Yale.*

*A Guide to Yale College, 2020–2021

A Guide to Yale College

Lives.

p. 8 | **First-Year Diaries.** Yale's newest students chronicle a week in the first year and give some advice.

p. 12 | **Anatomy of a Residential College.** Delving into the layers of Yale's unique residential college system (14 gorgeous stand-alone "colleges").

p. 22 | Bright
College Years.
In many ways, friendship defines the
Yale experience. One
student sums it up:
"It's about the people, not the prestige."

p. 26 | **Breaking News.** A few of the year's top undergraduate stories.

Studies.

p. 30 | **Blue Booking.** When parties and shopping are academic. Plus: shopping lists, special programs, and some startling numbers.

p. 36 | College Meets University.

An undergraduate road map to the intersection of Yale College and the University's graduate and professional schools.

p. 38 | **Eavesdropping on Professors.** Why being an amazing

place to teach makes Yale an amazing place to learn.

p. 46 | **A Hands-On Education.** Learning by doing.

p. 48 | **Next-Gen Knowledge.** For Yalies, one-of-a-kind resources make all the difference.

*p. 5*2 | **Think Yale. Think World.** Five Elis share their pivotal moments abroad.

p. 56 | **Connect the Dots.** From start-up capital and internships to top fellowships and a worldwide network of alumni, Yale positions graduates for success in the real world.

architecture matters.

p. 70 | **CulturalCapital.** The modern university, the cosmopolitan college town.

p. 72 | Here, There,Everywhere.Fourteen Yalies, where they're from, and where they've been.

Pursuits.

p. 76 | Bulldog!
Bulldog! Bow,
Wow, Wow!
Playing for Yale –
The Game, the mission,
the teams, the fans,
and, of course,
Handsome Dan.

p. 80 | **State of the Arts.** From the digital to the classical, Yale's spectacular arts options.

p. 82 | **The DailyShow.** A slice of Yale's creative life during one spring weekend.

p. 84 | **The Science Channel.** Life outside the lab.

p. 86 | Shared
Communities.
Yale's Cultural Houses, religious communities, and affinity organizations and centers.

p. 90 | Difference
Makers. Through
Dwight Hall, students
find their own paths
to service and leadership in New Haven.

p. 92 | **The Student Voice.** Student publications and political life.

Apply.

p. 95 | **TheParticulars.**How to apply, what we look for, and visiting campus.

p. 96 | Affordable.For Everyone.

Our financial aid policy eliminates the need for loans and makes Yale affordable for all.

Yale is at once a tradition, a company of scholars, a society of friends.

Yale: A Short History, by George W. Pierson (Professor, Yale Department of History, 1936–73)

First-Year Diaries.

(Starting out at Yale)

From the moment they arrive, first-years are able to dive into all that Yale has to offer. In part this is because so many programs are in place specifically to welcome and guide them-from preorientation to firstyear counselors (Yale seniors) to First-Year Seminars (small classes taught by some of Yale's most prominent professors) to parties. We caught up with three first-years near the end of their spring semesters. Here they share advice; reflect on their own expectations; discuss their summer plans; and record a day in their lives during the first year.

A Tuesday in the life of

- 8:30 am Wake up and walk to Silliman to grab a hot breakfast. I usually take eggs, potatoes, a variety of fruit, and prodigious amounts of coffee.
 - 9:00 First class of the day, Math Models in Biosciences I. We work on a lot of intriguing ways to apply math to biology; recently, we figured out the safe dosage of a medication using differential equations to predict its breakdown in the bloodstream.
- **10:15** To Science Hill, where I finish chemistry homework in the CSSSI Library.
- Chemistry discussion section: thermodynamics, partial pressures, melting points – all that good stuff.
- 1:00 pm I join nearly 1,200 students in Psychology and the Good Life, where Professor Laurie Santos enlightens us on the science of well-being. If you see cameras, it might just be the *New York Times* listening in with us.

- **2:15** I grab the shuttle to the med school campus to monitor my cell cultures in an immunology research lab.
- At the New Haven Works Office, I volunteer with No Closed Doors, working with one or two unemployed New Haven residents to locate jobs online, call recruiters, build a résumé, and submit applications. The work has been transformative, and I get to hear the incredible stories of locals. It motivates me to do my absolute best to help them and their families.
- **5:00** Unwind over dinner with friends. Sometimes we have a friendly debate over something one of us learned in class.
- **6:00** I take a coffee to go, set up camp in the TD library, and start my homework.
- **10:00** After a run in the TD gym, I shower and head to the buttery to replenish before going back to the library.
- **1:15 am** Back to my room. I browse the web or watch SNL if I'm not too tired. Lights out by 1:30.

Nishanth Krishnan

Hometown San Diego, CA Anticipated Major Molecular, Cellular, & Developmental Biology

"From the outside, Yale's academic, cultural, and social opportunities felt a bit overwhelming. But once I started my first year, I found that my Yale experience is entirely in my hands."

Classes

> Comprehensive University
Chemistry I & II
> General Chemistry Lab I & II
> The Real World of Food
> Introduction to Psychology
> Ancient Medicine and Disease
> Math Models in Biosciences I
> Psychology and the Good Life
> Biochemistry and Biophysics
> Cell Biology and Membrane
Physiology

Activities

- > No Closed Doors> Yale Farm
- Yale Hunger and Homelessness
- Action Project > American Red Cross at Yale > Immunology research at the
- Yale School of Medicine

On FroCos: I'm grateful that Yale assigns every first-year a First-Year Counselor (FroCo). FroCos can play any role – friend, confidant, adviser! I think all my first-year peers would agree that FroCos are invaluable, and they make the transition far less intimidating.

On First-Year Seminars: I'm

taking Ancient Medicine and Disease. We're a tight-knit group, which allows for personal, engaging conversations on the medical philosophy of antiquity. We've explored surgical manuscripts from Egypt, flipped through fourteenth-century textbooks, and observed the archived brain

samples bequeathed by the father

of neurosurgery-and former

Yalie – Harvey Cushing.

On extracurriculars: One of the most memorable moments from my first semester was the extracurricular bazaar, where hundreds of student groups introduce themselves to the firstyear class. I decided I wanted to be more involved in volunteering and the New Haven community, but that doesn't preclude me from joining a campus magazine or an activism group if I pick up new interests over time.

On summer plans: In

November, a friend invited me to an event at the medical school. At first, I felt out of place among all the graduate students. But I struck up a conversation with a Yale professor and found out that years ago he was also a first-year in TD! We got to know each other better, and I later interviewed to join his lab this summer, where I'll be working on cutting-edge immunology research. I'm studying a process that allows immune cells to produce diverse antibodies to fight different pathogens. I'm excited to apply concepts I've learned in class to this project.

Preorientation First-Year Programs Counselors The

Several optional First-Year Counselor preorientation programs (FroCo) Program was give new students a established in 1938 chance to meet each and has been an other prior to the formal intrinsic and essentia First-Year Orientation. component of Yale's advising system

Cultural Connections (CC) introduces firstyears to Yale's cultural resources and explores the diversity of student experiences on campus, with emphasis on the experiences of students of color and on issues related to racial identity.

FOCUS on New Haven takes first-years on a six-day exploration of the urban landscape within and beyond the Yale campus.

First-Year Outdoor

Orientation Trips (FOOT) are six-day and four-day backpacking trips for all levels in the mountains and hills of Vermont, New Hampshire, New York, Massachusetts, and Connecticut, led by upper-level students who have extensive training in keeping FOOTies safe and healthy in the backcountry.

Harvest begins at the Yale Farm, and then groups of first-years led by upper-level students head off to spend five days on family-owned organic farms in Connecticut.

Orientation for International Student

(OIS) is a four-day program designed to ease the transition of international students to the United States by familiarizing them with academic and social life at Yale. It is organized and led by international upper-level students with support from the Office of International Students and Scholars

since. Each first-yea student is assigned a counselor who acts as a guide through the transition to life at Yale, FroCos are a diverse group of seniors who are friends/mentors/ problem-solversbut not supervisors or disciplinarians All first-years except those in Timothy Dwight, Benjamin Franklin, Pauli Murray, and Silliman live together on Old Campus during their first year, and FroCos live among them. (First-years are grouped in Old Campus residences

by college affiliation

first-years no matte

their college affilia-

tion to get to know

each other.)

which allows all

for first-years even

Aïssa Guindo

Hometown I move a lot, but right now, Montreal, QC

Anticipated Major Cognitive Science

Classes > Calculus of Functions of One Variable I > Elementary Korean I & II > Introduction to Cognitive Science > Selfhood, Race, Class, and Gender Studies

 > Introduction to Microeconomic Analysis
 > Introduction to Psychology
 > Shakespeare and Music

Activities

> Mixed Company (a cappella)
> Actress in *Dreangirls* (Fall Mainstage Musical) and *In the Heights* (Yale Drama Coalition)
> Yale Children's Theater
> Voice lessons at Yale School of Music
> Yale Wellness Study

"I've found a home in the thriving arts community here and learn as much in rehearsal as in lecture halls. I recommend looking into the hundreds of student groups – or starting your own!"

On preorientation: I loved Cultural Connections, an amazing way to be introduced to cultural communities at Yale while making great friends right off the bat.

On adjusting: I've never gone to the same school for more than three years, so I knew college would be a big adjustment. A pleasant surprise was the diversity of experiences of the students. Discussing differing political views in our hometowns at dinner, drafting a statement on integating senior a cappella groups with Mixed Company, and participating in meaningful conversations at the cultural houses have been some of my favorite experiences.

On summer plans: I'll be

interning at a pharmaceutical company in Seoul. Thanks to résumé-building resources at the Office of Career Strategy and Yale fellowship funding, I'll gain hands-on experience working in the intersection of science and human resources at a major company, while practicing the language skills I learned in L1 and L2 Korean. Then I'm back on campus as a Cultural Connections counselor – coming full circle at the end of my first year at Yale.

A Monday in the life of

0am •	Wake up, shower, and dress. I usually heat some tea and grab a granola bar for the road.
9:50	Wake up my suitemate with my

9:00

11.30

1:00

- Pump Up Song of the Day.
 Catch the Yale Shuttle to the
 - Watson Center for Korean.
- **10:30** After a quick vocab quiz, we jump right into new material with the help of dictations, cultural lessons, and even some K-pop songs and dances.
 - Lunch in Pauli Murray. I grab a table in the back and review class notes, or chat with friends coming down from Science Hill to eat.
- 12:00 pm
 Head to the Sterling stacks to do readings or work on Econ Psets. Sometimes I take a break to read poetry scrawled on the walls of different study carrels.
 - Intro to Psych. Even though it's a huge lecture, I always have time after class to talk with my professor about the material, or sometimes chat about a cool optical illusion I saw online.
 - 2:30 Shakespeare and Music in Stoeckel Hall, a beautiful building to set the scene for this engaging First-Year Seminar.
 - Back to Old Campus to take a nap, watch Netflix, or chat with friends in my entryway. Then I go to a friend's suite to do some more homework for the week.
 - **5:30** Early dinner in Branford with my wonderful FroCo group.
 - 6:30 Usually rehearsal for a Dramat/ YDC/YCT show, a busy time in the day depending on how close we are to show week, but always exciting.
 - 8:30 Mixed Company rehearsal. As we go through our repertoire and work on learning new songs, I feel myself relaxing. I'm currently working on my own arrangements for the group, so after rehearsal some upper-level students help me work on the sheet music.
 - **10:00** Back to Vanderbilt to drink tea with suitemates and finish the last of my homework. I often stop by my FroCo's suite to say hi and grab a snack.
- **1:00 am** Choose tomorrow's Pump Up Song of the Day and head to bed.

Madeleine Freeman

Hometown Oklahoma City, ок **Anticipated Major** History (I'm also pre-med)

"From tough and rigorous courses, to an amazingly diverse population, to Bulldog pride at the Yale-Harvard football game, Yale never disappoints."

