

Bates | College

Bates Facts 1997/98

Institutional Profile--Office of Institutional Research

Institutional Characteristics:

Founding date	1855
Affiliation	Independent, non-profit
Accreditation	New England Association
Campus size	109 acres 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 just north of this area)
Academic calendar	4-4-1 (two semesters plus 5-week Short Term)
Degrees offered	B.A. and B.S.

Location

Lewiston/Auburn twin cities area	Lewiston, ME 04240 Combined population (63,966) 35 miles north of Portland 140 miles north of Boston
----------------------------------	---

Key Phone Numbers:

	<i>Phone:</i>	<i>Fax:</i>
Admissions	207 786-6000	207 786-6025
Affirmative Action	207 786-6031	207 786-6123
Alumni Office	207 786-6127	207 786-6123
Bookstore	207 786-6121	207 786-6035
Career Services	207 786-6232	207 786-6126
Chaplain's Office	207 786-8272	207 786-8282
College Relations	207 786-6330	207 786-6484
Concierge (Information)	207 786-6255	207 786-6035
Dean of the College	207 786-6202	207 786-8282
Dean of Faculty	207 786-6066	207 786-6123
Dean of Students	207 786-6222	207 786-6123
Development Office	207 786-6245	207 786-6123
Dining Services	207 786-6299	207 786-6302
EMERGENCY (Security/Campus Safety)	207 786-6111	-----
Financial Aid	207 786-6060	207 786-6025
HelpDesk (for computer questions)	207 786-8222	207 786-6123
Institutional Research Office	207 786-8210	207 786-6123
Library	207 786-6264	207 786-6055
Parent's Association	207 786-6347	207 786-6123
Personnel	207 786-6140	207 786-6170
Physical Plant	207 786-6207	207 786-6026
President's Office	207 786-6100	207 786-6434
Registrar's Office	207 786-6097	207 786-8350
Security/Campus Safety	207 786-6254	207 786-8299
Special Projects & Summer Programs	207 786-6077	207 786-8282
Treasurer	207 786-6093	207 786-6434

Admissions Statistics - May 1997 Profile: (Class of 2001)

Number of Inquiries

Applications (total first-year)	3,635	
Male	1,632	
Female	2,003	
Accepted (total first-year)	1,232	% accepted 33.9
Male	534	32.7
Female	698	34.8
Enrolled (total first-year)	461	% yield 37.4
Male	190	35.6
Female	271	38.8

(numbers sending deposits as of 5/15/97)

Secondary School Class Rank (for those submitting ranks)

Top 5%	36.4%
1st decile	61.0%

Middle 50% SAT Score Range (for enrolled SAT submitters)

Verbal	610-690
Math	610-680

(SAT score submission is optional at Bates)

Demographics (1st year & Transfers):

% from New England	57.5%
% from Maine	12.6%
Number of states represented	35
Number of countries represented	14
Number of foreign students	14
Number of dual citizens	6

Ethnicity:

	Applied	Accepted	Enrolled
Minority candidates:			
African American	98	47	8
Hispanic	100	46	7
Asian American	129	58	18
Native American	13	4	0
Other Minority	77	32	9
TOTALS	417	187	42

(7.9% of entering class; 10.7% including other minority)

Early Decision	314	156	152
Legacies	39	30	15
Transfers	93	20	10
Male	42	6	3
Female	51	14	7
Total Applicant Pool (1st year & Transfers)	3,728	1,252	471
Overall Acceptance/Yield Rate		33.6%	37.6%

Admissions:

E-mail: admissions@bates.edu

Application fee	\$50
Deposit for accepted students	\$300

Admission Deadlines:

Early Decision (Round I)	Nov. 15
Early Decision (Round II)	Jan. 1
Regular Decision	Jan. 15
Deferred Admission	Jan. 15
Early Admission	Jan. 15
Transfer Admission	Jan. 15
International Student Admission	Jan. 15
January Admission	Nov. 1
Candidate's Reply Date	May 1
Visiting Students (for Sept.)	Jan. 15
(for Jan.)	Nov. 15

*Deadline:**Notification:*

Dec. 20
Jan. 24
March 31
March 31
March 31
March 31
March 31
Dec. 15

Financial Aid information, 1997/98:

E-mail: finaaid@bates.edu

% of new students receiving grants	42%
% of all enrolled students receiving grants	41%
% of all enrolled students receiving any aid	49%
Total number of new students receiving grants	188
Total number of students receiving grants	661
Total number of students receiving any aid	786

*Due dates**Required forms:**(entering students / returning students)*

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.)

