-2002

Entrance Statistics as of Census (October 1st)¹

	<u>Inquiries</u>	<u>Applicants</u>	<u>Accepted</u>	<u>Admit Rate</u>	<u>Deposited</u>	<u>Enrolled</u>	<u>Yield Rate</u>
First-Year by Gender							
Male	N/A	1,997	658	33.0%	299	283	43.0%
Female	N/A	2,267	739	32.6%	316	299	40.5%
Total First-Year	N/A	4,264	1,397	32.8%	615	582	41.7%
Transfers	N/A	159	18	11.3%	15	14	77.8%
Grand Total	23,436	4,423	1,415	32.0%	630	596	42.1%
Early Decision (included above)	N/A	449	219	48.8%	219	211	96.4%

Geographic Diversity of Enrolled Students

	<u>First-Year Students</u>	<u>First-Year and Transfer Students</u>
New England	54.1% (315/582)	54.2% (323/596)
Maine	10.7% (62/582)	11.1% (66/596)
States/Districts Represented	42	42
Countries Represented ²	38	41
International Students	4.8% (28/582)	5.5% (33/596)
Dual Citizens	3.3% (19/582)	3.2% (19/596)
Permanent Residents	1.4% (8/582)	1.3% (8/596)

Quality Statistics of Enrolled First-Year Students

Secondary School Class Rank (48.6% [283/582] submitted class rank)

Top 5% 31.8% (90/283)

Top 10% 56.5% (160/283)

SAT Score Range (50.0% [291/582] submitted SAT scores)

	<u>25th Percentile</u>	<u>50th Percentile</u>	<u>75th Percentile</u>
Verbal	630	670	700
Math	640	670	700

Note: SAT score submission is optional.

Deadlines/Notification Dates

	<u>Deadline Date</u>	<u>Notification Date</u>
Early Decision (Round I)	November 15	December 20
Early Decision (Round II)	January 1	February 1
Regular Decision	January 15	March 31
Deferred Admission	January 15	March 31
Early Admission	January 15	March 31
Transfer Admission	March 1	March 31
International Student Admission	January 15	March 31
January Admission	November 1	December 15
Candidate's Reply Date	May 1	
Visiting Students (September)	January 15	
Visiting Students (January)	November 1	

¹ Applicants and admits include deferrals from prior years, as well as fall 2001 applicants and admits who are deferring to a future semester.

² Legal nation for nonresident aliens, dual citizens and permanent residents as well as U.S. citizens living abroad.

Financial Aid

Tuition and Fees

Application Fee	\$50
Deposit for accepted students	\$300
2001-2002 Comprehensive Fee	\$34,100 (in-state or out-of-state)
Books	\$ 800
Supplies	\$ 950
Travel (New England)	\$ 300
Total Student Budget³	\$36,150

Note: The comprehensive fee at Bates College includes tuition, room and board (20 meals per week).

Financial Aid Awarded Fiscal Year 2001⁴

Students receiving need-based, College-administered scholarships and grants	39.0%
Students receiving any financial aid	46.8%
Average need-based College-administered scholarships and grants	\$ 17,559
Average College-administered financial aid package	\$ 21,605
Entering class receiving need-based, College-administered scholarships and grants	33.3%
Entering class receiving any financial aid	43.1%
Average entering class need-based College-administered scholarships and grants	\$ 17,034
Average entering class financial aid package	\$ 20,262
Percent of undergraduates whose need is fully met	100%

Federal Financial Aid Programs

Veterans Administration Educational Benefits (VA)
Federal Pell Grants
Federal Supplementary Educational Opportunity Grants (SEOG)
Federal Stafford Loans
Federal PLUS Loans
Federal Work-Study Program (FWS)
Federal Perkins Loan
Bates does not offer Reserve Officers Training Corps (ROTC) programs

Deadlines for Required Forms

	<u>Entering Students</u>	<u>Returning Students</u>
Free Application for Federal Student Aid (FAFSA)	February 10	March 1
College Scholarship Service Financial Aid PROFILE Form	January 15	March 1
Student's and Parent's federal income tax returns	April 15	April 15

(Note: For January admits all forms are due November 1.)

³ Determined by Financial Aid. Travel budget varies according to distance of student's residence from Bates.

⁴ Final figures for fall 2000 (fiscal year 2001). Figures for fall 2001 (fiscal year 2002) are in process. Data includes only students enrolled on campus, in Bates Fall Semester Program Abroad and in Colby/Bates/Bowdoin Programs Abroad. Consistent with IPEDS definitions, excludes all other students studying off campus.

2001-2002 Enrollment

Fall Enrollment

	<u>Fall Headcount⁵</u>			<u>Winter Headcount⁶</u>	<u>Short Term Headcount</u>	<u>AAFTE⁷</u>
	<u>Male</u>	<u>Female</u>	<u>Total</u>			
2001-2002	871	896	1,767	N/A ⁸	N/A ⁸	N/A ⁸
2000-2001	820	874	1,694	1,620	1,117	1,657
1999-2000	835	871	1,706	1,687	1,120	1,697
1998-1999	824	889	1,713	1,590	1,134	1,652
1997-1998	760	851	1,611	1,563	1,080	1,587

Fall Enrollment Headcount by Racial/Ethnic Status⁵

	<u>Non-Resident</u>					<u>Total</u>
	<u>Alien</u>	<u>African American</u>	<u>Native American</u>	<u>Asian American</u>	<u>Hispanic</u>	
2001-2002	90	34	3	57	28	212
2000-2001	80	37	1	69	21	208
1999-2000	73	37	2	69	24	205
1998-1999	52	31	2	68	30	183
1997-1998	31	28	2	74	30	165