On advising: I've been amazed by the amount of support I've received at Yale. My adviser was very helpful when it came time to choose classes and think about summer plans. She advised me to think about the future but focus on the now and find what would be best for me currently, which was something I definitely needed to consider. And whenever I was going through a difficult time, my sweet and caring FroCo was there to talk me through my problems. He has truly become one of my best friends.

On suitemates: Living with my three awesome suitemates has been really easy, whether we're planning

fun times over hot chocolate or discussing how classes are going. I did not expect to find such wonderful people whom I would trust as much as I do. They are truly a group of women I can ground myself to when times get tough.

On summer plans: My plans are still in the works. I'll either use Yale's Domestic Summer Award (DSA) to work as an intern with the Chickasaw Nation Arts and Humanities Department or take Physics at the University of Oklahoma and hang out with my friends and family.

A Thursday in the life of

- 9:45 am Wake up and get ready for the day.
 10:20 Make the trek up Science Hill for Gen Chem.
 11:20 It's just a short walk through Sterling Chemistry Lab to my Chem discussion section.
 12:20 pm Lunch with a friend at Ben
 - Lunch with a friend at Ben Franklin College, where I reenergize with great pizza and a nice serving of broccoli.
 - **1:15** To York Street for my history seminar on Native American studies, one of my favorite topics to discuss and hear other opinions on.
 - **3:30** Out of class and back to my suite for a quick nap.
 - **5:30** Meet up with a friend to grab some dinner.
- **7:30** Hang out at the NACC and work on essays.
- Back in my room to do some interesting readings for my Sound seminar on Tuesday.
- 12:00 am
 A quick phone call to a family member or friend back home to see how things are going and to catch up on the latest gossip.
 - **1:00** Turn off the lights and hit the hay!

Classes

> General Chemistry I, II, & III
> General Chemistry Lab I
> Colonial Period American
History
> Introduction to Psychology
> Race, Class, Gender, and
American Cities
> American Indian History
since 1890
> Writing Seminar: Sound
> Painting Basics: Oil

Activities

> Blue Feather Drum Group
 > Association of Native
 Americans at Yale (graphic designer)
 > First-Year Liaison at the
 Native American Cultural Center (NACC)
 > Taking Choctaw language
 classes in the Native American
 Language Project

Anatomy of a Residential College.

(Yale has no dormitories)

The Courtyard The image of the secret garden was architect James Gamble Rogers's inspiration for the courtyards around which each residential college is designed. According to legendary Yale art

transformed Yale into a loose association of "little paradises."

historian Vincent Scully, Rogers

Even before first-years arrive they are assigned to one of Yale's fourteen residential colleges. More than mere dormitories, the colleges are richly endowed with libraries, dining halls, movie theaters, darkrooms, climbing walls, ceramics studios, "butteries" a.k.a. snack bars, and many other kinds of facilities. Rather than grouping students according to interests, majors, or sports, each college is home to its own microcosm of the student body as a whole. So if a certain percentage of Yale's students hail from the west coast or abroad, you can expect to see roughly that percentage in each college.

Edward S. Harkness (B.A. 1897). Architecture critic Paul Goldberger tells us in Yale in New Haven: Architecture and Urbanism (Yale University, 2004) that Harkness, like many alumni of his generation, took pleasure in Yale's growing international reputation and stature but worried that as the University grew, the close bonds between students that had meant so much to

him would diminish. In 1927 Harkness and his friend, philanthropist

fellow Eli and architect James Gamble Rogers (B.A. 1889), made a "secret mission" to England to study Oxford and Cambridge universities' collegiate system. "The men came back convinced," writes Goldberger, that dividing the undergraduate body into a series of residential colleges "was the best route to preserving the network of Yale-inspired connections" that had been so important to them throughout their lives. In the fall of 1933 the first seven of the fourteen colleges opened.

Home Suite Home Most first-years live in suites in which four students occupy two bedrooms and share a common living room. After the first year, there are multiple possible living arrangements.

From top: A common room in Branford College; a bedroom in Farnam Hall on Old Campus; a bedroom in Berkeley College; a bedroom with built-in desk and bookshelves in Ezra Stiles College; and a common room

in Pierson College

Yale in Miniature. (A tour of

Morse College)

BASEMENT **Buttery** • Run by

students, "The Morsel" is open Sunday through Thursday from 10:30 pm to 1 am. Hang out with friends over the popular Jim Stanley, a quesadilla with

chicken nuggets.

FLOOR 1 **Common Room** •

With comfortable seating and ample desk space, the Common Room is a welcoming place, whether you want to work on a problem set, play the concert grand, or just hang out by the fireplace on a chilly night.

BASEMENT Shared Spaces

Morse and neighbor With adjustable Ezra Stiles College tiered seating, a full-featured sound share several underground performance system, a sprung and activity spaces. floor, and theatrical But don't let their lighting, the Creslocation in the cent Underground basement fool you: Theater showcases skylights flood these student-directed and studentrooms with light. performed shows.

The Dance and **Aerobics Studio** was designed for all types of dance, from ballroom to classical Indian bharatanatyam.

BASEMENT

Conveniently

Game Room

located next to the

Morsel, the Game

hub where students

Room is a social

get together to

watch TV or play

pool, table tennis,

air hockey, and

foosball.

FLOOR 1

Art Gallery •

sophisticated venue.

Artistic Morsels

can exhibit their latest work in this

The Fabric Arts Studio has six looms, several sewing machines, a

The Music Suite knitting machine, has three individual and more.

practice rooms and one group rehearsal room, each with an upright or baby grand piano.

FLOOR 2 **Dean's Office**

If a student is having difficulty with a particular course, the college dean can often help by talking with the student's instructor or with the relevant department's director of undergraduate studies, or by referring the student to one of the programs that offer tutoring assistance. Getting to know each student as an individual helps the dean to address concerns as personally and effectively as possible.

FLOOR 1 Dean's Apartment Dean Angie Gleason lives in the Morse

Dean's Apartment, with a beautiful view of the Lipstick and happily close to both the buttery and the gym.

FLOOR 2 Head of **College's Office**

The head of college is the chief administrative officer and the presiding faculty presence in each residential college. During the year, the head of college hosts lectures, study breaks (especially during finals), and College Teas – intimate gatherings during which students have the opportunity to engage with renowned guests from the academy, government, and popular culture.

FLOOR 1

Morse House Catherine Panter-Brick is joined in Morse College by her husband, Associate Head of College Mark Eggerman, and their sons, Dominic and Jannik.

BASEMENT

Student

Kitchen

All the tools you

you're preparing

dinner for friends

or just heating

some ramen.

need, whether

a four-course

Courtyard

An outdoor room for barbecues, leaf and snowball fights, and spontaneous and formal events. Or cool your toes in Morse's water feature, known as "the Beach."

FLOORS 1&2 Library

Open 24 hours a day, the library has big tables, comfortable couches, and individual kiosks for studying, as well as a large collection of books and magazines, from The Economist to People.

Weight Room offers a full range of state-of-the-art equipment including treadmills, ellipticals, free weights, punch-

The Exercise and

ing bags, and weight

machines.

There are also a fully equipped Digital Media Room and a **Recording Studio**.

Dining Hall One of the social centers in every college. At night, light glowing from the Dining Hall's 40foot floor-to-ceiling windows illuminates

the courtvard and outdoor dining patio.

A Head Start.

What really makes a residential college a college versus simply a place to live is that each has its own dean and head of college adults living among students in microcosms of Yale College as a whole. The head of college is the leader of the college, responsible for the physical well-being and safety of students who live there, as well as for fostering and shaping the college's academic, intellectual, social, athletic, and artistic life. Head of Morse College Catherine Panter-Brick is a professor of Anthropology, Health, and Global Affairs and, like all heads of college, preeminent in her field. "I love my college: it's a family," she says. "I'm with students in the dining hall, on the sports field, in the dance studio, and for events in my own house. This has definitely given me a multidimensional

appreciation of student life. It's changed the way I teach because I now share with students more than the classroom experience, so I make my relationships with students as personal as possible."

"In a residential college, students grow as a community, and my role is to care for this community: to create a welcoming space, to show love for college life, to pay attention. When life is stressful, students find support and comfort in a close-knit community, and when life is wonderful, fellow Morsels are happy to share their excitement. By providing a consistent space where we are present in each other's daily lives, the residential college serves as an anchor point for how students navigate four years of university life."

Catherine Panter-Brick,

the Bruce A. and Davi-Ellen Chabner Professor of Anthropology, Health, and Global Affairs, has been the Morse head of college since July 2015. She teaches courses on health equity and humanitarian interventions and publishes extensively on mental health, violence, and resilience in adversity, having directed more than forty interdisciplinary projects situated in Africa, Asia, and the Middle East. She has coedited seven books, most recently Pathways to Peace (2014) and Medical Humanitarianism: Ethnographies of Practice (2015). and received the Lucy Mair Medal & Marsh Prize for Applied Anthropology, an award that honors excellence in the active recognition of human dignity.

Angela (Angie) Gleason has served as the dean of Morse since 2017. Her research and teaching focus on the legal and social history of early medieval Europe, primarily those areas outside the former Roman Empire. She is particularly interested in how kinship-based societies organized and kept order within customary legal systems, and, perhaps more interestingly, how they spent their leisure time. Among the seminars she has taught are Civilization of the Early Medieval West; Brehon Law; Language and Society of Early Ireland; and the History of Sport. As a lecturer in History, she encourages students to work with primary sources to investigate and understand early societies in their own words. Her seminars are also often writing-intensive, with the aim of helping students develop the analytical skills to write well-reasoned, wellsupported, and persuasive academic arguments.

A Dean of One's Own.

Residential college deans serve as chief academic and personal advisers to students in their colleges. Morse College Dean Angela Gleason says the college system offers a genuine and stable community in a world of constant but often virtual contact. The college system provides a means for students to develop connections and relationships not just in class but at dinner, at social events, and in the many common spaces of the college such as the buttery, the library, and the courtyard.

Whenever she can, Dean Gleason attends concerts, shows, and athletic competitions. "Perhaps because I grew up in a small community, I'm inclined to be an avid and loyal fan, whether as a spectator at an athletic event, an audience member at a student concert, or a participant in IMs. It's a pleasure to live and work within the college, and a true privilege to assist in the challenges and share in the accomplishments that happen every day." But advising is the foundation of her job.

"I advise students on nearly every aspect of their academic life, from selecting courses to choosing a major to taking advantage of the seemingly limitless opportunities at Yale, such as study abroad programs and fellowships," says Dean Gleason. "I'm also a personal adviser to students, especially when things get in the way of academics, such as illness, loss, conflicts with roommates, and, perhaps most commonly, when hard work and the desire to do well don't lead to the results the student expected."

Debate This.

(Pierson Dining Hall conversations in progress)

Meghanlata Gupta and Ethan Brown are comparing their research experiences and debating the ethics of informing human research subjects about how their data might be used and shared. Ethan relates the issue to our expectations of privacy on social media platforms. Students **Malini Wimmer** and **Hannah Armistead** are talking with Professor **Sandy Chang**, associate dean for science education, about paths to medical school for students who major in the humanities and social sciences.

TAY

First-year students **Tasnim Islam**, **Claudia Meng**, and **Diego Meucci** are talking about their plans for going abroad during the summer. Tasnim writes for the *Yale Globalist*, which is sponsoring a reporting trip to Rwanda to research girls' education. Diego is getting recommendations for his upcoming French language program from Claudia, who has dual citizenship with France.

They may run out of your favorite veggie-Caesar wrap, but no matter what time you arrive or whom you sit with, no dining hall will have a shortage of interesting conversation, "Dinner for me was something extraordinarily important," says a recent alum. "I'd sit down across from comease and ask them what

they did that day and the answer would be remarkable. So much of my Yale education came from talking to people over dinner." Says another alum, "I only thought I was open-minded before Yale. Debating an issue could turn my views upside down in a single conversation. That was the fun of it."

Decoding the Colleges.