Available 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

Tuition and Fees:

1997/98 Comprehensive Fee	\$28,650 (in-state or out-of state) (includes tuition, room, and 20 meals per week board plan)
Personal (books, supplies)	\$ 1,590
Total Student Budget*	\$30,240
Travel (average)	\$ 250

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

Student Body:

Planning Enrollment Figures

Planning Target Average Annual
Financial Full-time Equivalent (FFTE) enrollment 1590

<i>Average Annual Full-time Equivalent (AAFTE) and Financial Full-time Equivalent (FFTE)</i>	AAFTE	FFTE
1993/94	1589	1598
1994/95	1548	1556
1995/96	1570	1567
1996/97	1647	1645
1997/98 (<i>preliminary</i>)	1590	1590

Source: AAFTE 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 FFTE is calculated by the Controller as comprehensive fee income (less refunds)/actual comprehensive fee. It is used for budget planning and not as an indicator of the actual number of students enrolled. AAFTE and FFTE for 1997/98 are estimated.

Fall Enrollment Headcount

	Male	Female	Total
1993/94	745	854	1599
1994/95	762	800	1562
1995/96	799	837	1636
1996/97	804	868	1672
1997/98	760	851	1611

Source: IPEDS Fall Enrollment Surveys. (This is the official enrollment for public reports.)

*Fall Enrollment Headcount by Class as of October 1, 1997**

	On-Campus	Bates Semester Abroad
Class of 1998	387	4
Class of 1999	316	9
Class of 2000	462	19
Class of 2001	446	14
Total Full-time	1611	46

*Class is determined by anticipated degree date. All students are considered to be full-time. Fall enrollment is typically significantly higher than Winter term enrollment.

Permanent Residence of Enrolled Students
(Fall 1997 full-time on-campus enrollment)

	#	%		#	%
Alabama	4	0.2%	Washington	21	1.3%
Alaska	2	0.1%	West Virginia	1	0.1%
Arizona	4	0.2%	Wisconsin	8	0.5%
California	40	2.5%	Wyoming	1	0.1%
Colorado	12	0.7%	TOTAL U.S.	1566	97.2%
Connecticut	140	8.7%	Foreign*/other	45	2.8%
Delaware	1	0.1%	Fall Enrollment	1611	
District of Columbia	12	0.7%			
Florida	16	1.0%	New England	918	63.1%
Georgia	4	0.2%	Middle Atlantic	300	18.6%
Hawaii	1	0.1%			
Idaho	3	0.2%			
Illinois	31	1.9%			
Indiana	5	0.3%			
Iowa	5	0.3%			
Kansas	1	0.1%			
Kentucky	3	0.2%			
Louisiana	3	0.2%			
Maine	189	11.7%			
Maryland	42	2.6%			
Massachusetts	403	25.0%			
Michigan	8	0.5%			
Minnesota	20	1.2%			
Mississippi	1	0.1%			
Missouri	6	0.4%			
Montana	2	0.1%			
Nebraska	4	0.2%			
Nevada	3	0.2%			
New Hampshire	108	6.7%			
New Jersey	73	4.5%			
New Mexico	9	0.6%			
New York	166	10.3%			
North Carolina	9	0.6%			
Ohio	15	0.9%			
Oklahoma	1	0.1%			
Oregon	10	0.6%			
Pennsylvania	61	3.8%			
Rhode Island	17	1.1%			
So. Carolina	2	0.1%			
Tennessee	3	0.2%			
Texas	13	0.8%			
Utah	4	0.2%			
Vermont	61	3.8%			
Virginia	18	1.1%			

*Canada (5), Hong Kong (4), Bulgaria (3), Japan (3), Switzerland (3), United Kingdom (3), Nepal (2), Netherlands (2), Thailand (2), Turkey (2). One student from: Bangladesh, France, Gabon, Greece, India, Jordan, Kenya, Mauritius, Nigeria, Pakistan, Panama, Puerto Rico, South Korea, Spain, and Sri Lanka.