Fall Enrollment Headcount by Class as of October 1, 2001⁹

	<u>On-Campus</u>	<u>Bates Programs Abroad</u>	<u>Total</u>
Class of 2002	419	3	422
Class of 2003	278	31	309
Class of 2004	441	7	448
Class of 2005 ¹⁰	588	0	588
Total Enrollment	1,726	41	1,767

Geographic Distribution Summary for Fall 2001

Permanent residents	27	States, Districts and Territories represented	50
Non-Resident Aliens	90	Countries represented ¹¹	68
Dual Citizens	50	Countries of citizenship ¹²	57
U.S. Citizens living Abroad	8		

Fall 2001 Full-time Enrollment Headcount by State and Nation

⁵ Source: IPEDS Fall Enrollment Surveys. (This is the official enrollment for public reports.) Beginning in fall 1998, Bates Fall Semester Abroad students are included in the official IPEDS enrollment. Beginning in fall 1999, Bates Programs Abroad students are included in the official IPEDS enrollment. Bates Programs Abroad include Bates Fall Semester Abroad and Bates students participating in Colby/Bates/Bowdoin Fall Programs Abroad (new program in fall 1999).

⁶ Beginning in winter 2000, Bates Program Abroad students are included in the official winter enrollment.

⁷ AAFTE (Average Annual Full-time Equivalent) is calculated as (fall enrollment + winter enrollment)/2. It is used in internal reports to adjust for imbalances in fall and winter enrollments caused by study abroad programs. The AAFTE for 2001-2002 is currently unavailable.

⁸ Headcounts for winter term 2002, short term 2002 and AAFTE 2001-2002 are currently unavailable.

⁹ Class is determined by anticipated degree date. All students are considered to be full-time. Winter term enrollment is typically lower than fall term enrollment because of study abroad programs.

¹⁰ The class of 2005 includes the first-time first year entering cohort as well as any other student with an anticipated degree date of 2005 (i.e., transfers). There are 582 students in the first-time first year entering cohort for the fall of 2001.

¹¹ Includes non-resident alien's legal nation, dual citizen's legal nation, permanent resident's nation and U.S. citizens living abroad.

¹² Includes legal nation for non-resident aliens and dual citizens.

Headcount by State

	<u>Number</u>	<u>Percent</u>		<u>Number</u>	<u>Percent</u>		<u>Number</u>	<u>Percent</u>
Alabama	1	0.1%	Kentucky	3	0.2%	Oklahoma	1	0.1%
Alaska	6	0.4%	Louisiana	2	0.1%	Oregon	12	0.7%
Arizona	4	0.2%	Maine	186	11.2%	Pennsylvania	59	3.6%
Arkansas	1	0.1%	Maryland	54	3.3%	Puerto Rico	1	0.1%
California	45	2.7%	Massachusetts	439	26.5%	Rhode Island	27	1.6%
Colorado	21	1.3%	Michigan	14	0.8%	South Carolina	1	0.1%
Connecticut	138	8.3%	Minnesota	19	1.1%	South Dakota	2	0.1%
Delaware	2	0.1%	Missouri	11	0.7%	Tennessee	8	0.5%
D.C.	13	0.8%	Montana	5	0.3%	Texas	12	0.7%
Florida	19	1.1%	Nebraska	2	0.1%	Utah	4	0.2%
Georgia	5	0.3%	Nevada	1	0.1%	Vermont	39	2.4%
Hawaii	1	0.1%	New Hampshire	134	8.1%	Virginia	21	1.3%
Idaho	5	0.3%	New Jersey	70	4.2%	Washington	16	1.0%
Illinois	27	1.6%	New Mexico	7	0.4%	West Virginia	1	0.1%
Indiana	5	0.3%	New York	173	10.5%	Wisconsin	6	0.4%
Iowa	3	0.2%	North Carolina	7	0.4%	Wyoming	1	0.1%
Kansas	3	0.2%	Ohio	18	1.1%			

TOTAL U.S. Citizens, Dual Citizens and Permanent Residents living in the U.S. 1,655 93.7%

Headcount by Nation

	<u>Number</u>	<u>Percent</u>		<u>Number</u>	<u>Percent</u>		<u>Number</u>	<u>Percent</u>
Albania	1	1.0%	Iceland	1	1.0%	Pakistan	1	1.0%
Bangladesh	2	1.9%	India	3	2.9%	Panama	1	1.0%
Belarus	1	1.0%	Israel	1	1.0%	Romania	2	1.9%
Bermuda	1	1.0%	Italy	1	1.0%	Russia	1	1.0%
Bolivia	1	1.0%	Jamaica	3	2.9%	Senegal	1	1.0%
Bosnia Herzegovina	1	1.0%	Japan	16	15.4%	Singapore	1	1.0%
Brazil	2	1.9%	Jordan	1	1.0%	Slovakia	2	1.9%
Canada	4	3.8%	Kenya	4	3.8%	South Africa	1	1.0%
China	1	1.0%	Korea	4	3.8%	Spain	1	1.0%
Colombia	2	1.9%	Latvia	1	1.0%	Taiwan	1	1.0%
Cyprus	1	1.0%	Lithuania	1	1.0%	Tajikistan	1	1.0%
Ecuador	2	1.9%	Macedonia	1	1.0%	Thailand	3	2.9%
England	1	1.0%	Malaysia	2	1.9%	Trinidad and Tobago	2	1.9%
Ethiopia	2	1.9%	Mauritius	3	2.9%	Turkey	1	1.0%
Germany	4	3.8%	Myanmar	1	1.0%	United Kingdom	4	3.8%
Ghana	3	2.9%	Nepal	4	3.8%	Vietnam	3	2.9%
Hong Kong	1	1.0%	Netherlands	1	1.0%			