(Residential College rundown)

College	Shield	Architecture	Style Points	How We Boola Boola
Berkeley		Collegiate Gothic, with a touch of Tudor; built in 1934	Delicious reputation: as test kitchen for Yale's Sustainable Food Project, Berkeley pioneered a sustainable menu for all the colleges	Annual snowball fight, North Court vs. South Court
Branford	Ŵ	Collegiate Gothic; opened 1933; home to Harkness Tower and its bells	Robert Frost described our courtyard as "the most beautiful college courtyard in America"	Independence Day, when Branford declares its indepen- dence from Yale in a day of barbecues and parties
Davenport a.k.a. D'Port	***	One of its facades is Collegiate Gothic, the other is Georgian; opened in 1933	The Gnome, who watches over us, when he's not being abducted	Annual Louisiana crawfish boil and Cajun music ball; Take Your Professor to Dinner Nights
Timothy Dwight a.k.a. TD	€	Georgian; opened in 1935	Dumpling Night; pumpkin carving and gingerbread baking; TD art studio gallery shows	TD's motto and cheer is "Àshe!" which means "We make it happen" in Yorùbá
Jonathan Edwards a.k.a. JE		Collegiate Gothic; opened in 1933	Hundreds of tulips planted each year; Culture Draw, a raffle of tickets to Broadway and beyond	Great Awakening Fall Festival; the formal Spider Ball; JE SUX!
Benjamin Franklin	***	Collegiate Gothic; opened in 2017	<i>The Papers of Benjamin Franklin,</i> edited and published by Yale scholars, have reached 43 volumes, with four to go	Mural painting in the basement; the bike repair shop, ideal for our location next to the Farmington Canal Greenway
Grace Hopper		Collegiate Gothic; opened in 1933	The Cabaret in the basement, with hugely popular student shows	Trolley Night: Clang, clang, clang, clang goes the party
Morse	•	Modern; designed by Eero Saarinen; built in 1961 with a 14-story tower and no right angles	Our sculpture, <i>Lipstick</i> (<i>Ascending</i>) on Caterpillar Tracks, by Claes Oldenburg	Great Morse Easter Egg Hunt; Italian Night with espresso, tiramisu, and an Italian film
Pauli Murray		Collegiate Gothic; opened in 2017	Our namesake was a scholar, lawyer, and civil and women's rights activist who helped change the landscape of opportunity in the U.S.	Our college mascot, the Lemur; the MY talent show; and our own sprung-floor theater
Pierson		Georgian; built in 1933	Our traditional letterpress print shop, with six presses and 1,000+ cases of hand type	Tuesday Night Club; our cheer: P is for the P in Pierson College, I is for the I in Pierson College
Saybrook		Collegiate Gothic; completed in 1933	We're in a chase scene in Indiana Jones and the Kingdom of the Crystal Skull; our own recording studio	Most recent Tyng Cup champions; always respond "Saybrook!" when asked, "Say what?"
Silliman		Varied: Collegiate Gothic, modified French Renaissance, Georgian; completed in 1940	Biggest college; biggest courtyard; our own handbell group, The Silliringers	Sillifest, a year-end carnival; The Acorn, a sustainable café with specialty goods; Silligloos in the courtyard
Ezra Stiles		Modern masterpiece, designed by Eero Saarinen; opened in 1962	Our memorial moose mascot in the Dining Hall; annual Student Film Festival	Medieval (K)night Festival; sidewalk Parisian bistro in the spring
Trumbull		Quintessential Yale/Collegiate Gothic; completed in 1933	Potty Court, where our gargoyle "Thinker" is enthroned and decorated every year	Rumble in Trumbull (bounce- house "fights"); Pamplona (running of the [Trum]Bulls around campus)

Spine-Tyngling Fun.

(Intramural sports)

So you played sports in high school but aren't quite hardcore enough to suit up for the Bulldogs. You're in luck. The residential college intramural scene offers a chance to continue your career at a surprisingly high level of competition or to start playing a new sport – not to mention a way to prove that your college reigns supreme. The Tyng Cup, annually awarded for overall excellence to

greatest number of points through intramural play, was first presented in 1933. The Tyng continues to be the most coveted of all intramural awards, spawning competitive rivalries that make IMs a way of life for former high school all-stars and P.E. dropouts alike.

the college accumulating the

Much of the above first appeared in "Intramurals at Yale are spine-Tyngling fun" by Aaron Lichtig (1999) writing for the Yale Herald.

Fall Flag Football

Volleyball

Cross Country

Table Tennis

Pickleball

Soccer

Winter Hoops

Hoops

Broomball

Inner-Tube

Bowling

Water Polo

all	Coed
ton	Coed
Playoffs	Men (A,B,C)
Playoffs	Women
Soccer	Coed
	Coed
11	Coed

Coed

Coed

Coed

Coed

Coed

Coed

Men (A,B,C)

Women

Coed

Coed

Coed

Coed

More than Oolong. (College Teas)

College Teas are informal Q&A's hosted by the head of each residential college and often cohosted by campus organizations such as the Film Society or the *Yale Daily News*. The teas give small groups of students an intimate opportunity to pick the brains of world leaders, thinkers, and talents. Members of the hosting college get first dibs on front-row seats.

Recent guests

Trumbull Lois Lowry, author of *The Giver;* Joan Acocella, dance and book reviewer for *The New Yorker;* Biz Stone, co-founder of Twitter; Karen Diver, former chair of Fond du Lac Band of Lake Superior Chippewa.

Branford Ai-jen Poo, director of National Domestic Workers Alliance; Robert Pinsky, former U.S. poet laureate; Chris Bridges, a.k.a. Ludacris, rapper and actor; Ira Helfand, co-founder of Physicians for Social Responsibility.

Silliman Nihad Awad, activist and CEO of Council on American-Islamic Relations; David France, founder of the arts-for-

social-change initiative Revolution of Hope; Tiffany Pham, founder and CEO of Mogul; Evan Wolfson, gay rights advocate.

Ezra Stiles Amitava Kumar, author and journalist; Benjamin Grant, visual artist and founder of Daily Overview; Angélique Kidjo, singer-songwriter and activist; Eli Kintisch, science journalist and author of *Hack the Planet*; Cherríe Moraga, poet and playwright.

Davenport Ruth Bader Ginsburg, Associate Justice of the U.S. Supreme Court; Conchita Cruz, founder and co-director of Asylum Seeker Advocacy Project; Erin Morley, Metropolitan Opera singer; Daniel Ziv, documentary filmmaker and social justice advocate. **Timothy Dwight** TwoSet Violin, comedy music duo and YouTube sensation; Deqo Mohamed, physician and CEO of DHAF in Somalia; Clemantine Wamariya, author of *The Girl Who Smiled Beads;* George Takei, actor and activist.

Grace Hopper Leigh Bardugo, author of *The Grisha Trilogy*; Michael Twitty, food blogger; Claudia Rankine, author and poet; Nevline Nnaji, director of *Reflections Unheard: Black Women in Civil Rights.*

Morse Madeleine Albright, former U.S. Secretary of State; Kevin Olusola, member of Pentatonix; Robert S. Ford, former U.S. ambassador to Syria; Lauren Gallo, global head of content marketing at Snap Inc.

Bright College Years.

(Defining Yale through friendship)

"Time and change shall naught avail / To break the friendships formed at Yale." from "Bright College Years,"

Yale's alma mater

It's no accident that playwright John Guare, who wrote Six Degrees of Separation (theorizing that everyone in the world is connected by no more than five friends of other friends), went to Yale. As one senior put it, that kind of connectedness — which morphs into new friendships and affects other interactions down the line—"is what Yale feeds on." Recognizing one's unique impact on people here and their impact on you is central to the Yale experience. These bonds very often begin in the residential colleges (you'll soon learn that all roads lead to the residential colleges). The twelve friends on these pages all belong to Morse College. Here they talk about chance meetings, their impact on one another, and friendship at Yale.

"Going to a restaurant in New Haven has become a favorite tradition. On birthdays it's Prime 16, a juicy burger place, or Pepe's, a New Haven pizza classic. Whenever it's Thai food, I'm given full ordering power for the family-style meal. Once I booked out the Morse kitchen to have a Thai cooking session with friends. Aaron, Ethan, Mark, Caroline, and Hannah helped with the chopping. On the menu were stir-fry vegetables with oyster sauce, Thai-style omelet with fresh shrimp, green curry with eggplant, and rice I had brought from Thailand. It's a challenge when you're trying to

time a bunch of different stir-fry dishes and coordinate preparation with five other people! In the end the dinner was a delicious success. Sometimes late at night I go into the kitchen to cook my own food as a way to de-stress. I'll call Richard to come and help me finish what I've made as a fun study break. He's a fan of my Thai milk tea." Hanoi

> Hanoi, Mark (above left), Ethan (above right), and Aaron were assigned to be suitemates in their first year. They realized they all played instruments and started a band called Suite Spot

Lamthran "Hanoi" Hantrakul

(above center) Hometown Bangkok, Thailand

Majors Applied Physics, Music

Activities

Yale Jazz Ensemble. WYBC Radio, Asian American Cultural Center. Salsa dancing, CEID Workshop designer

"Deena, Caroline, and I have organized several late-night Zumba-style dance parties. Once we choreographed a dance routine to "Countdown" by Beyoncé. After about an hour of teamwork and laughter at how silly we looked in the dance mirrors-after all, Caroline is the only real dancer among us-we recorded a video of our finished dance on Caroline's computer. It's fun to remember the moments of spontaneous goofiness that define our friendship." Hannah

Hanoi invited Richard (right) to take an Electrical Engineering class with

him. Richard says it's a course he "probably never would have considered. but it became one of my favorite courses at Yale" and inspired his participation in Bulldog Bots, Yale's undergraduate robotics organization.

Deena (left) goes to every one of Hannah's performances with TUIB, Yale's folksinging group. Over the years, she's learned the words to all their songs.

Deena and Danny (below) are involved in the Yale Hunger and Homelessness Action Project.

Richard. Danny, and Mark go sledding on the big hill by the Divinity School during

Hannah

(above right)

Hometown

Major

Activities

Untereiner

Takoma Park, MD

American Studies

Whim 'n Rhythm (a cappella),

Tangled Up in

Blue (American

group), Harvest

trip leader. French

preorientation

language tutor,

Morse College

Buttery manager

folksinging

snowstorms.

"The most important factor in my closest friendships is how much we prioritize each other, even in the face of homework or extracurriculars or other life."

Caroline

Carlee (below) met through a mutual friend the summer before their first year, so Carlee remembers Aaron as her first Yale friend. They get dinner together with a group of friends every Sunday.

Aaron and

(above) Hometown Brookline, MA

Aaron

Effron

Major Physics

Activities Society of Orpheus and Bacchus (a cappella), intramural soccer co-captain

Carlee and

Deena have

been suite-

mates since

sophomore

vear.

"At 1 a.m. before a snow day, Hanoi was showing everyone some music he'd been working on. Mark got his trombone to play along, and after five minutes, he, Ethan, Hanoi, and I were all playing our respective instruments. Then Ethan's girlfriend joined in on the vocals, and we jammed for two hours. The best lesson I've learned outside of the classroom is to cherish every moment with friends. It's tempting to have a concrete plan for every moment to maximize productivity and happiness, but it's just as important to let a meal that was going to be an hour be 2+ hours if you're having a truly great conversation." Aaron

> Danny, Aaron, and Ethan know Deena through Yale Hillel, where she was co-president in her junior year. They regularly attend Friday night Shabbat dinners together.

Caroline Andersson

(above, second from right) **Hometown** Hudson, ОН

Major Mathematics & Philosophy

Activities Morse College Head First-Year Counselor, Proof of the Pudding (jazz a cappella), Yale Dance Theater, Steppin' Out (step team) president, Harvest preorientation trip leader "My friendships at Yale are amazing. Together we have talked excitedly for hours about classes, despaired about mountains of homework in those same classes, laughed and celebrated when we got through midterms, watched each other's incredible performances, had our hearts broken, tried new things and met new people, made mistakes, and danced until our legs couldn't move any more. We have found so much joy in learning more about each other." *Caroline* Met at Yale Bob Woodward

and John Kerry George W. Bush and Garry Trudeau Hillary Rodham Clinton

and Bill Clinton

Allison Williams and Kurt Schneider Sigourney Weaver and Meryl Streep Angela Bassett and Tony Shalhoub Frances McDormand and David Henry Hwang Jodie Foster and Jennifer Beals David Duchovny and Paul Giamatti Edward Norton and Jennifer Connelly Paul Sciarra

and Ben Silbermann

Caroline asked **Jessica** (*above, second from left*) to go running with her in the first week of their first year, and they've been running together regularly ever since – even though Caroline says "Jessica is much more athletic than I am!"