47 states, D.C., and 25 countries are represented in the student body. Students hold citizenship in 21 countries other than the U.S. The student body includes 19 dual citizens, 31 non-resident aliens, 27 non-citizens with permanent residence status, and 15 U.S. citizens living abroad.

Off-Campus Study Programs: (1997/98 participation)

participants

27	Bates Fall Semester Abroad in China (fall 1997)
19	Bates Fall Semester Abroad in France (fall 1997)
5	Washington Semester Program
2	Jackson Laboratory Research Program
1	South India Term Abroad (SITA) Program
1	Sri Lanka (Bates is a co-sponsor of the ISLE exchange program)
2	Associated Kyoto Program
3	Williams-Mystic Seaport Program

Fall 1997 Bates students participating in non-Bates programs

26	Junior semester abroad
48	Junior year abroad

Off-Campus Study Programs: (1996/97 participation)

participants

24	Bates Fall Semester Abroad in Chile (fall 1996)
21	Bates Fall Semester Abroad in Germany (fall 1996)
131	Junior semester abroad (fall 1996 or winter 1997)
46	Junior year abroad
1	ISLE Program
2	Maritime Studies (Williams College Mystic Seaport Program)
1	Memorial Sloan-Kettering Research Program
3	South India Term Abroad (SITA) Program
1	Spelman College Exchange
5	Washington Semester Program (in cooperation with American University)
1	Washington & Lee Exchange Program
41	1997 Bates Short Term programs abroad (four programs)

233 students participated in officially sanctioned off-campus year and semester programs in 1996/97.

48% of the junior class participated in an officially sanctioned off-campus program.

55% of Bates 1997 graduates received some credit for foreign study.

Bates is a member of the College Venture Program (placement service for students taking a leave of absence from undergraduate education).

Student Activities:

Chase Hall

Commons dining hall and smaller dining rooms
The Den
Information desk (Concierge)
College Bookstore
Campus Post Office
Student art gallery
Student Housing Office
Student offices, meeting rooms, lounges

Benjamin E. Mays Center

Meeting spaces and the social hub of the Residential Village

The Ronj

A coffee house with performing and meeting space

Student Organizations: (70 recognized organizations)

Amandla!	Bates Investors Club
American Indian Awareness Organization	Jazz Band
Amnesty International	Jewish Cultural Society
Bates Arts Society	Church of Jesus Christ of Latter-Day Saints
Bates Aviators	Merimanders
Badminton Club	<i>Mirror</i>
Ballroom Society	Bates Modern Dance Company
Bates Christian Fellowship	New World Coalition
Bates College Television Network	Bates Outing Club
Biology Council	Photography Club
Catholic Student Community	Physics Society
Chase Hall Committee	Representative Assembly
Christian Science Organization	College Republicans
Crosstones	Riding Club
Deansmen	Robinson Players
Brooks Quimby Debate Council	Bates College Rowing Association
Bates Democrats	Rugby Club (M)
Bates Discordians	Rugby Club (F)
Economics Society	Sailing Club
Bates Emergency Medical Services	Sangai Asia
Environmental Coalition	Sexual Assault Response Line (S.A.R.L.)
Equestrian Team	Solidaridad Latina (Los Cronopios)
Fencing Club	Sounds of Music
Filmboard	Strange Bedfellows
Freewill Folk Society	Student Health Link
Frisbee Club	Students In Admissions Coordinators
<i>Garnet</i>	<i>The Bates Student</i>
Gay-Lesbian-Bisexual Alliance	Unitarian Universalist Association
German Club	Volleyball Club
Habitat for Humanity	Waterpolo Club
Bates College Health Sciences Society	Bates Water Skiing
Hockey Club (M)	Women in Math and Science Society
Hockey Club (F)	Women Of Color
International Club	Women's Action Coalition
Intramurals	WRBC