TOTAL Non-Resident Aliens¹³ and Dual Citizens and Permanent Residents not living in the U.S. 104 5.9%

TOTAL U.S. Citizens Living Abroad 8 0.5%

GRAND TOTAL 1,767 100%

¹³ Includes ten non-resident aliens who currently live in the U.S., but have a legal nation outside of the U.S.

Off-Campus Study Program Participation

	<u>2000-2001</u>	<u>2001-2002</u>
Bates Fall Semester Abroad in Austria	N/A ¹⁴	21
Bates Fall Semester Abroad in Germany	14	N/A ¹⁴
Bates Fall Semester Abroad in China	18	N/A ¹⁴
Bates Fall Semester Abroad in Russia	10	N/A ¹⁴
Colby/Bates/Bowdoin London Fall Program	15	10
Colby/Bates/Bowdoin London Winter Program	10	N/A ¹⁵
Colby/Bates/Bowdoin Ecuador Fall Program	6	5
Colby/Bates/Bowdoin Cape Town Fall Program	1	5
Colby/Bates/Bowdoin Cape Town Winter Program	2	N/A ¹⁵
Junior Semester Abroad (Fall)	66	80
Junior Semester Abroad (Winter)	112	N/A ¹⁵
Junior Semester Abroad (Total)	178	N/A ¹⁵
Junior Year Abroad (including Associated Kyoto Program)	48	51
McGill University, Montreal, Canada	0	0
Washington and Lee University, Virginia	0	0
Morehouse College, Atlanta, Georgia	0	0
Spellman College, Atlanta, Georgia	0	0
Jackson Laboratory, Bar Harbor, Maine	0	0
Memorial Sloan-Kettering Cancer Center, New York	0	0
Washington Semester Program (American University, Washington, D.C.)	5	8
Maritime Studies (Williams College-Mystic Seaport Program)	2	3
Total Participation (unduplicated)¹⁶	301	N/A¹⁵
Number of Students participating in a Short Term Abroad	71	N/A ¹⁵
Percent of junior class participating in officially sanctioned off-campus study ¹⁶	56.5%	N/A ¹⁵
Percent of graduates receiving credit for foreign study	63.0%	N/A ¹⁵

¹⁴ Program not offered in the listed year.

¹⁵ Data not available until 2002 winter semester.

¹⁶ Includes students whose off-campus study experience was a semester or longer.

Student Activities¹⁷

Student Centers

Benjamin E. Mays Center

Meeting spaces
Social hub of the Residential Village

The Ronj, a coffee house

Performance space
Meeting areas

Chase Hall

Information Desk (Concierge)
Student offices, meeting rooms, lounges
Commons dining hall and smaller dining rooms
Student Activities Office
Student Housing Office

Campus Post Office
Student Art Gallery
College Store
The Den
Game Room

Student Organizations¹⁸

Amandla!	College Republicans	Pedestrian Club
Amnesty International	Crosstones	Pep Band
Badminton Club	Cultured Voices	Photography Club
Bates Aviators	Deansmen	Physics Society
Bates Ballroom Society	Economics Society	Representative Assembly
Bates Buddies	Environmental Coalition	Robinson Players
Bates Christian Fellowship	Equestrian Team	Rugby Club (F)
Bates College Health Sciences	Fencing Club	Rugby Club (M)
Bates College Television Network	Filmboard	Sailing Club
Bates Cycling Team	Fishing Club	SEED
Bates Democrats	Flyfishing Club	Sangai Asia
Bates Discordians	Freewill Folk Society	Sexual Assault Response Line (S.A.R.L.)
Bates Eating Awareness Association	Garnet	Shaggy Dog Storytellers
Bates Emergency Medical Services	Geology Club	Society of Women in Math and Science
Bates Hindu Awareness Group	German Club	Solidaridad Latina
Bates Investors Club	Hockey Club (F)	Strange Bedfellows
Bates Martial Arts Society	Hockey Club (M)	Student Health Link
Bates Modern Dance Company	International Club	Students In Admissions Coordinators
Bates Outing Club	Italian Club	The Bates Student
Bates Psychology Club	Jazz Band	Unitarian Universalist Association
Bates Ultimate Frisbee Club	Jewish Cultural Community	Volleyball Club
Bates Water Skiing	Merimanders	Waterpolo Club (Men's)
Biology Council	Mirror	Waterpolo Club (Women's)
Brooks Quimby Debate Council	Mushahada	Women Of Color
Catholic Student Community	New World Coalition	WRBC
Chase Hall Committee	Northfield	Zenstruck Circus Arts Society
Christian Science Organization	OUTFront	

¹⁷ Bates also offers students shuttle van service to various off-campus locations.

¹⁸ There are 80 recognized student organizations at Bates for 2001-2002.