Kevin and Jessica met in a music history class and also took Roman Architecture and Opera Libretto: "subjects that were off our radar but turned out to be fascinating."

Breaking News.

(A few of the year's top undergraduate stories)

A Force for Change

Senior Keera Annamaneni, a Political Science major, won a Yale Jefferson Award for public service. Committed to working at the intersection of social justice, public service, and journalism, she was the producer of the award-winning documentary short film 120 Years, which tells the story of New Haven native Scott Lewis, who was wrongfully convicted of homicide and served almost twenty years of a 120-year sentence before his exoneration and release in 2014.

Real-World Problem-Solving

First-years Maria Bambrick-Santoyo, Connor Mann, Joe Murphy, and Kaitlyn Sandorall students in Introduction to Engineering, Innovation, and Design-worked with conservators and scientists in the Egyptian department at New York's Metropolitan Museum of Art on a vibration-dampening system to protect the department's fragile wooden coffins.

Snackpass

Two years after its launch by Neuroscience major Jamie Marshall and recent alum Kevin Tan, the Snackpass app-which lets students order ahead, earn rewards, and connect with friends by sending gifts - has expanded to eleven campuses and earned a \$21 million investment from venture capital firm Andreessen Horowitz.

Debate Kudos

Seniors Will Arnesen and Shruti Baxi made it to the final round of the five-day World Universities Debating Championship in Bangkok. Both finished as top-ten debaters, and Baxi was named the best woman debater.

50 Women 150

In conjunction with the campuswide celebration of the 50th anniversary of coeducation at Yale College and the 150th anniversary of women students at Yale, seniors Valentina Connell and Mari Melin-Corcoran each curated an exhibition at Sterling Memorial Library. Connell, a Political Science major, looked at the evolution of housing policy and residential life since women were admitted in 1969; and Achitecture major Melin-Corcoran's exhibit explored the history of women at Yale School of Architecture.

Across the Pond

Seven seniors - and two recent Yale College grads-were named Rhodes, Gates Cambridge, and Churchill scholars, among the most coveted awards for postgraduate study. As Rhodes scholars at Oxford, Lily Moore-Eissenberg, a double major in English and Philosophy, will pursue a B.Phil. in philosophy; Christina Pao, a double major in Political Science and Classics, will study for a master's in sociology and demography; Economics major Liana Wang will work toward a master's in

politics; and Political Science major Marwan Safar Jalani, the first Yale recipient of the Rhodes Scholarship for the Syria, Jordan, Lebanon, and Palestine region, will pursue a master's in comparative government. As a Gates scholar at Cambridge, Anin Luo, a double major in MB&B and History, will pursue a master's in history and philosophy of science and medicine. And as Churchill scholars in Cambridge, Mathematics major Catherine Lee will pursue a master's in math, and Computer Science major Jasmine Stone will work toward a master's in engineering with a focus on neuroscience.

To the Stars

Senior Astrophysics major Katie Melbourne won a Distinguished Undergraduate Research Award from the Universities Space Research Association, recognizing students who are poised to make significant contributions to aerospace engineering and space science. Her research focuses on M dwarf stars with exoplanets.

Bridge-Building

U.S. Navy SEAL veteran James Hatch, at 52 the oldest first-year in the Class of 2023, published an essay about his first semester at Yale in the online writers' forum Medium that went viral. Enrolled in the Directed Studies program, he wrote of his classes as "a place where people can assault ideas openly and discuss them vigorously and respectfully" and described the essay as "my first brick in attempting to build

a bridge between the people here at Yale and those like me before I arrived here."

Invisible Hands

In response to COVID-19, junior Liam Elkind cofounded Invisible Hands with recent alum Simone Policano. Volunteers provide free delivery of groceries and other supplies to those most at risk in New York City, with plans to expand to other locations.

Boola Boola

Trailing by 17 in the fourth quarter, the football team staged a dramatic comeback in The Game, defeating Harvard in double OT, 50-43, to win its second Ivy title in three years. Senior quarterback Kurt Rawlings, who threw two touchdown passes in the final 88 seconds of regulation to force the OT, owns every passing record in Eli history. Ten Yalies representing seven sports made the fall 2019 Ivy League All-Academic team: seniors Frances Arnautou and Izzy Simqu (volleyball), Aerial Chavarin and Noelle Higginson (soccer), Bridget Condie (field hockey), and JP Shohfi and Sterling Strother (football); and juniors Nick Dahl (cross country), Kayley DeLay (cross country), and Mark Winhoffer (soccer). The volleyball team won its eighth Ivy championship in ten years, the men's soccer team won its first since 2005, and the men's basketball team won its second consecutive Ivy title. First-year fencer

Emme Zhou took the bronze medal in women's foil at the Junior Olympic Championships in Ohio. Sophomore golfer Ami Gianchandani won the individual championship at the Princeton Invitational for the second year. Senior Jordan Bruner of the men's basketball team recorded the first tripledouble in school history in a win over Cornell. At the end of the fall rowing season, the women's varsity eight was the second collegiate finisher and top Ivy finisher in the Championship Eight at the famed Head of the Charles in Boston. And as last year's edition of this viewbook went to press, heavyweight crew won its third straight national title, and all boats medaled for the first time in Yale's history.

Green Innovation

The university approved a Yale College Council proposal spearheaded by sophomores Abey Philip and Keon Azar to establish a \$100,000 Green Innovation Fund for student projects that promote energy reduction and environmental action on campus. Winning projects will be launched in the fall.

Space Engineering

Junior Andrew Reardon, an Electrical Engineering major, won \$5,000 from the NASA Connecticut Space Grant Consortium to design a system of wearable sensors that astronauts can use to control an external robotic arm without leaving their spacecraft.

The latest stats on who goes to Yale

30% 1,554 Class of 2023 major in the Arts and Humanities 35% states + D.C., Virgin Islands, Puerto Rico major in the Social Sciences 34% countries major in STEM 50% 99% of first-years return sophomore year 50%

50

57

men

women 51% minority students 13%

international students

59% 17% have jobs on campus will be the first in thei family to graduate 11% from a four-year college or university have double majors

63% from public schools

37%

64%

from private or

parochial schools

participate in community service

47%

95%

five years

84%

live on campus

graduate within

80% +participate in intercollegiate, club, or intramural athletics

receive financial 79%

assistance 20% are Pell Grant recipients 92%

ranked in the top

tenth of high school graduating class

of recent graduates report their intention to pursue an advanced degree within five years, and 17% begir an advanced degree immediately after graduation

Whether they major in the social sciences, humanities, or arts, in science, mathematics, or engineering, Yale students graduate with a thirst for learning, a greater appreciation for creativity, and a respect for education that they bring to positions of leadership and civic life.

Peter Salovey, President of Yale University

Blue Booking.

(When shopping and parties are academic)

Yale is one of the only universities in the country that lets you testdrive your classes. During "shopping period" at the start of each semester, students can visit dozens of classes that interest them to decide which they will actually take. Preparing to shop is a much anticipated ritual in and of itself, called "Blue Booking" (from the days of hard copies only, when the blue-covered catalog listing approximately 2,000 courses was

		and the second se	
the second		Concerning of the local division of the loca	
and the second s	and the second se	and the second se	
		and the second se	
		And the second se	
The second		the second se	
- Andrews	and the second se	Statement of the local division of the local	
and the second second		And in case of the local division of the loc	
and the second		And in case of the local division of the loc	
the second se		Concession of the local division of the loca	
A CONTRACTOR		and the second se	
and the second sec		Company of the local division of the local d	
the second second		COMPANY OF THE OWNER	
and the second second	and the second s	Company of the local division of the local d	
		And in case of the local division of the loc	
	_	Property lies	
		the second se	
A DESCRIPTION OF A DESC		and the second se	
		No. of Concession, Name	
1 Description		Contraction of the local division of the loc	
		Contraction of the local division of the loc	
The second second		the second se	
		1.0	
The second second		Contraction of Contra	
the second se		Summer of the local division of the local di	
		Contraction of the local division of the loc	
The second se		Concession of Concession, Name	
		Contraction of the local division of the loc	

dog-eared, highlighted, and Post-It flagged by the start of shopping period). Today, Elis have been known to message each other around the world with word that the new Blue Book is online. Blue Booking takes place around multiple screens, and the making of wish lists of courses is done individually, in small groups of friends, and en masse at parties.

11:30 am

Next I sit in on Information

Security in the Real World.

Sunday

It seems really interesting, Evening I'm just back in New Haven covering topics that range from a retreat with my from cryptography to social a cappella group, the Yale engineering to security breaches! Our professor Spizzwinks(?), and it's great to finally see my Saybrook will be inviting a few guest College suitemates again and speakers over the course of catch up on what everyone the semester, including the former deputy director of did over the summer. Some of us held internships in New the National Security Agency and a guest from Microsoft's York, while others traveled abroad for language study. Digital Crimes Unit. And since the Blue Book is online, We are a pretty diverse bunch – half of us play on I was able to find out that a bunch of my friends are an athletic team, and the other half participate in the taking the course as well. Naval ROTC program.

12:45 pm I grab lunch with friends at Saybrook and learn about another interesting class, The Screenwriter's Craft. But I don't think I'll be able to fit it into my schedule. Oh well, maybe next year!

1:30 pm At the School of Art, I check out Typography, a fascinating studio class that I'll be taking for my major, Computing & the Arts. The first project of the semester involves working on visual arrangements of type by hand.

10:30 am I hop across the street from Saybrook to the Loria Center for a class called Asian American History. As the lecture begins about what it means to be Asian American, I'm instantly hooked.

Evening After dinner and rehearsal with the Spizzwinks, I take a last look at my schedule for tomorrow. It's pretty straightforward, but I just want to be sure.

Tuesday

9:30 am I'm back at the School of Art to shop Introduction

to Graphic Design. Even though this is an introductory studio course, it's still very intimate. I enter the room to find about fifty people shopping the thirteen-person class. We all have to do a brief assignment as a way for the professor to determine who will make it into the class.

1:00 pm

After a quick lunch, I get to work on the assignment: our professor wants to see what we can do with a few

sheets of paper and a pair of scissors. The prompt asks us to create four compositions, one embodying "Order," one "Chaos," one "Public," and one "Private." The rules are straightforward: we have to work in a predetermined grid in 90-degree angles, but we can vary the length and thickness of our lines. With limited space in the course, I've got to do a good job!

Evening It's been a long time since we've all been together, so my suitemates and I go to a favorite local restaurant to celebrate the official start of a new semester. After dinner, rehearsal continues for the Spizzwinks. I stay a little late to rehearse a dance with a few other 'Winks that we put in for one of our songs, Marvin Gaye's "I Heard It through the Grapevine."

Wednesday

0:00 am Wednesday morning is a repeat of Monday. After breakfast with my suitemates, I get ready for the second meetings of Asian American History and Information Security in the Real World.

12:30 pm I head back to central campus for lunch with a few friends.

1:30 pm Back to Typography.

7:00 pm After dinner, I go to the first meeting of the weekly Junior

8:50 pm I sprint to Dwight Hall on

Old Campus for the big a cappella rush event, known as Dwight Jam. After new students listen to each group perform, they rush to sign up for auditions. I'm a rush manager for my group, so I stay until the very end.

It's been a long night's work,

and I head over to the always

with the other rush managers

to grab a sandwich. Then off

Thursday

open Good Nature Market

Late night

to bed!

After a Spizzwinks rehearsal, some friends and I catch a movie at the local theater. It's one we promised over the summer to see together.