Major Fields of Study:

24 majors and 8 interdisciplinary program majors available:

Major Departments

Anthropology
Art
Biology
Chemistry
Chinese*
Economics
English
French
Geology
German
History
Japanese*

Mathematics
Music
Philosophy
Physics
Political Science
Psychology
Religion
Rhetoric
Russian
Sociology
Spanish
Theater

Interdisciplinary Programs

African American Studies
American Cultural Studies
Biological Chemistry
Classical and Medieval Studies
East Asian Studies*
Environmental Studies
Neuroscience*
Women's Studies

*Effective with members of the class of 1998.

Secondary concentrations available:°

Chinese
Computer Studies
Dance
Economics
Education
French
German

Greek
Japanese
Latin
Mathematics
Music
Philosophy
Russian

Sociology
South Asian Studies
Spanish
Theater
Women's Studies

°Secondary concentrations require fewer courses than a complete major in the program. Students may also earn *double majors* by completing all of the major requirements in any two departments.

3/2 Engineering degree program: (in cooperation with Columbia University, Dartmouth College, Rensselaer Polytechnic Institute, Case Western Reserve University, Washington University in St. Louis.)

Major Fields of Study/Concentrations of 1997 Graduates:

Number of concentrations 1997
(including double concentrations): 496

	<u># of Concentrators</u>
African American Studies	3
American Cultural Studies	16
Anthropology	15
Art	24
Biological Chemistry	7
Biology	62
Chemistry	9
Classical and Medieval Studies	5
East Asian Languages and Cultures	3
Economics	27
English	49
Environmental Studies	2
French	11
Geology	10
German	3
History	32
Mathematics	7
Music	5
Neuroscience	4
Philosophy	13
Physics	13
Political Science	37
Psychology	59
Religion	8
Rhetoric	7
Russian	2
Sociology	21
Spanish	13
Theater	4
Women's Studies	<u>7</u>
	496

Examples of 1997 individually-designed majors:

Anthropology and French Culture	Political Sociology
Biopsychology	Political Philosophy
Communications Media	Spanish and English Philology
Environmental Sciences	Urban Studies
International Politics and Religious Studies	Visual Media and Multimedia
International Relations	Visual Representations in Politics
Japan and Black America	Women's Literature and Theater
Latin American Studies	Women: Global Labor Market
Political Movements	

(Total 18: 2 M, 16 F, 17 different major topics)

Graduation:

	MEN	WOMEN	TOTAL
BACHELOR OF ART	160	205	365
BACHELOR OF SCIENCE	59	48	107
TOTAL	219	253	472

Retention:

Cohort entering in Fall of:	1996	1995	1994	1993	1992	1991
Number in cohort:	490	429	405	520	399	366
Currently enrolled (on campus):	421	283	329	16	1	1
Bates Fall Semester:	19	9	3	0	1	0
Approved study elsewhere:	1	79	10	1	0	0
Total (currently enrolled, Bates Fall Semester and approved study elsewhere):	441	371	342	17	2	1
Graduated (cumulative to date):	-	-	2	430	331	301
Overall number of students retained:	441	371	344	447	333	302
% currently enrolled (on campus):	85.9	66.0	81.2	3.1	0.3	0.3
% Bates Fall Semester:	3.9	2.1	0.7	-	0.2	-
% approved study elsewhere:	0.2	18.4	2.5	0.2	-	-
% total (currently enrolled, Bates Fall Semester and approved study elsewhere):	90.0	86.5	84.4	3.3	0.5	0.3
% graduated:	-	-	0.5	82.7	83.0	82.5*
% overall retention (enrolled, study elsewhere or graduated):	90.0	86.5	84.9	86.0	83.5	82.8

* This is the six-year completion rate mandated to be reported annually by Student Right to Know legislation.