Fields of Study, 2001-2002¹⁹

Department Majors

Anthropology	Geology	Political Science
Art	German	Psychology
Biology	History	Religion
Chemistry	Japanese	Rhetoric
Chinese	Mathematics	Russian
Economics	Music	Sociology
English	Philosophy	Spanish
French	Physics	Theater

Interdisciplinary Program Majors

African American Studies	East Asian Studies
American Cultural Studies	Environmental Studies
Biological Chemistry	Neuroscience
Classical and Medieval Studies	Women and Gender Studies

Secondary Concentrations

Anthropology	Greek	Rhetoric
Chinese	History	Russian
Computing Science	Japanese	Sociology
Dance	Latin	South Asian Studies
Economics	Mathematics	Spanish
Educational Studies	Music	Teacher Education
French	Philosophy	Theater
German	Religion	Women and Gender Studies

Other Programs

Double Majors

The double major required completion of all major requirements, including the comprehensive examination and/or the thesis, in two academic departments or programs.

Individual Interdisciplinary Major

Students may propose an individual interdisciplinary major should that student discover a well-defined intellectual interest that crosses one or more of the boundaries of the established fields of concentration. An interdisciplinary major involves a detailed program of study with courses drawn from at least two departments, but only one senior thesis and/or comprehensive examination.

Liberal Arts-Engineering Dual Degree Program

After three years of full-time study at Bates, qualified students may enroll in a two-year engineering program at Columbia University, Dartmouth College, Rensselaer Polytechnic Institute, Case Western Reserve University, or Washington University in St. Louis. Upon completion of this five-year program, students receive both an undergraduate degree in engineering from Bates College and a bachelor of science from the engineering-school affiliate.

¹⁹ There are 24 department majors, eight interdisciplinary program majors, and 24 secondary concentrations.

Major Fields of Study/Concentrations for 2001 Graduates

Humanities		Natural Sciences	
Art	23	Biology	28
Chinese	5	Chemistry	9
East Asian Studies	3	Liberal Arts-Engineering	2
English	38	Geology	10
French	11	Mathematics	13
German	2	Physics	19
Japanese	2	Total Natural Sciences	81
Music	2		
Philosophy	7		
Religion	5	Interdisciplinary	
Rhetoric	1	American Cultural Studies	16
Spanish	11	Biological Chemistry	27
Theater	4	Classical and Medieval Studies	10
Total Humanities	114	Environmental Studies	15
		Interdisciplinary-Self Designed	21
		Neuroscience	8
Social Sciences		Women's Studies	5
Anthropology	20	Total Interdisciplinary	102
Economics	38		
History	32		
Political Science	48		
Psychology	41	Total Number of Concentrations/Majors	487
Sociology	11	Total Number of Students Awarded Degrees	435
Total Social Sciences	190	Percentage of Graduates with Double Majors	12.0%

Secondary Concentrations for 2001 Graduates²⁰

Chinese	5	Mathematics	12
Computer Studies	6	Music	4
Dance	3	Philosophy	4
Economics	9	Religion	3
Education	16	Sociology	5
French	14	South Asian Studies	1
German	4	Spanish	20
History	2	Theater	3
Japanese	1	Women's Studies	4

Total Number of Secondary Concentrators **116**
Percentage of Graduates with Secondary Concentrations **24.8%**

²⁰ Secondary concentration counts include eight students with more than one secondary concentration.

Graduation, Retention and Completion, 2001

Number of Students Awarded Degrees, 2001

	<u>Men</u>	<u>Women</u>	<u>Total</u>
Bachelor of Arts	136	182	318
Bachelor of Science	63	54	117
Total	199	236	435

Graduation, Retention and Completion Rates by Entering Cohort

	<u>2000</u>	<u>1999</u>	<u>1998</u>	<u>1997</u>	<u>1996</u>	<u>1995</u>
Cohort entrance fall semester ²¹						
Number in cohort ²²	470	479	470	445	490	429
Number enrolled on-campus, fall 2001	431	262	387	11	4	1
Percent of cohort enrolled on-campus, fall 2001	91.7%	54.7%	82.3%	2.5%	0.8%	0.2%
Number enrolled in Bates Programs Abroad, 2001	7	31	2	1	0	0
Percent of cohort enrolled in Bates Programs Abroad, 2001	1.5%	6.5%	0.4%	0.2%	0.0%	0.0%
Total enrolled on-campus and Bates Programs Abroad, fall 2001 ²³	438	293	389	12	4	1
Percent enrolled on-campus and Bates Programs Abroad, fall 2001	93.2%	61.2%	82.8%	2.7%	0.8%	0.2%
Number enrolled in Bates approved study elsewhere, fall 2001 ²⁴	0	138	6	0	1	0
Percent enrolled in Bates approved study elsewhere, fall 2001	0.0%	28.8%	1.3%	0.0%	0.2%	0.0%
Total number of cohort enrolled, fall 2001	438	431	395	12	5	1
Total percent of cohort enrolled, fall 2001	93.2%	90.0%	84.0%	2.7%	1.0%	0.2%
Number of cohort graduated, cumulative to date	0	0	7	373	420	374
Percent of cohort graduated, cumulative to date	0.0%	0.0%	1.5%	83.8%	85.7%	87.2% *
Number of students enrolled or graduated by fall 2001	438	431	402	385	425	375
Percent of students enrolled or graduated by fall 2001	93.2%	90.0%	85.5%	86.5%	86.7%	87.4%

**87.2% is the six-year completion rate mandated for annual reporting by the Student Right to Know legislation.*

Fall 2001 Plans for 2001 Graduates²⁵

<u>Future Degree Desired²⁶</u>		<u>Anticipated Activity Upon Graduation</u>	
M.A. or M.S.	44.4%	Graduate or Professional School ²⁷	11.4%
M.B.A.	16.9%	Employment	75.3%
Other Professional Master's Degree	7.1%	Other Activity	3.7%
Law Degree	18.7%	Undecided	3.3%
Medical Degree	13.8%	Volunteer	6.3%
Ph.D.	23.1%		
Other Doctoral Degree	2.7%		
Other Degree	5.8%		

²¹ Beginning in fall 1998, Bates Fall Semester Abroad students are included in the official IPEDS enrollment. Beginning in fall 1999, Bates Programs Abroad students are included; this includes both Bates Fall Semester Abroad and Colby/Bates/Bowdoin Programs Abroad (new in fall 1999).