Friday

9:30 am I run around getting my schedule signed by my academic adviser and my residential college dean. In the end, I've decided to register for Asian American History, Junior Art Seminar, Typography, Information Security in the Real World, and Introduction

8:00 am I wake up to an email saying that I've made it into Introduction to Graphic Design! Once I finish rejoicing at breakfast, I head

Graphics. It introduces mathematical concepts related to two- and three-dimensional computer graphics, and it's an important course for my major. But its meeting time overlaps with Introduction to Graphic Design, so I

Graphics for next year that's the beauty of shopping period! – I confirm my spot in Introduction to Graphic Design and settle in for the second class meeting.

9:00 pm

to Graphic Design.

Shopping Lists.

Yale's "shopping period" at the start of every semester allows students to visit classes they might want to take before finalizing their schedules. Here, a few wish lists from recent semesters.

First-Year Seminars are

small classes just for first-years, with some of Yale's most distinguished faculty members. Some seminars provide an introduction to a particular field of study; others take an interdisciplinary approach to a variety of topics. All seminars provide an intimate context

for developing rela-

tionships with faculty

members and peers.

Directed Studies

year interdisciplinary

includes three yearlong

program in Western

courses-literature,

historical and political

thought-in which

students read the

Western tradition.

Science and

Engineering

Undergraduate

Research As one of

the world's foremost

research universities.

Yale offers countless

opportunities for

independent under-

graduate research

projects. Students

in the science and

can begin conduct-

ing original research

as early as their first

faculty laboratories

programs in the

Faculty of Arts and

Sciences, Yale School

of Medicine, and Yale

School of the Environ-

ment. And First-Year

Fellowships annually

for more than 100

science and engineer-

Summer Research

provide support

ing first-years.

year through access to

Yale's more than 1,200

in 50+ degree-granting

engineering disciplines

central works of the

philosophy, and

civilization that

is a selective first-

STARS (Science, financial aid who pur-Technology, and sue summer learning Research Scholars) experiences abroad. provides undergradu-Every DSA recipient ates an opportunity to receives a \$4,000 combine course-based stipend. The ISA study, research, menstipend is capped at torship, networking, \$14,500. and career planning in the fields of science **Preparing for** Medical, Law, or

and technology. The program is designed to support women. minority, economically underprivileged, and other historically underrepresented students in the sciences engineering, and mathematics. More than 100 students each year participate in the academic vear and summer

experience may include

language training,

directed research

work, and volunteer

service. (See pages

Summer Awards

ates on financial aid

who are pursuing

ships or internships

and laboratory or other

research facilities.

It complements the

International Summer

the Ivy Leage-which

supports students on

Award (ISA)-unique in

Yale's Domestic

52-55)

Yale College offers no pre-professional degree programs. Students here prepare for entrance to professional schools by choosing any one of STARS programs. Yale's undergraduate majors and working International with a Yale adviser Study Understanding who knows what is the dynamics of a gloneeded to advance balizing world begins

Business School

Yale students have

of admission to top

medical, business.

and law schools, but

an outstanding record

to the next level of education. So it's not in the classroom, with studies ranging from unusual to find an English or Political international development to statecraft and Science major going on to medical school power, from ethnicity and culture to public or an Environmental health. But Yale recog-Studies or Chinese nizes that experience major going on to law abroad is essential or business school. to preparing students for global citizenship Academic Advisand leadership. Such ing is a collective

effort by the residential colleges, academic departments, and var ous offices connected to the Yale College Dean's Office. The residential college dear serves as a student's primary adviser for all academic and personal concerns. College deans live in residentia colleges and supervise the advising networks in the college. Students also have a first-year adviser who is a Yale faculty member or administrator affiliated with the advisees' resi dential colleges. Each academic department has a director of undergraduate studies (DUS) who can discuss the department's course offerings and require-

ments for the major.

course work in foreign universities, intensive independent projects, internships Jaboratory Summer Award (DSA) supports undergraduunpaid arts apprenticewith nonprofits, NGOs government agencies,

Majors.

6:1

Student-tofaculty ratio.

2:1

Ratio of declared STEM majors to STEM faculty.

First-Year Seminars in 2019–2020, each open only to fifteen or twenty first-years.

2,000+

Courses offered each year in more than 70 academic programs and departments.

> 63 Languages

taught at Yale, from Akkadian to isiZulu.

Faculty members in Yale's Faculty of Arts and Sciences.

3+3=breadth

There is no specific class you have to take at Yale, but students are required to learn broadly and deeply. Depth is covered in one's major. Breadth is covered by taking courses in three study areas (the humanities and arts, the sciences, and the social sciences) and three skill areas (writing, quantitative reasoning, and foreign language).

1:1

Classes range from one-on-one tutorials to a small seminar to a lecture course of several hundred students.

Of Yale College courses enroll fewer than 20 students.

26%

Enroll fewer than 10.

40

Approximate number of the 2,000+ courses that enroll more than 100 students.

90%

Medical school admission

rate for Yale College

graduates (national

average, 41%).

1,306

International study, research, and internship experiences undertaken by Yale College students in 2018–2019.

\$10,500,000

Fellowship and International Summer Award (ISA) funding for international study, research, and internship experiences undertaken by Yale College students in 2018-2019.

62%

Of seniors in the most recent graduating class participated in international study, research, and/or internships while at Yale.

15,000,000+

Holdings in Yale's library, making it one of the largest university library systems in the United States.

2()()-

Summer fellowships for undergraduate science and engineering students each year.

1,200+

Science, math, and engineering labs at Yale College and the graduate and professional schools.

46%

Percentage of Yale College students graduating with a STEM major who are women.

The degree requirements for graduation are 36 term courses in eight terms, about a third in the major. Students typically take four or five courses per term.

Creative and performing arts grants awarded to student playwrights, dancers, writers. musicians, and filmmakers each semester.

Majors in

Studies

Yale College

African Studies

Anthropology

Architecture

Astronomy

Astrophysics

Chemistry

Comparative

Literature

Economics

Mathematics

Psychology

Sciences

or Japanese)

Ecology &

Economics

Economics &

Mathematics

Engineering

Biomedical,

Environmental.

or Mechanica

Migration

French

Art

24/7

Hours the Center for **Engineering Innovation** and Design is open for student use.

250,000+

Objects in the permanent collection of the Yale University Art Gallery.

First-years who return sophomore year.

German Studies Global Affairs African American Greek, Ancient 8 Modern History American Studies History of Art History of Science, Applied Mathematics Medicine, & Public Health Applied Physics Humanities Archaeological Studies Italian Judaic Studies Latin Americar Studies Linguistics Mathematics **Classical Civilization** Mathematics & Classics (Greek, Latin Philosophy or Greek & Latin) Mathematics & Physics Cognitive Science Modern Middle East Studies Molecular Biophysics Computer Science & Biochemistry Computer Science & Molecular Cellular & Developmental Computer Science & Biology Music Computer Science & Near Eastern Languages & Computing & the Arts Civilizations Earth & Planetary Neuroscience Philosophy East Asian Languages Physics & Literatures (Chinese Physics & Geosciences Physics & Philosophy East Asian Studies Political Science Evolutionary Biology Portuguese Psychology **Religious Studies** Russian Electrical Engineering Russian & East & Computer Science European Studies Sociology South Asian Studies* Chemical, Electrical, Spanish Special Divisional Engineering Sciences Maior Chemical, Electrical, Statistics & Data Science Theater & Performance Studies Environmental Studies Urban Studies Ethics, Politics, & Women's, Gender, & Sexuality Studies Ethnicity, Race, & *May be taken only as a second major Film & Media Studies

College Meets University.

(One of the world's greatest research universities at your fingertips)

Physically and philosophically, Yale College for undergraduates is at the heart of Yale University. An extraordinary commitment to undergraduate teaching sets Yale apart from other great research universities in the world. More than 70 departments and programs offer approximately 2,000 undergraduate courses each year-many of them taught by Yale's most distinguished historians, literary critics, scientists and engineers, mathematicians, artists and composers, poets, and social scientists. Faculty call it a stunningly vibrant intellectual atmosphere that can't happen at undergraduate-only institutions or at research universities that do not focus on teaching.

School of 1 Engineering & Applied Science Join fellow

creators from across Yale in the Center for Engineering Innovation and Design to collaborate, create, and share functional solutions

School of Music 4 Explore the resources to meaningful problems. of the Gilmore Music Library,

year at one of America's lead-Theatre, with 96 feet of fly space and seating for 640.

5

School of Public Health Take a course in epidemiology in conjunction with an independent research project you're working on in a lab on Science Hill.

Chuck Close (M.F.A. 1964) at the School's open studios. Participate in group shows in the same gallery in Green Hall where master's students mount their thesis shows. Attend a graduate painting critique by visiting artists.

School of Art

Discover the next

School of

Architecture

students in Rudolph Hall

Meet with professors and grad

(named for its architect, Paul

Check out student shows and

Architecture Gallery. Attend an

evening lecture by one of the

School's professors, who are

luminaries in the field, includ-

ing the dean, Deborah Berke.

Rudolph, faculty 1958–65).

curated exhibitions in the

Law School Have

dining hall with Constitutional

Listen to speeches by visiting

Wander the Law School stacks.

Law professor Akhil Amar.

Supreme Court Justices.

The Law Library is also a

favorite study spot.

lunch in the Law School

6

Divinity School 8 Take a walk to the Sterling Divinity Quadrangle to enjoy the quiet Georgianstyle campus. The courtyard is a great getaway when you want to read outdoors without the distractions of central campus. View an exhibition of the artifacts and documents from the personal papers of

Protestant missionaries who

served in China during the

9

a five-

walk

minute

5

a fiveminute

walk

2

8

Science

Hill

Cross

Old

14

Medical Center

Campus

Campus

13

first half of the twentieth

century.

Institute of Sacred Music Find yourself at the interdisciplinary center of the Divinity and Music schools through the Institute's concerts, art exhibitions, films, literary readings, plays, and lectures. Hear world premieres of new choral compositions. Meet scholars debating divides between liturgical traditions.

School of

Management

and rub elbows with the next

Enroll for a course at SOM

and NGO leaders and entre-

preneurs. Become a Silver

handful of seniors who are

from Yale College, some of

whom are awarded a merit

scholarship for the two years

Scholar – one of a select

admitted to SOM directly

generation of corporate

10

of study.

10

Hillhouse

11

4

New

Haver

Green

12

a ten-minute

ride to

West Campus

School of the 13 Environment Take one of the School's

graduate-level courses. Earn a five-year bachelor's and master's in Forestry, Forest Science, Environmental Science, or Environmental Management. Partner with the School's grad students and faculty on environmental initiatives through Yale's Office of Sustainability. Bookmark the School's website to keep up with the many events happening each week.

School of Medicine

On Yale's medical

campus, just three blocks from

the College, you don't have to

be pre-med to take advantage

Graduate School (11) of Arts & Sciences Continue conversations from graduate-level seminars over coffee and muffins at the newly renovated Humanities Quadrangle on York Street. Take graduate courses in science and engineering, almost all of which are open to undergraduates. On Friday afternoons, join undergraduates and graduate students in the Physics department for pizza and talks on current research. Make heads turn as you graduate wearing your

of the extraordinary research opportunities available to undergraduates-in fields ranging from genetics to biomedical engineering and nanoscience, studying cancer, neurological disorders, and yellow hood indicating that cardiovascular disease. Take you've earned both a bachelor's and a master's degree in classes taught by medical school professors, work in Molecular Biophysics and Biochemistry. their labs, shadow doctors School of Nursing Nursing's home on West

Campus is just a 10-minute ride on the Yale Shuttle. Its one-year GEPN program for college grads with no previous nursing education prepares them to pursue a master's in Nursing. GEPN students develop observational and auscultative skills at the Yale Center for British Art and the School of Music.

12

on their rounds, or volunteer at Yale New Haven Hospital. Apply to do fieldwork in Peru with your biochem professor and perhaps discover new species of fungi and bacteria living in plant tissues.

Read original manuscripts from Eugene O'Neill's Long Day's Journey into Night. Study light plots from the original production of Gershwin's Porgy and Bess. Audition for Yale School of Drama and Yale Cabaret shows. Put on student productions at the University

Eavesdropping on Professors.