Fall 1997 Plans of 1997 Graduates:

Graduate or Professional School	17%
Employment	73%
Other Activity	7%
Undecided	3%

Highest Degree Anticipated by 1997 Graduates:

No Advanced Degree	0%
Completely Undecided	16%
MA or MS	20%
Professional Master's Degree	24%
Doctorate	31%
Medical Degree	8%
Law Degree	10%
Other Degree or Certificate	1%

Source: 1997 Senior Survey. N = 225 valid respondents. Response rate = 47%.

Five Years Out - facts from the 1996 Fifth Reunion Survey (Classes of 1990 - 1992)

Top five responses for current occupation/vocation:

Graduate student	23%
Business/industry	18%
Education/teaching	13%
No specific vocation	11%
Communications	6%

Graduate degrees earned:

Master's degree (MA, MBA, etc.)	254	35%
PhD, EdD, etc.	17	2%
Law degree (LLB, JD)	50	7%
Teaching certification	44	6%
Medical degree (MD, DDS, DO, etc.)	13	2%
Other degree	<u>32</u>	<u>4%</u>
Total	410	57%

An additional 65 alumni (9%) are currently pursuing their first graduate degree. 584 of the respondents (81%) have either received or plan to earn a graduate degree.

Known occupations of Bates Alumni
Standard Industrial Classification Code (SICC) Categories

<i>Summary of Major Industry Codes</i>	<i>N</i>	<i>% (known code)</i>
Business/Industry	3,268	29.2%
Education	2,503	22.3%
Health/Medical Services	1,130	10.1%
Financial Services	622	5.5%
Government	606	5.4%
Graduate Study (full-time)	571	5.1%
Home Management	528	4.7%
Law	528	4.7%
Not-for-profit	514	4.6%
Communication	466	4.2%
Scientific Research	134	1.2%
Arts/Entertainment	121	1.1%
Engineering	104	0.9%
Other	61	0.5%
Ranching/Farming/Agriculture	48	0.4%
Graduate Student (part-time)	3	0.0%
Unknown	2	0.0%
Trade/Labor Unions	<u>1</u>	<u>0.0%</u>
Total with known SICC codes	11,210	100.0%
Alumni with <i>known</i> SICC codes	11,210	75.2%
Alumni with <i>unknown</i> SICC codes	3,695	24.8%
Grand total, mailable alumni	14,905	

Source: data extract of mailable alumni by Development Office, 5/29/97. NOTE: occupation categories may show the known employment of alumni who have retired. Database includes alumni up to Class of 1996; however information for the most recent classes is less complete.

Alumni/Development:

Alumni Graduates of Record*	14,410
Alumni Graduates solicited	14,180
Total number of Graduates donating to College	7,722
Percent of solicited alumni graduates donating to the College (1996/97)	54.5%

*Bates graduates as reported to CFAE

Private Gifts, Grants, and Bequests (1996/97 Giving Year)

<i>By Source:</i>	<i>\$</i>	<i>%</i>
Alumni	\$6,131,554	60.6%
Non-Alumni Parents	476,494	4.7%
Non-Alumni Friends	1,370,737	13.5%
Foundations	1,665,426	16.4%
Corporations, matching & other gifts	<u>484,343</u>	<u>4.8%</u>
Total Private Support	\$10,128,554	100.0%
Total support from bequests	\$777,620	
Annual Alumni Fund	\$1,822,935	
Parent's Annual Fund	\$327,406	

Faculty 1997/98:

Total Headcount (all teaching and on leave)	#	%
	189	(+2 to be hired)
Male	116	61.4%
Female	73	38.6%
Ethnic Minority	24	12.6%
Financial Full-time Equivalent	156.00	
Teaching 1997/98 Full-time Equivalent	142.74	
On leave or sabbatical Full-time Equivalent	14.41	
Percentage of tenured or tenure-track faculty with doctorate or terminal degree in their field	100.0%	
Percentage of AAUP full-time faculty with doctorate or terminal degree	95.3%	
Mean age of faculty	45.7 years	
Median age of faculty	44.7 years	

Faculty by Rank

	All Faculty	%	Teaching 97/98	%
Lecturer	36	18.8%	35	19.9%
Instructor	6	3.1%	6	3.4%
Asst. Professor	42	22.0%	38	21.6%
Assoc. Professor	54	28.3%	48	27.3%
Professor	53	27.7%	49	27.8%
<u>Total</u>	<u>191</u>	<u>100.0%</u>	<u>176</u>	<u>100.0%</u>

Faculty by Division

	All Faculty *	%	Teaching* 97/98	%
Humanities	80	41.4%	72	40.5%
Natural Sciences	42	21.8%	41	23.0%
Physical Education	11	5.7%	10	5.6%
Social Sciences	57	29.5%	52	29.2%
Interdisciplinary	3	1.6%	5	1.7%
<u>Total</u>	<u>193</u>	<u>100.0%</u>	<u>178</u>	<u>100.0%</u>

* Two persons have contracts for teaching in two divisions, and they have been reported in both divisions (1 humanities/interdisciplinary and 1 social science/interdisciplinary); therefore the headcount in the faculty by division table is two higher than the actual faculty headcount.

Faculty 1997/98

Faculty by primary teaching department

	Financial FTE	Teaching FTE	Headcount*
African Amer. Studies	.50	.50	1
Amer. Cultural Studies	.00	.00	0
Anthropology	5.17	4.33	6
Art	7.00	5.83	9
Biology	9.50	8.75	12
Chemistry	6.00	5.50	6
Classical & Med. Studies	.17	.17	1
Classical & Romance Lang. & Literatures	12.00	11.00	15
Economics	9.17	7.83	10
Education	3.50	2.50	4
English	10.17	9.67	12
Envir. Studies Program	1.00	1.00	1
Geology	4.17	3.83	6
German, Russian, East Asian Lang. & Literatures	9.00	8.50	12
History	9.17	9.50	13
Mathematics	8.00	7.33	11
Music	4.83	5.00	8
Philosophy & Religion	10.00	9.67	14
Phys. Ed.	11.00	9.50	10
Physics & Astronomy	7.00	6.50	7
Political Science	8.50	8.00	10
Psychology	9.00	8.50	9
Sociology	3.50	3.00	4
Theater & Rhetoric	7.16	5.83	10
<u>Women's Studies</u>	<u>0.50</u>	<u>0.50</u>	<u>1</u>
	156.00	142.74	191

*two persons teaching in four departments are counted once in the total headcount.

Faculty by Status

	All Faculty	%
Tenured	92	48.2%
Tenured (Admin.)	2	1.0%
Tenure Track	27	14.1%
Medical	1	0.5%
Administrators	5	2.6%
Lecturer	33	17.3%
Physical Education	11	5.8%
Visiting one year	17	8.9%
Visiting two years	2	1.0%
<u>Visiting three years</u>	<u>1</u>	<u>0.5%</u>
	191	100.0%

Bates Fall Personnel Headcount

(all persons on payroll as of 10/1/97)

	M	col. %	F	col. %	Total	col. % total
Salaried*	190	54.8%	182	53.5%	372	54.1%
<u>Hourly</u>	<u>157</u>	<u>45.2%</u>	<u>158</u>	<u>46.5%</u>	<u>315</u>	<u>45.9%</u>
Total	347	100.0%	340	100.0%	687	100.0%

*salaried includes faculty. Employee gender split = 50.6% M / 49.6% F

Operating Budget 1996/97 (year-end actual):