²² The number in cohort reflects adjustments made due to student deaths (two for the 1998 cohort), military service (one for the 1998) and missionary service (one for the 2000 cohort).

²³ This is the official enrollment data for IPEDS federally mandated reporting.

²⁴ Bates students on Bates approved study elsewhere (such as Junior Year or Semester Abroad) are expected to return.

²⁵ Source: 2001 Senior Survey (administered every other year); 279 valid responses (65% response rate).

²⁶ Percentages may sum up to more than 100%. Multiple responses were allowed.

²⁷ Includes two students who are pursuing additional undergraduate coursework.

Alumni 2001

Graduate Degrees Earned, Selected Classes

Class of 1989²⁸

Master's Degree	55%
Doctorate	11%
Law Degree	14%
Medical Degree	6%
Teaching certificate	6%
Other Degree or Certificate	9%
Percent earned or pursuing degree	66%
Plan to pursue a degree	16%

Class of 1974²⁹

Master's Degree	61%
Doctorate	10%
Law Degree	6%
Medical Degree	8%
Teaching certificate	8%
Other Degree or Certificate	8%
Percent earned or pursuing degree	71%
Plan to pursue a degree	5%

Occupations of Bates Alumni by Standard Industrial Classification Code (SICC) Categories³⁰

<u>SICC Category</u>	<u>Number</u>	<u>Percent</u>	<u>SICC Category</u>	<u>Number</u>	<u>Percent</u>
Business/Industry	2,527	29.1%	Arts/Entertainment	158	1.8%
Education	1,985	22.8%	Scientific Research	138	1.6%
Health/Medical Services	870	10.0%	Other	112	1.3%
Law	518	6.0%	Ministry/Religious Order	99	1.1%
Financial Services	477	5.5%	Engineering	78	0.9%
Government	460	5.3%	Ranching/Farming/Agriculture	34	0.4%
Communication	418	4.8%	Architecture/Urban Planning	26	0.3%
Home Management	414	4.8%	Fundraising	13	0.1%
Not-for-profit	367	4.2%	Trade/Labor Unions	3	0.0%
Total with known SICC codes	8,697	55.8%			
Total with unknown SICC codes	5,269	33.8%			
Retired	1,629	10.4%			
Grand total, mailable alumni	15,595	100.0%			

Development 2001

Alumni Giving, 2000-2001 (as reported to the Council for Aid to Education)

Number of alumni graduates of record	17,124
Number of alumni graduates solicited	15,097
Number of solicited alumni graduates donating to Bates	7,043
Percentage of solicited alumni graduates donating to Bates	46.7%

Private Gifts, Grants and Bequests (2000-2001 giving year)

Alumni	\$ 7,725,220	59.7%	Total support from bequests	\$ 698,743
Non-Alumni Parents	728,779	5.6%	Annual Alumni Fund	\$ 2,452,544
Non-Alumni Friends	1,154,639	8.9%	Parent's Annual Fund	\$ 554,491
Foundations	2,822,635	21.8%		
Corporations, matching & other gifts	510,833	3.9%		
Total Private Support	\$12,942,106	100.0%		

²⁸ Source: Tenth Reunion Survey, 1999.

²⁹ Source: Twenty-fifth Reunion Survey, 1999.

³⁰ Source: Data extract of mailable alumni by the Development Office. The database includes alumni through the Class of 2000; note that information for the most recent classes in the database is less complete.

Faculty, 2001-2002

Demographics

<u>Headcount</u> ³¹	<u>Number</u>	<u>Percent</u>	<u>Full-time Equivalent (FTE)</u>	
Total faculty	192		Financial FTE	167.41
Male	114	59.4%	Teaching FTE	152.83
Female	78	40.6%	Sabbatical/pre-tenure leave ³² FTE	11.92
Ethnic Minority	28	14.6%		

Highest Degrees of Faculty

Percent of tenured or tenure-track faculty with doctorate or terminal degree in their field	99.2%
Percent of tenured or tenure-track faculty with an earned Ph.D.	97.7%
Percent of AAUP full-time faculty with doctorate or terminal degree	97.1%
Percent of AAUP full-time faculty with an earned Ph.D.	90.6%

Age of Faculty

Mean (average) age of faculty	47 years
Median age of faculty	47 years

Headcount of Faculty by Rank

	<u>All Faculty</u>		<u>Currently Teaching Faculty</u>	
	<u>Number</u>	<u>Percent</u>	<u>Number</u>	<u>Percent</u>
Professor	54	28.1%	49	26.8%
Assoc. Professor	57	29.7%	54	29.5%
Asst. Professor	41	21.4%	40	21.9%
Instructor	6	3.1%	6	3.3%
Lecturer	34	17.7%	34	18.6%
Total	192	100.0%	183	100.0%
			Full-time	163
			Part-time	20
				89.1%
				10.9%

Headcount of Faculty by Division

	<u>All Faculty</u>		<u>Currently Teaching Faculty</u>	
	<u>Number</u>	<u>Percent</u>	<u>Number</u>	<u>Percent</u>
Humanities	80	40.7%	78	42.6%
Natural Sciences	40	21.0%	37	20.2%
Physical Education	9	4.5%	9	4.9%
Social Sciences	58	28.6%	54	29.5%
Interdisciplinary	5	4.5%	5	2.7%
Total	192	100.0%	183	100.0%

³¹ Headcount includes teaching faculty and those on leave as defined by the Dean of the Faculty.