(Great minds talk about teaching)

One fall afternoon some of Yale's (and the world's) leading thinkers in history, biomedical engineering, evolutionary biology, religious studies, literature, psychology, biochemistry, astrophysics, earth and planetary sciences, and philosophy got together for a conversation. Some knew each other and others did not, but they came to similar conclusions in talking about why they teach, the uniqueness of the Yale undergraduate, and why common notions about large research universities aren't true here.

People here always say Yale is devoted to undergraduate teaching. How can that be true?

Stephen Pitti "I've always loved the fact that at Yale I can present the newest research in my field to our undergraduates. And when I do, their feedback inevitably prompts me to think differently about what I've been writing, to change how I present material in future semesters and even rethink my own research questions. Each semester I enjoy in-class discussions about immigration, California politics, youth cultures, and Latino civil rights that carry over to my office hours or long lunch sessions with students in a residential college dining hall."

Michael Della Rocca "I find that myself. When I'm teaching, I'm not just teaching philosophy. I'm *doing* philosophy with the students. I really advance my own research and we come to philosophical insights and conclusions together in the course. One of

Mark Saltzman "There are 17 faculty members in Biomedical Engineering and we have about 30 majors each year, so nobody is anonymous. Every student does research. They all do a significant senior project. They all take classes with most of the faculty during their time here. When I meet their parents at graduation, I know something significant about each student. That's pretty rare."

our biggest strengths in recruiting

People love teaching them. It's the

professors here is the undergraduates.

drawing card we stress whenever the

recruit a faculty member from another

Philosophy department is trying to

Meg Urry "It's not just how smart

they are or how hard they work-you

can find that at other places – but it's

their cleverness, their thoughtfulness.

I teach an intro to physics class. Many

their passion. But I can guarantee that

of the kids in my class are headed

for medical school, so physics isn't

at least once a week I get a question

that is just incredibly creative, intro-

ducing an idea or thought that I have

never had before, and this is from

people who aren't even going to be

Christine Hayes "When I think

a whole bunch of smart people?""

about what I'm going to teach I often

think, 'What do I want to study with

physicists."

good institution."

Ruth Blake

Professor of Earth and Planetary Sciences and Environmental Engineering; Professor in the School of the Environment

Professor Blake teaches courses in geochemistry, environmental geomicrobiology, minerals, and human health/medical geology. Her research focuses broadly on the co-evolution of Earth and life. Her motto is, "where there is life, there is phosphorus," and recent work has focused on development of new geochemical tools and biomarkers to study microbial phosphorus cycling in the deep oceans and beneath the seafloor, and to detect early life. She has participated in several ocean exploration and research expeditions and was chief scientist on the exploration vessel E/V Nautilus.

Recent Courses

Minerals and Human Health; Environmental Geomicrobiology; Introduction to Geochemistry; Extremophiles: Life on the Edge

Stephen Pitti

Professor of History and American Studies; Director of the Center for the Study of Race, Indigeneity, and Transnational Migration; former Head of Ezra Stiles College

Professor Pitti teaches courses in Latino studies, Western history, immigration history, civil rights, and related subjects. He is the author of The Devil in Silicon Valley: Northern California, Race, and Mexican Americans (2003) and American Latinos and the Making of the United States (2012), and he is currently writing a book on César Chávez. He is an editor of the Politics and Culture in Modern America series, a member of the California History editorial board, and chair of the National Historic Landmarks Committee.

Recent Courses

Comparative Ethnic Studies; Radical California; Mexicans and Mexican Americans since 1848; Latina/o Histories

W. Mark Saltzman

Goizueta Foundation Professor of Biomedical Engineering and Chemical & Environmental Engineering; Professor of Cellular and Molecular Physiology; Head of Jonathan Edwards College

Professor Saltzman's research is motivated by the desire to create safer and more effective medical and surgical therapies. He focuses on tissue engineering and on creating better methods for drug delivery. He has published three textbooks and more than 250 research papers. In 2009 he was awarded Yale's Sheffield Teaching Prize for excellence in the classroom, and his course Frontiers of Biomedical Engineering is available worldwide through the online Open Yale Courses program.

Recent Courses

Physiological Systems; Frontiers of Biomedical Engineering; Biotransport and Kinetics; Biological and Physiological Determinants of Health Why does teaching these students in particular matter to you? If you can find smart, hardworking students at other places, then what makes these students a "drawing card"?

Meg Urry "None of them are onenotes. They are exceptional in many areas. The diversity of their talents makes them incredibly interesting to interact with."

Ruth Blake "As bright as they are, the 'aha' moments that come when they are presented with new knowledge they find fascinating, or upon figuring something out on their own after mastering new skills, are priceless."

Michael Della Rocca "I teach in Directed Studies [a yearlong advanced first-year course in Western civilization]. It's a lot of fun because you get students with different backgrounds taking subjects they've never heard of before. Some of these students are not cut out for philosophy, but they all get into it."

Meg Urry "I was not in a university before coming here. I worked in the lab that ran the Hubble telescope for NASA, which was exciting. But when I came here I felt like I had died and gone to heaven. I think I was born to teach and should have been teaching all along. The quality of the Yale undergraduate was a big eye-opener for me. We have First-Year Summer Research Fellowships that allow students to begin research early at Yale. My first summer I thought, 'Well, I'm going to get this first-year who doesn't know anything. It's going to take a lot of my time, but that's why I came to university.' So I laid out a project about an area I wanted to look into but hadn't done any work on myself yet. I told the student, 'Why don't you go and do a little research online and we'll talk about it when I come back in a week.'

Scott A. Strobel Henry Ford II Professor of Molecular Biophysics and Biochemistry; Professor of Chemistry; Provost

Professor Strobel's research focuses on biologically critical reactions catalyzed by RNA. His lab explores the class of RNA riboswitches that regulate gene expression by binding small molecule metabolites. His work embraces biochemistry, enzyme kinetics, X-ray crystallography, organic synthesis, and molecular biology.

Recent Courses

Rain Forest Expedition and Laboratory; Biology, the World, and Us; Methods and Logic in Molecular Biology

Scott Strobel "The beauty of it is watching them take ownership of a project and recognize that it's theirs to work on creatively and independently. We have undergrads going toe to toe with grad students in the lab. You might say, 'Well that's only supposed to be available to grad students,' but what I've seen over and over again is that these Yale undergrads are not afraid to take on hard projects and to take them on in a creative way. Last year, over spring break, we took a group of students to study a rain forest in Peru. Each was given complete autonomy over identifying 15 to 20 plant samples they wanted to collect. They brought them back to the lab and did amazing things with them. On the whole, they discovered several dozen different new species of fungi, many of which have demonstrated bioactivity against pathogens in plants and humans. So these

Marta Figlerowicz "Students here do not

merely want to do well within preexisting

systems; they want to question how the

The atmosphere this perspective creates

world works, and eventually to change it.

in the classroom is incredibly stimulating.

and constantly learning. At Yale, more than

It's a space where everyone is challenged

anywhere else I've been, my research and

my teaching feel inseparable."

I came back and she had finished the

everything out. She'd gotten it all to

work. She'd collected all the data she

needed. My jaw was hanging down.

I thought, 'Okay, now I have a better

understanding of where Yale under-

Christine Hayes "Which connects

to what was formulating in my own

mind-they are able to do that deep

academic research and are also able to

apply it to some real-world situation.

At some of the other places I've been,

there has been either too much inde-

pendence and arrogance or too much

need of hand-holding. We seem to

things. They have the right mix of

independent intellectual curiosity as

well as the ability to work with others,

to ask questions, to get help, to be part

of a team. You need both-the solitary

research and the ability to bring it back

bigger and better with other people."

and put it together and make something

attract kids who excel at many, many

graduates are."

entire summer's project! She'd figured

students are able to make not just a creative impact on science but to actually discover things of importance

John Merriman Charles Seymour Professor of History

Professor Merriman teaches modern European urban and social history. In 2019 he won the DeVane Medal for distinguished undergraduate teaching. Among his many publications are the second edition of *The Dynamite Club: How a Bombing in Fin-de-Siècle Paris Ignited the Age of Modern Terror* (2016) and the fourth edition of *A History of Modern Europe* (2019).

Recent Courses

European Civilization, 1648– 1945; Revolutionary France; The Dark Years: Collaboration and Resistance in Vichy France

Christine Hayes Robert F. and Patricia Ross Weis Professor of Religious Studies in Classical Judaica

Professor Hayes, a specialist in talmudic-midrashic studies, was awarded a Yale College prize for distinguished undergraduate teaching. Her most recent book, What's Divine about Divine Law? Early Perspectives, won the 2015 National Jewish Book Award in Scholarship; and her Introduction to the Bible was published in 2012 by Yale University Press as part of the Open Yale Courses series.

Recent Courses

Interpreting the Bible in Antiquity; Divine Law in Historical Perspective; Elementary Biblical Hebrew

Michael Della Rocca Andrew Downey Orrick Professor of Philosophy

Professor Della Rocca's areas of interest are the history of early modern philosophy and contemporary metaphysics. He has published dozens of papers in those fields and is the author, most recently, of The Oxford Handbook of Spinoza (2017).

Recent Courses

Modern Philosophy from Descartes to Kant; Directed Studies: Philosophy; Meaning, Paradox, and Methodology; Knowledge and Action

Professors Haves and Della Rocca are married.

and interest to a broad community. When I described their work to School of Medicine faculty, the faculty lined up to participate in the project with these undergraduates."

Marta Figlerowicz "The students here are ambitious and diligent, like many other students, but they also think in terms of the 'big picture.' Undergraduates are also at the heart of Yale's public-facing intellectual life. Some of the most fascinating events I have attended here, such as a poetry performance by Andrea Gibson, were organized and led by student groups."

Marvin Chun "I really think the residential college system is what brings everything together-the smallcollege feel with world-class university resources. Being the head of Berkeley College has shown me that. It's impossible to describe in words, but it works student receives individual attention."

in a phenomenal way to ensure that each John Merriman "Plenty of students come here without a clue what they want to do, and then all these doors open up for them because there are so many opportunities."

to take courses in all sorts of different

tant that our students study a foreign

language as well as the social sciences.

a different sort of curiosity. Our stu-

Taking different kinds of classes creates

dents bring that curiosity to the kinds of

questions they're asking and trying to

answer in science classes and engineer-

ing research labs. It's certainly a different

things. For instance, we think it's impor-

Just like students looking at colleges, as a professor you had a lot of choices too. What brought you here?

Mark Saltzman "There's something different about rigorous training in engineering embedded in a liberal arts tradition. One of the features of a liberal

experience than at other places I've been where, if you're an engineering or science major, you're studying the same kinds of things in the same kind of way that arts education is that you're required

other students around you are studying. You're also living with other science and engineering majors. Here, students are living among future historians, future economists, English majors, and political science majors, all bringing their own brands of thought to questions and ideas."

Christine Hayes "One of the things that has been so wonderful for me as a teacher at Yale is the ability to teach introductory courses but also seminars where graduate students and undergraduates mix. Surprisingly enough, the presence of a strong graduate program has an extraordinary impact on the

quality of the undergraduate program. You might think that the two stand in tension, but in fact they don't. We not only have a very rich graduate program in my field-one in which there is a great deal of mixing among graduate and undergraduate students in classes, outside of class, in activities-but we're also situated within a larger university that has very active professional schools. The institution I was at didn't have professional schools. Having the School of Architecture does wonderful things for Yale undergraduates. Having a fantastic School of Music does wonderful things for Yale undergraduates. And they're all close by. That's something very special about Yale, and it gives the Yale undergraduate a completely different kind of experience."

Marta Figlerowicz

Associate Professor of Comparative Literature and English

Professor Figlerowicz teaches courses on philosophies of the self, literary and critical theory, modernism, and world cinema. Her research articulates a counter-tradition to aesthetic individualism that has been present in Western art and literature at least since the seventeenth century, and which has particular resonance in today's digitally mediated environments. Her publications include Flat Protagonists: A Theory of Novel Character (2016) and Spaces of Feeling: Affect and Awareness in Modernist Literature (2017) Among her current projects is a book on global histories of selfhood.