	\$	% of budget
<i>Revenues:</i>		
Tuition and fees	37,843,873	64.5%
Governmental Grants	1,131,780	1.9%
Gifts and private grants	2,951,457	5.0%
Endowment income	5,103,972	8.7%
Other Income	2,166,990	3.7%
<u>Auxiliary enterprises</u>	<u>9,435,369</u>	<u>16.1%</u>
Total Revenues	\$58,633,442	100.0%
<i>Expenditures:</i>		
Instruction	18,506,087	32.0%
Research	406,248	0.7%
Public Service	190,902	0.3%
Academic Support	5,781,163	10.0%
Student Services	6,555,906	11.3%
Institutional Support	8,464,241	14.6%
<u>Scholarships/Student Aid</u>	<u>9,377,996</u>	<u>16.2%</u>
Total Educational & General	49,282,543	85.1%
<u>Auxiliary Enterprises</u>	<u>8,615,287</u>	<u>14.9%</u>
Total Expenditures	\$57,897,830	100.0%
Net Surplus (Deficit)	\$735,612	

Educational and General Expenditures
per Full-time Equivalent Student (1996/97) \$29,475

Investment Pool (Market Value as of 6/30/97)

Endowment	\$132,274,816
<u>Life Income and Annuity Funds</u>	<u>11,618,209</u>
Total Investment Pool	\$143,893,025

Investment Pool Market Value
per Full-time Equivalent Student (as of 6/30/97) \$86,060

Athletics:

Member of New England Small College Athletic Conference (NESCAC):

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

Bates is also a member of the National Collegiate Athletic Association (NCAA) Division III, the Eastern Collegiate Athletic Conference (ECAC), the Northeast Intercollegiate Athletic Conference (NIAC), and the Colby-Bates-Bowdoin (CBB) Conference.

13 Men's Varsity Sports:

Baseball	Outdoor Track
Basketball	Skiing - Alpine/Nordic
Cross-Country	Soccer
Football	Squash
Golf	Swimming & diving
Indoor Track	Tennis
Lacrosse	

13 Women's Varsity Sports:

Basketball	Soccer
Cross-Country	Softball
Field Hockey	Squash
Indoor Track	Swimming & diving
Lacrosse	Tennis
Outdoor Track	Volleyball
Skiing - Alpine/Nordic	

Mixed Club Sports:

Badminton	Crew
Fencing	Orienteering
Sailing	Water Skiing

Men's Club Sports:

Ice Hockey	Rugby
Volleyball	Water Polo

Women's Club Sports:

Ice Hockey	Rugby
Water Polo	

Athletic Facilities:

Margaret Hopkins Merrill Gymnasium
 200 meter, six lane indoor track
 25 meter, eight lane swimming pool
 4 indoor tennis courts (convertible for volleyball or badminton)
 6 squash courts
 2 handball/racquetball courts
 Weight and fitness equipment
 Areas for wrestling, fencing, gymnastics, and dance

Alumni Gymnasium and Gray Field House
 Joseph A. Underhill Arena/Davis Fitness Center
 Outdoor track, tennis and basketball courts
 Playing fields for baseball, field hockey, football, lacrosse, soccer, and track

Bates Summer Programs (Summer 1998):

Benjamin E. Mays Summer Science Scholars
Bates College Forensics Institute
New England Suzuki Institute
Diversity Leadership Institute
Center for Chemical Education Workshop
C.A.R.E. (Maine Forensics Association)
Bates Dance Festival
Young Dancers Program
ARTSMART
Creative Writing Program
Maine Math & Science Academy
FLAME Summer Institute

Edmund S. Muskie Summer Scholars Program
Holocaust Human Rights Center Institute
New England Campus Security Officer
Training Academy
Physics Institute
Elderhostel
Bates All-Sports Camp
Bates Junior Sports Camp
Bates Swim Camp
Bates Track & Field Camp
Bobcat Hoop Camp
Lakeside Concerts

Special Student Services:

The Writing Workshop
Academic/career counseling services
Employment service for current students
Health Center
Psychological counseling services
Career Services
Assistance for the visually impaired
Assistance for the hearing impaired
Access for the mobility impaired
Shuttle van to local shopping centers and other area attractions