³² Does not include leave without pay or special leaves.

Faculty by Primary Teaching Department, Fall 2001

	<u>Full-time Equivalent</u>		<u>Headcount</u> ³³
	<u>Financial</u>	<u>Teaching</u>	
African American Studies and American Cultural Studies	2	1.17	2
Anthropology	4.67	4.67	5
Art	8.5	8.5	10
Biology	10	9.67	11
Chemistry	7	6	7
Classical & Romance Languages & Literatures and Classical & Medieval Studies	12.25	11.17	15
Economics	9.5	8.5	12
Education	3.67	3.67	4
English	10.91	10.33	12
Environmental Studies Program	2	2	2
Geology	4.5	4.5	5
German, Russian & East Asian Languages & Literatures	10.83	9.67	13
History	9.33	8.83	13
Mathematics	8.67	7	10
Music	6.5	5.67	8
Philosophy and Religion	9.5	8.83	11
Physical Education	9	9	9
Physics	6.5	6	7
Political Science	9.08	7.5	10
Psychology	10	8	10
Sociology	3.5	3.5	4
Theater and Rhetoric	8.5	7.67	11
Women's Studies	1	1	1
Total	167.41	152.85	192

Headcount of Faculty by Status

	<u>Number</u>	<u>Percent</u>
Tenured	95	49.5%
Tenured (Admin.)	2	1.0%
Tenure Track	34	17.7%
Physical Education	9	4.7%
Lecturer	31	16.1%
Administrative ³⁴	3	1.6%
Other term appointments	18	9.4%
Total	192	100.0%

³³ Headcount includes teaching faculty and those on leave as defined by the Dean of Faculty. Several faculty have contracts for joint or split appointments in more than one department, but total shows unduplicated headcount.

³⁴ Includes two lecturers and one associate professor.

Staff, Fall 2001

	<u>Male</u>		<u>Female</u>		<u>Total</u>	
	<u>Number</u>	<u>Percent</u>	<u>Number</u>	<u>Percent</u>	<u>Number</u>	<u>Percent</u>
Salaried ³⁵	202	58.9%	218	60.6%	420	59.7%
Hourly	141	41.1%	142	39.4%	283	40.3%
Total	343	100.0%	360	100.0%	703	100.0%
Gender split		48.8%		51.2%		100.0%

Finances, Fiscal Year 2001(July 1, 2000 to June 30, 2001)³⁶**Operating Activities (Unrestricted)****Revenues and Gains**

Comprehensive fee revenue	\$ 52,951,504	
<u>Scholarship aid</u>	(11,862,709)	
Net revenue from students	\$ 41,088,795	65.1%
<u>Other educational program revenues</u>	1,234,104	1.9%
Total educational program revenues	\$ 42,322,899	67.0%
Contributions and private grants	4,422,578	7.0%
Endowment spending policy	9,646,260	15.3%
<u>Other income</u>	6,748,533	10.7%
Total operating revenues and gains	\$ 63,140,270	100.0%

Expenses

Instructional	\$ 25,184,563	45.8%
Research	658,114	1.2%
Public service	767,369	1.4%
Academic support	8,369,358	15.2%
Student services	9,533,731	17.4%
<u>Institutional support</u>	10,419,120	19.0%
Total educational and general	\$ 54,932,255	83.7%
<u>Auxiliary enterprises</u>	10,687,447	16.3%
Total operating expenses	\$ 65,619,702	100.0%

Total from Operating Activities (per external financial statements) **\$ (2,479,432)**

Adjustments of financial statement presentation to internal budget (mostly depreciation) \$ 2,694,365

Results of operations (as internally budgeted) **\$ 214,933**

Endowment

Market value of endowment	\$ 173,137,116
Allocation for operations from endowment	\$ 9,646,260
Spending as a percent of current endowment market value	5.6%
Nominal return on endowment	(10.2)%

³⁵ "Salaried" includes faculty.

³⁶ Source: Audited financial accounting statements (unrestricted) reconciled to internal budget.

Athletics

Conferences

New England Small College Athletic Conference (NESCAC)

Amherst	Connecticut College	Tufts
Bates	Hamilton	Wesleyan
Bowdoin	Middlebury	Williams
Colby	Trinity	

National Collegiate Athletic Association (NCAA) Division III (Division I for Skiing)

Colby-Bates-Bowdoin (CBB) Conference.