Recent Courses

Selfhood, Race, Class, and Gender; How to Compare; Internet Cultures, Histories, Networks, and Practices; World Cinema; Readings in English Poetry I and II; Introduction to Narrative; Feminist and Queer Theory

Marvin Chun

Dean of Yale College; Richard M. Colgate Professor of Psychology; Professor of Neuroscience; former Head of Berkeley College

Dean Chun is a cognitive neuroscientist whose research uses functional brain imaging to understand how to improve memory, attention, conscious perception, and decision-making. He has been awarded the American Psychological Association's Distinguished Scientific Award for Early Career Contribution to Psychology in the area of cognition and learning, and the Troland Research Award from the National Academy of Sciences, often considered the most prestigious early-career honor that can be earned by an experimental psychologist. At Yale, he received the Lex Hixon Prize for teaching excellence in the social sciences and the DeVane Award for Teaching and Scholarship, the oldest undergraduate teaching prize. The presentation of the award began with "Marvin Chun is the man!," praising him for the clarity of his teaching and his devotion to his students.

Recent Courses Introduction to Psychology; Mind, Brain, and Society

Michael J. Donoghue Sterling Professor of Ecology and Evolutionary Biology; Curator of Botany, Peabody Museum of Natural History

Professor Donoghue is a leading authority on biodiversity and the author of more than 200 papers and several books; several current projects focus on elucidating the evolution of *Viburnum*. He has helped to shape Yale's Department of Ecology and Evolutionary (continued in right column)

Scott Strobel "The opportunity to interact with and teach undergrads is a big reason I'm here. There are plenty of good schools where research is all they do, and you sit in your lab and work with grad students or postdocs and never see an undergraduate. Beyond that, Yale is a place where you have tremendous colleagues. At a lot of places the caliber of Yale, there is sort of a silo mentality when it comes to lab research. At Yale you have this amazing ability to collaborate with other labs so that collectively you do everything better. The other thing is that we have a fantastic School of Medicine. The department I'm in has joint faculty with the medical school. And med school faculty host undergraduates doing research in their labs. To have

an environment where there is a clear human application to the science that you do as an undergraduate is unique."

Ruth Blake "Yale offers tremendous support and freedom to pursue independent research and develop novel courses that incorporate real research materials and data. I especially enjoy teaching lab-based courses where students get hands-on, discoverybased learning opportunities."

Marta Figlerowicz "My work is interdisciplinary, and it matters a lot to me that all of the departments it relates to are of the highest caliber here. And I'm impressed by the university's readiness to give new ideas and teaching methods room to grow." Michael Donoghue "A lot of it is about scale. Yale is just that much smaller and more intimate than some of the other universities where I've taught. So I find a lot better connection to students and integration across disciplines. I have friends and colleagues spanning very different parts of the University, and that's something that comes with the territory of being smaller. Yale doesn't just talk about making connections and integrating students into research – it actually happens here very effectively."

Michael Donoghue "The other thing that I think is so distinctive is Yale's resources in terms of the museums and collections that are here. We have actual physical objects that we're very keen to use in teaching. You can read about things in a book, but to hand a kid a 60,000,000-yearold fossil to study is pretty amazing."

Marvin Chun "I came for the students. They're not just smart, but well balanced in a way that makes it special to teach and do research here. Whether I stand before a classroom full of students or meet with someone one-on-one, I try to treat each student as somebody who is going to do something very meaningful and influential in life. Our alumni bear that out. This is what energizes me in the classroom. If something I teach lingers with students so that it helps them do the right thing outside of the classroom, that's my reward."

John Merriman "I've almost been wooed away to other universities three times. Once it came down to the wire and I was making my decision in the last hour or two. But there I was teaching my modern French history course to about 150 students, walking up and down the aisle of the lecture hall as I often do, and I thought, 'What am I doing, I couldn't possibly leave.' Each morning, I wake up and think, 'God, I'm lucky because I get to go and teach' whatever the subject is that day. For me there's just nothing like it." Biology, providing links among E&EB, the Peabody Museum, Earth and Planetary Sciences, and the School of the Environment. The Donoghue lab team includes undergraduate and graduate students and postdocs, and focuses primarily on plant diversity and evolution.

Recent Courses

Diversity of Life; Plant Diversity and Evolution; Principles of Ecology and Evolutionary Biology

Meg Urry Israel Munson Professor of Physics and Astronomy; Director of the Yale Center for Astronomy and Astrophysics

Professor Urry studies actively accreting supermassive black holes, also known as Active Galactic Nuclei (AGN), and the co-evolution of these black holes with normal galaxies. She came to Yale in 2001 from her tenured position on the senior scientific staff at the Space Telescope Science Institute (STScI), which runs the Hubble Space Telescope for NASA. Using deep imaging with NASA's three Great Observatories, her group has charted the history of supermassive black hole growth throughout the universe. Professor Urry has worked to increase the number of women in the physical sciences, organizing national meetings and chairing the Committee on the Status of Women in Astronomy for the American Astronomical Society.

Recent Courses

Expanding Ideas of Time and Space; University Physics; General Physics Laboratory; Modern Physical Measurement (team-taught)

A Hands-On Education.

(And why six hands are better than two)

Senior design project teammates and Engineering majors **Joshua Ruck**, **Brigid Blakeslee**, and **Adam Goone** in the Center for Engineering Innovation and Design, where they developed a tele-operated robotic arm for retrieving objects dropped off a boat or dock.

Yale celebrates innovation and the entrepreneurial spirit. Whether you are working on a problem set in your "flipped" Chemistry class, meeting with a writing tutor to discuss topic sentences and supporting quotes for a History paper, studying the language of color and the articulation of space in Introductory Painting, or collaborating with classmates on the design and construction of an engineered system for a Yale client at the Center for Engineering Innovation and Design, you will find that teaching and learning here are evidence-based, hands-on, and focused on inspiring a deeper engagement with the subject.

Next-Gen Knowledge.

(One-of-a-kind Yale treasures inspire independent research)

Adding to what the world knows is not easy, especially when, at 19 or 20, you haven't even been in the world that long yourself. But as a former student said, "This is not a mediocre place. Everywhere you turn there's something incredible to attract your eye. In a more ordinary place, you're not going to be so startled into thought." From paintings by Picasso to pterodactyl remains to 3D printers and tools for photoelectron spectroscopy, Yale provides a treasure trove through which undergraduates chase down new knowledge for themselves and sometimes for the world.

Peabody Museum laboratory of Professor David Skelly, where he uses the museum's vertebrate zoology collection in his research on how suburban landscapes affect frog morphology. Cesar was born in Mexico and grew up in Watsonville, California, where his parents worked in agriculture. "I saw a constant battle between environmentalists who want to protect the wetlands and the people who depend on agriculture to make a living. I'm interested in bridging that divide and hope to have a career that combines environmental education and field research."

Eyes Wide Open

As a first-year, Alana Thyng planned to study French literature or Classics. But when she went to the Yale University Art Gallery (YUAG) to examine Greek vases for a course on Plato, Aristotle, and Euripides, she was immediately interested in the material aspect of history – "the way that objects provide a sense of what life was like in previous periods."

Alana became a History of Art major and had unique opportunities through Yale to work for a summer at the National Gallery of Copenhagen, study at the École du Louvre in Paris, and spend a summer researching Oceanic art in England and Germany for her senior thesis. And as a fellow at the YUAG, she was able to design an avant-garde film installation for the exhibition *Everything Is Dada.* "It was an incredible opportunity to see my vision come entirely to life. These experiences have been vital in cultivating my skills as an art historian and in preparing me for the collaboration and practical planning necessary to complete projects in the workforce beyond college."

After graduation, Alana will be pursuing her passion for art at the auction firm Sotheby's in New York.

The collections of the **Yale University Art Gallery**

number more than 250,000 objects representing world cultures from ancient times to the present. Recent exhibitions include *Modern Art from the Middle East*, celebrating the 175th anniversary of Arabic studies at Yale; *Matthew Barney: Redoubt*; and *Place*, *Nations*, *Generations*, *Beings: 200 Years of Indigenous North American Art.*

Alana Thyng, an alumna of the Directed Studies program for first-years, dances with the Rhythmic Blue and Yaledancers groups on campus and is a staff photographer for the *Yale Daily News*.

Opposite page: At the **Peabody Museum** of Natural History, which

recently celebrated its 150th anniversary, curators work with scientists around the world to advance our understanding of Earth's history, life, and cultures.

Junior Cesar Garcia Lopez has spent the past two summers in Tanzania, studying the impact of humans on wildlife; and in Panama, studying the chytrid fungus, an infectious disease that affects amphibians worldwide. On campus, he enjoys the community at La Casa Cultural. Yale's Latino cultural center. And as a member of Math and Science (MAS) Familias, he mentors a group of New Haven first graders studying snail habitats in a local nature preserve. Cesar plans to enroll in the joint-degree program with the School of the Environment and earn a Master of Environmental Management degree in a fifth year at Yale.

The **Beinecke Rare Book** and Manuscript Library, constructed of translucent marble that admits light but screens out the sun's damaging rays, is an internationally acclaimed center for research in the humanities.

Kwasi Enin sings with the Yale Glee Club and the Society of Orpheus and Bacchus, and will join the Yale Whiffenpoofs, America's oldest collegiate a cappella group, in his senior year. A pre-med student, he has also worked on several research projects at the School of Medicine.

Opposite page: **Wright Laboratory** is home

to a broad research program in nuclear, particle, and astrophysics, with state-of-the-art facilities for research on neutrinos and dark matter.

Outside of the lab, **Katherine** Lawrence took several language classes: Chinese, Korean, and Egyptian hieroglyphs. She was a member of the Yale Drop Team and quartermaster of the Yale Pistol Team, which competed in the national championships.

Performance at the Beinecke

Kwasi Enin, who is majoring in Molecular, Cellular, & Developmental Biology, had never sung early music prior to coming to Yale. But when a friend and fellow a cappella group member suggested Grant Herreid's course Analysis and Performance of Early Music as a fun music elective that would help improve his sight-reading skills, he decided to dive in. Students in the class form the nucleus of the Yale Collegium Musicum, directed by Herreid.

The Beinecke Rare Book and Manuscript Library serves as both an academic resource and performance venue for the Collegium, offering students the opportunity to see, touch, and study musical manuscripts and prints from as early as the fourteenth and fifteenth centuries. And when it comes to performing in the space, Kwasi says, "the Beinecke allows sound to propagate and echo in an extremely satisfying way. We are privileged to be able to use it."

"It really doesn't get any better for a singer at Yale," Kwasi adds. "I love how open the chords are in early music. And I enjoy learning about the origins of everything we sing. For example, the 'Federal Overture,' which involves interplay between male and female voices as well as the orchestra, expresses political rivalries of the 1780s through music. And we spent half a semester preparing for a concert about the medieval manuscript Roman de Fauvel, an allegory designed to shame the corrupt French nobility by depicting them as a fallow-colored horse that represented such major vices as vanity and avarice. The expression 'to curry favor' comes from the Roman, which had the nobles currying Fauvel to gain his approval."

A Smashing Success

Katherine Lawrence came to Yale with an interest in experimental high-energy physics, but little idea of what a working physicist's life might be like. That changed quickly. "Starting in my first year, I was able to join a lab and begin to see the daily reality of academic physics research. It was very satisfying to see concepts from the classroom used in cutting-edge research and to apply intuition gained in lab to my own work."

Lawrence spent two summers at CERN's Large Hadron Collider in Geneva, Switzerland, studying the production and decay of the tau lepton particle with Professor Sarah Demers, and she was in attendance at the historic announcement of the discovery of the Higgs boson. She says that "Professors Demers and Meg Urry were important mentors throughout my years at Yale, especially as women in a male-dominated field. I'm most grateful for the strong relationships I developed with Yale faculty members, who continue to inspire my goal of pursuing an academic career."

Awarded a prestigious Hertz Fellowship at the end of her senior year, Lawrence is now a doctoral student in Atomic, Molecular, and Optical Physics at MIT.