College Facilities:

The George and Helen Ladd Library: (as of September 1, 1997)

Total printed volumes	635,422
Periodical subscriptions	1,950
Microform materials	293,905
Recorded materials	46,493

On-line services: Dialog, Expanded Academic Index, Hispanic American Periodical Index, Lexis/Nexis, STN, CARL's UnCover Periodical Database, ERL from SilverPlatter, Project Muse from Johns Hopkins University Press

Library facilities: On-line public access catalog (INNOPAC)
Member of CBB Library Consortium
On-line access to catalogs of Bowdoin, Bates, Colby and the University of Maine
Access to MAINECAT public library catalogs
Library Instruction Room with Macintosh and Windows computers
Study spaces for approximately 600 students
Government Document Depository

Bates College Information Services (BCIS):

Academic computing: DEC Alpha 1000a RISC computer ("ABACUS")
384 megabytes memory
30 gigabytes disk storage

Public terminal areas:

Treat Gallery	Ladd Library
Libbey Forum	Carnegie Science 345
Coram Library	Pettigrew 121
Dana Chemistry 219	Hathorn Language Resource Center

Number of college desktop computers and workstations: 785
Number of Unix workstations: 18

All students are assigned a user account ID on the ABACUS machine, which provides access to academic software, electronic mail and the Internet. All academic buildings and residential units are connected to the campus network, which was completed in fall of 1995.

Administrative computing: DEC Alpha 2100 Dual Processor RISC computer
1024 megabytes memory
31 gigabytes disk storage
SCT Banner software

DEC Alpha 1000a RISC computer
256 megabytes memory
21 gigabytes disk storage

Campus Wide Information System: World Wide Web: <http://www.bates.edu>
Web feedback: www@bates.edu

Student Housing:

Fraternities/sororities	none
Off campus residents	varies; 194 in Fall 1997
Student Houses	25
Dormitories	11

	<u>Normal capacity</u>
Chase House	19
Cheney House	40
Clason House	32
Davis House	13
Frye House	28
Frye St. Union	10
Hacker House	20
Hayes House	21
Hedge Hall	56
Herrick House	12
Holmes House	12
Howard House	12
John Bertram Hall	82
Leadbetter House	7
Milliken House	30
Mitchell House	18
Moody House	56
Moulton House	25
Nash House	15
Page Hall	128
Parker Hall	135
Parsons House	29
Pierce House	23
Rand Hall	113
Roger Williams Hall	92
Small House	27
Smith Hall	144
South	66
Middle	36
North	42
Stillman House	9
Turner House	22
Village Two	40
Village Three	54
Webb House	21
Wentworth Adams Hall	164
Whittier House	18
Wilson House	27
<u>Wood Street House</u>	<u>9</u>
	1563

Fall 1997 occupancy on campus 1418
 88% of students live in on-campus housing

Special Facilities:

- 35 academic and administrative support buildings
- 36 residential buildings
- The Edmund S. Muskie Archives
- The Olin Arts Center
- The Museum of Art
- Miriam Lavinia Schaeffer Theatre (seats 324)
- Gannet Theater (seats 100)
- Black Box Theater (seats 40)
- Bates-Morse Mountain Conservation Area (654 acres of undeveloped barrier seacoast near Bath, Maine)
- The Multicultural Center
- Benjamin E. Mays Center
- Stephens Observatory 0.32 meter reflecting telescope
- Spitz A-3 planetarium
- Alumni House
- Bates Language Resource Center

Public Meeting Spaces:

Capacity:

Underhill Arena	2100	(500 seats)
Gray Cage	1653	
Field House	1236	(3090 maximum)
Alumni Gymnasium	680	
Bates College Chapel	600	
Natorium	340	(266 seats)
Benjamin E. Mays Center	300	
Olin Concert Hall	300	
Muskie Archives	150	
Chase Lounge	145	
Skelton Lounge	44	
Hirasawa Lounge	49	