Sports

Men's Varsity

Alpine Skiing

Baseball

Basketball

Crew

Cross Country

Football

Golf (co-ed)

Indoor Track

Lacrosse

Nordic Skiing

Outdoor Track

Soccer

Squash

Swimming and Diving

Tennis

Women's Varsity

Alpine Skiing

Basketball

Crew

Cross Country

Field Hockey

Golf (co-ed)

Indoor Track

Lacrosse

Nordic Skiing

Outdoor Track

Soccer

Softball

Squash

Swimming and Diving

Tennis

Volleyball

Club Sports

Equestrian

Fencing

Frisbee

Ice Hockey

Rugby

Sailing

Water Polo

Water Skiing

Volleyball (men only)

Athletic Facilities

Margaret Hopkins Merrill Gymnasium and Field House

Walter Slovenski Indoor Track: 200 meter six lane track and weight throwing area

Twenty-five meter, eight lane swimming pool

Climbing wall

Four indoor tennis courts

Six squash courts

Two handball/raquetball courts

Multi-purpose/dance studio

Cardiovascular fitness center

Joseph A. Underhill Arena: Skating and ice hockey facility

Davis Fitness Center: weight training and cardiovascular training facility

Alumni Gymnasium: basketball/volleyball facility

Clifton Daggett Gray Athletic Building

Basketball/volleyball facility

Multipurpose facility

James G. Wallach Tennis Complex (completed in Spring 2000): eight outdoor tennis courts with lighting

The Greene Boathouse: rowing and sailing facility

William Leahey Baseball Diamond

Lafayette Street Softball Diamond (completed in Spring 2001)

Garcelon Football/Lacrosse Field

Astroturf Field: field hockey, lacrosse, intramurals (completed Fall 2000)

Russell Street Track and Field (completed Fall 2001)

Bates Summer Programs, 2002³⁷

ARTSMART Camp
AP Institutes: English Language and Composition, Physics, History, Calculus, English Literature and Composition
Bates All-Sports Camp
Bates Basketball Camp
Bates Dance Festival
Bates Forensics Institutes
Bates Swim Camp
Bates Track & Field Camp
Creative Writing Workshops
Diversity Leadership Institute
Elderhostel
French Teachers Institute
Gordon Research Institute
Holocaust Human Rights Center Summer Seminar
Institute for Teachers of High School Physics
Junior Sports Camp
Lakeside Concert Series
Leadership Academy (teachers)
Leadership Camp (students)
Maine Math & Science Academy
New England Japanese Pedagogy Workshop
New England Suzuki Institute
Edmund S. Muskie Scholars Program
Young Dancers Workshop

Student Services/Programs

Centers and Offices

Bates Leadership Academy	Mathematics and Statistics Workshop
Office of Career Services	Multicultural Center
Center for Service Learning	Student Activities Office
Dean of Students Office	Student Employment Office (for current students)
Health Center	Study Abroad Office
Housing Office	Writing Workshop

Services for the Disabled

Access for the Mobility Impaired
Assistance for the Hearing Impaired
Assistance for the Visually Impaired
Assistance for the Learning Disabled

Counseling Services

Academic Counseling
Career Counseling Services
Psychological Counseling Services

³⁷ Tentative list.

Information and Library Services, 2001

The George and Helen Ladd Library

Holdings

Cataloged volumes	547,449
Microforms	297,276
Recorded materials	27,479
Serials subscriptions	2,491

On-line Services

- Academic Search Premier
- Academic Universe (Lexis-Nexis) and more than 80 additional web-accessible databases
- More than 4,000 electronic journals, full-text titles, or other electronic resources available from the catalog, including titles from Project Muse, JSTOR and Science Direct
- Dialog

Library Facilities

- On-line catalog <<http://ladd.bates.edu/>>
- Maine Info Net statewide catalog allows direct patron-generated borrowing from Bowdoin, Colby, the University of Maine and other participating libraries
- Library Instruction Room with Macintosh and Windows computers; viewing and listening facilities for individuals and groups
- Study spaces for about 635 students, including 75 with power and data connections for portable computers
- Selective depository for U.S. and Maine Government Documents

Computing

Bates operates more than 40 servers on the campus network. The network connects all academic buildings and residential units to a multiple gigabit Ethernet backbone with switched 10/100 megabit connections to each computer. NT servers and a connected storage array network support file storage and print services. Students are assigned a user account on the campus network, which provides access to academic software, file storage, electronic mail and the Internet. Storage for Unix systems is supplied on a COMPAQ storage array network. The most visible servers include:

ABACUS (General academic computing, E-mail)

COMPAQ DS20 Cluster

4 gigabytes memory

MITHRAS (Administrative system)

DEC Alpha 4100 Quad Processor with SCT Banner Software

3 gigabytes memory

LADD (Library system)

DEC Alpha 1000a with III Innopac Software

128 megabytes memory, 4 gigabytes dedicated disk storage

Public computing areas:

Pettigrew 121

Carnegie Science

Dana Chemistry

Treat Gallery

Pettengill Hall

Hathorn Hall

Ladd Library

Departmental Computing labs

Number of college desktop computers and workstations: 1,300

World Wide Web

NT cluster operating Ingeniux Corp. XPower Publishing System: <<http://www.bates.edu>>

Batesnet Alumni Community Online: <<http://www.bates.edu/for-alumni.xml>>

No Line/On Line web registration system for student information: <<http://mexico.bates.edu:1265/>>

Web feedback: www@bates.edu

Student Housing, Fall 2001

Residence Houses and Capacities

Chase House (environmental house)	19
Cheney House (24-hour quiet/study house)	32
Clason House (all first-year, chemical free)	32
Davis House	12
Frye House	28
Frye St. Union	11
Hacker House	21
Hayes House (fine arts house)	20
Herrick House (all male)	12
Holmes House (community service house)	11
Howard House (East Asian house)	12
Leadbetter House	5
Milliken House (all first-year)	30
Mitchell House	19
Moulton House (all female)	23
Nash House (spirituality house)	14
Parsons House	29
Pierce House	22
Small House	27
Stillman House (chemical free)	8
Turner House	13
Webb House	21
Whittier House	16
Wilson House	27
Wood Street House (Francophone house)	9
Total Capacity, Residential Houses	473

Residence Halls and Capacities

Hedge Hall (all first-year)	61
John Bertram Hall	81
Page Hall	130
Parker Hall	145
Rand Hall	112
<i>Residential Village</i>	<i>151</i>
Moody House (Village One)	57
Rzasa House (Village Two)	40
Arthur P. Hopkins House (Village Three)	54
Roger Williams Hall (chemical free)	93
<i>Smith Hall (all first year quads)</i>	<i>191</i>
Smith South	64
Smith Middle	61
Smith North	66
Wentworth Adams Hall (24-hour quiet/study)	167
Total Capacity, Residence Halls	1,131

Total Capacity, Residence Houses and Halls **1,604**

Total Occupancy, Residence Houses and Halls **1,545**

Percent of on-campus students living on-campus **90%**

Note: Bates College has never had fraternities or sororities.

Special Facilities

47 academic and administrative support buildings
36 residential buildings
The Edmund S. Muskie Archives
The Olin Arts Center
The Museum of Art
Lavinia Miriam Schaeffer Theatre (seats 324)
Gannet Theater (seats 100)
Black Box Theater (seats 40)
Bates-Morse Mountain Conservation Area (574 acres of undeveloped barrier seacoast near Bath, Maine)
Bates College Coastal Center at Shortridge (80 acre study and retreat facility)
The Multicultural Center
Benjamin E. Mays Center
Stephens Observatory 0.32 meter reflecting telescope
Spitz A-3 planetarium
Alumni House
Bates Language Resource Center
Perry Atrium
Student Wellness Center
Dunn Guest House

Public Meeting Spaces and Capacities

Underhill Arena	420 seats (2,200 maximum)
Gray Cage	1,653 (maximum higher)
Field House	1,854 (3,090 maximum)
Alumni Gymnasium	849 (1,115 maximum)
Bates College Chapel	600
Natatorium	340 (266 seats)
Benjamin E. Mays Center	300
Olin Concert Hall	300
Muskie Archives	150
Chase Lounge	145
Skelton Lounge	44
Hirasawa Lounge	49

INDEX

- Admissions, 2
 - Deadlines, 2
 - Entrance Statistics, 2
 - Fees, 3
 - Geographic Diversity, 2
 - Notification Dates, 2
 - Quality Statistics, 2
- Alumni, 11
 - Alumni Giving, 11
 - Bequests, 11
 - Graduate Degrees Earned, 11
 - Occupations of Bates Alumni, 11
 - Private Gifts, 11
- Athletics, 15
 - Conferences, 15
 - Facilities, 15
 - Sports, 15
- Bates College Information Services (BCIS), 17
- Campus Wide Information System (CWIS), 17
- Completion, 10
 - Rates, 10
 - Student Right to Know Six-year Completion Rate, 10
- Computing, 17
 - Academic Computing, 17
 - Administrative Computing, 17
- Development, 11
 - Alumni Giving, 11
 - Bequests, 11
 - Grants, 11
 - Private Gifts, 11
- Enrollment, 4, 5, 6
 - Average Annual Full-time Equivalents, 4
 - Headcount by Class, 4
 - Headcount by Permanent Residence, 5
 - Headcount by Racial Ethnic Status, 4
 - Off-campus Study Program Participation, 6
- Facilities, 19
- Faculty, 12, 13
 - Age, 12
 - by Primary Teaching Department, 13
 - Full-time Equivalent Count, 12
 - Headcount by Division, 12
 - Headcount by Gender, 12
 - Headcount by Rank, 12
 - Headcount by Status, 13
 - Highest Degrees, 12
- Fields of Study, 8, 9
 - Liberal Arts/Engineering Dual Degree, 8
 - Department Majors, 8
 - Double Majors, 8
 - Interdisciplinary Program Majors, 8
 - Major Fields of Study/Concentrations for 2001
 - Graduates, 9
 - Secondary Concentrations, 8
 - Secondary Concentrations for 2001 Graduates, 9
- Finances 2000-2001, 14
 - Investment Pool, 14
- Financial Aid, 3
 - Deadlines, 3
 - Federal Financial Aid Programs, 3
 - Financial Aid Awarded, 3
- General Information, 1
 - Institutional Characteristics, 1
 - Key Contact Information, 1
 - Location, 1
- Graduation, 9, 10
 - Degrees Awarded, 2001, 10
 - Major Fields of Study/Concentrations for 2001
 - Graduates, 9
 - Plans for 2001 Graduates, 10
 - Rates, 10
- Investment Pool, 14
- Ladd Library, 17
- Meeting Spaces, 7, 19
 - Public Meeting Spaces, 19
 - Student Meeting Spaces, 7
- Off-Campus Study Program Participation, 6
- Retention Rates, 10
- Sports, 15
- Staff, 14
- Student Activities, 7
 - Student Centers, 7
 - Student Organizations, 7
- Student Housing, 18
 - Halls, 18
 - Houses, 18
- Student Right to Know Six-year Completion Rate, 10
- Student Services, 16
 - Centers, 16
 - Counseling, 16
 - Disabled Students, 16
- Summer Programs, 16
- Tuition and Fees, 3