Think Yale. Think World.

(Study, research, intern around the globe)

A nontraditional approach to gaining international experience gives Yale students access to multiple opportunities to study, research, and intern abroad during their four years. Over and above ordinary financial aid, Yale provides more than \$10.5 million annually through fellowships, internships, and summer awards in order to guarantee that every student who wishes will be able to work or study abroad. Beyond these hefty resources is the sheer variety of global experiences students can undertake during school years and summers: study at a major university in another country; field-based or laboratory research; interning with Yale alumni around the world; Yale Summer Session courses taught by Yale faculty abroad; or study, work, or service projects of one's own design. Students are encouraged to begin exploring the globe the summer after their first year. Here, five Elis map a glimpse of the world through their experiences as global citizens.

"The summer before sophomore year, I received the Yale International Summer Award to sponsor my trip to Bilbao, a colorful port city in the Basque region of northern Spain. Classroom learning was fun and enriching, and the professors from the University of Deusto met us with open arms, personally introducing us to their beautiful home. In learning the history of Bilbao and meeting its residents, I encountered the web of culture that connected them all. There was a certain Bilbao force of character, a stubborn resilience that kept the city alive even after its manufacturing industries moved away, replacing the iron heart with one of art, music, and food. As a visitor walking through the halls of the Guggenheim Museum,

internalizing the hopes and dreams it represented, I realized the value of a central identity, and the privilege I have in mine, as a Ghanaian American. In the end, I left with more than I came with, my own web now interconnected with theirs." *Andrew*

Spain

Andrew Siaw-Asamoah

Hometown Buffalo, NY

Major Applied Mathematics

United Kingdom Experience Summer in

> Europe studying Spanish language and culture in Bilbao through the Yale Summer Session Study Abroad Program, in addition to studying economics and finance at the London School of Economics.

Post-Yale Plan "Either pursuing an M.D./PH.D. with a research focus in epidemiology, or an M.D./ M.B.A. with interests in hospital management, health care entrepreneurship, and health care nonprofits."

"I spent six unforgettable weeks in South Africa and Swaziland with the Yale Summer Session class Visual Approaches to Global Health. Both countries have some of the highest rates of HIV/AIDS in the world. In the wake of that epidemic, our task was to find a public health issue that we were passionate about exploring - be it domestic violence, mental health, or the orphan crisis – and to represent it in the form of a documentary film. In Mbabane, Swaziland's vibrant capital, we visited NGOS, UNICEF, government agencies, and hospitals, talking to physicians and patients about the struggles of living with HIV and the effects it has had on the community. I learned that the power of stigma can unravel seemingly sound and effective policies to deliver free treatment to all. Successful interventions require a nuanced understanding of the local culture and traditions, and for policy makers to listen and not merely dictate. I will carry this insight with me as I pursue a career in public health policy post-Yale." Sarah

South Africa & Swaziland; France

Sarah Naco

Hometown Canberra, Australia

Major History of Science, Medicine, & Public Health

Yale International Experience

Spent one week in Johannesburg and five weeks in Mbabane on a Yale Summer Session scholarship. After my first year, had an International Summer Award for study in Paris.

Post-Yale Plan "Taking a few weeks for a road trip across the USA, then traveling with my boyfriend to Australia (his first time!). Afterwards, I intend to pursue a career in documentary filmmaking, focusing on public health and scientific issues."

Jenna Salameh

Major Neuroscience

Hometown Orland Park, IL

Yale International Experience Spent the summer in Amman, Jordan, studying Arabic and Middle Eastern culture through the CET Intensive Language Summer Program, funded by a Yale International Summer Award.

Post-Yale Plan "Going to medical school and hopefully exploring more of the world while learning new languages along the way."

"After sophomore year, I took a gap year to study Mandarin in China. There was a monthlong break between my two language programs, so I stuffed my backpack, hopped on a train, and spent the next four weeks making my way 1,600 miles through western China by myself. The first week, I decided to hike Emei Shan, one of the Four Sacred Mountains of Buddhism. I stayed at one of the monasteries along the trail, and as I was sitting in the courtyard one of the monks sat next to me and motioned for me to cross my legs and meditate with him. Afterwards, we talked for a while about his life at the monastery. Then he reached into his robes, whipped out his smartphone, and added me on WeChat (the Chinese equivalent of Facebook). I set out for China with less than a year of Mandarin under my belt, and I learned a ton in my language classes. But the most enriching and memorable moments all came from interacting with people, many of whom I still keep in touch with today." Arizona

"In Wadi Rum, a desert valley in southern Jordan, we camped out in the middle of the valley with local Bedouins. After sharing a traditional dinner cooked underground in an oven buried in the sand, we all sat around drinking tea while enjoying tunes played on a stringed instrument called the rebab. After sunset, we lay under stars that covered every inch of the sky, one of the most incredible views I've ever seen. I spent the entire night sharing and hearing life stories with people I had met only a few weeks back, in a language that I had been studying for only a year. That moment highlighted how, in such a short time, my life had been enriched with so much knowledge and so many new friendships that I will carry with me forever." Jenna

Arizona Greene

Hometown Carrollton, GA Major Applied Mathematics

Yale International Experience Was awarded a Richard U. Light Fellowship to study Mandarin in Beijing and Harbin, China, for seven months; worked in Nicaragua for a summer on a Thomas C. Barry Travel Fellowship

Post-Yale Plan "Pursuing a PH.D. in applied mathematics with a focus in computational linguistics, but only after taking advantage of post-graduation fellowships at Yale to continue my language study abroad."

Grace Alofe

Hometown Union, NJ Majors Molecular, Cellular, & Developmental Biology; Ethnicity, Race, & Migration

Yale International Experience Spent the fall semester of junior year as one of thirty students studying public health care systems and conducting field research in urban and rural settings in India South Africa and Brazil with the School for International Training.

Post-Yale Plan "Before going to medical school. I would love to spend two years working in marketing in California or with Médecins Sans Frontières in a Spanish-speaking country."

"In the rural South African township of Zwelethemba where we stayed for ten days, there was no Internet access, and for the first time in my life, I was genuinely disconnected from the larger world. The first couple of days were tough, I'm ashamed to say. Then, my study abroad group started playing soccer with kids in the area, hanging out at each others' host homes, and attending local gumboot dancing class in the community center. A man named Jazz, who was incredibly active in the larger community, taught the classes about this historical dance form and spent so much time making us comfortable in Zwelethemba. One day he gave some of us a walking tour, pointing out structures that have changed since the end of apartheid and how that affected his lived experience. We still had classes and homework during that time, but it felt so freeing to be fully present in my interactions with my host family, my peers, and community members like Jazz. By the end of our stay, I was so grateful to have been forced off the digital grid; I can't imagine having been distracted at all from such a remarkable community." Grace

Summer Internships

The Office of Care Africa: 105 Strategy assists Asia: 270 students seeking Canada: 3 internship experiences Europe: 694 Latin America & Caribbean: 133 Aiddle Fast 43 Multiple regions: 37 Oceania: 21 Total: 1,306 Center for

International and Professional Experience Yale's Center for International and Professional Experience (CIPE) encourages and supports safe extraordinary international experiences

Study

of every kind. Yale programs include Yale in London; Yale Summer Session (most recently, courses were offered in Brazil. Croatia, Czech Republic. Ecuador, Eswatini [Swaziland], France,

Germany, Italy, Japan Morocco, Russia, Spain, and Tanzania); and year or term abroad approved programs run by other institutions or providers

Research

The possibilities for international research are extensive. Students work with their residential college dean. academic advisers and departments to define projects. Many Yale students spend the summer following their junior year abroad doing research for a senior essay or thesis

throughout the globe In 2019, students spent the summer in 119 countries outside the United States exploring careers in a global environment Internship opportuni ties reflect the full range of interests among Yale students. from journalism to the arts, politics to public health, and finance to technology. Laboratory and **Field Research in**

> the Sciences and **Public Health** Students can combine international experience with deepening their understanding of science by spending a summer working

in a laboratory at an institution abroad or by participating in a field-based project Independent Initiatives Students who are

ready to develop their

own activities abroad

are encouraged to

discuss their plans

with advisers and

faculty, to register

stand the support

provided by Yale

their travel and under

and to use the institu

tion's extraordinary

resources to make

experience abroad

the most of their

Connect the Dots.

(Three seniors find their careers through Yale's network of resources)

Yale students are surrounded by opportunities from the moment they arrive on campus as first-years-intellectual, entrepreneurial, artistic, international, professional, and research opportunities that launch them toward both long-term ambitions and unforeseen achievements. Yalies leverage these opportunities in countless impressive ways and learn how to ask good questions, seek out the right mentors, and create experiences that are professionally and personally rewarding. In this chapter, we chronicle the trajectories of three soon-to-be graduates who have successfully connected the dots between a Yale education and the real world.

First-Year Pitch

Matt comes to Yale interested in the biological sciences and dives into biology and chemistry classes. He quickly becomes friends with Dylan Gastel, a fellow Davenport first-year. The two find themselves thinking up business ideas late into the night in their common room. In the spring, at the Yale Youth2 Business Forum at the School of Management, Matt meets a visiting project manager from Google who helps him come up with his first pitch. "It was my first real experience with entrepreneurship and it felt like the best day of my life."

Launch

In the fall of sophomore year, Matt and Dylan create Yale Launch, an undergraduate group designed to help students go from "virtually nothing to a business idea." The group hosts a pitch-day competition at the end of the semester. Matt lands on his idea after spending \$6 for a coffee and granola bar study break. Why not combine the two? Verb energy bars are born.

Angel Investment

Matt attends a College Tea in JE given by Internet entrepreneur and Yale alum Kevin Ryan and hands Ryan a Verb bar. A week later, Ryan calls and asks, "What do you need to get started?" He provides some of the company's initial capital. Verb officially launches in the spring of Matt's junior year, focused on selling to college students. They sell out of their first 10,000 bars in thirty days.

Raising the Bar

Matt Czarnecki Residential College Davenport

Major Molecular Biophysics & Biochemistry

That summer, Matt finds himself working as the third employee at a food start-up after a chance encounter at a venture capital conference.

capital conference. "With just three of us, we learned how to figure things out on our own, which is critical in entrepreneurship."

Recipe for Success

Fellow Yale Launch members André and Bennett hear the pitch and want in. The three experiment with caffeinated energy bar recipes in the Saybrook and Davenport student kitchens. As demand grows, they rent the kitchen of beloved New Haven bakery Katalina's Cupcakes on weekends, baking hundreds of bars from 7 pm to 2 am.

Hit the Accelerator

Verb is selected to participate in the Tsai CITY Summer Accelerator, a ten-week fellowship program for student ventures that combines a \$15,000 grant with mentoring and workshops led by experienced entrepreneurs in the Yale network.

"I never thought I would be an entrepreneur, but this experience helped me find what I'm really passionate about: building things from the ground up."

"A Tsai CITY mentor recommended deep customer profiling, and by doing that we were able to realize who our best customer was." The team pivots Verb's marketing strategy to focus on an older demographic with more disposable income.

Living the Dream Senior year, Matt closes a round of nearly \$1 million in seed capital as Verb CEO. André (now CTO) has built a text-to-purchase platform, and the company uses a space provided free by Tsai CITY. In January, Verb wins a \$35,000 grant in Connecticut's CTNext All-Stars Competition. The company has sold more than 100,000 bars to customers in all fifty states. After graduation Matt and André will move to Boston to continue growing Verb: "We've found our dream jobs and become best friends along the way."

Tsai CITY 5 Graduate

Schools Most

When they enroll in

or graduate school

most often attend

Stanford, and MIT.

Top Fellowship

Yale is consistently

a top producer of

fellowships. Since

2010, in addition

to more than 200

Yale students have

been awarded 41

25 Goldwater, 13

Truman and 31

Gates Cambridge

as 286 National

Fulbright Fellowships,

Rhodes, 20 Marshall,

Scholarships, as well

Science Foundation

Graduate Research

importantly, these

major awards only

scratch the surface of

the hundreds of other

sources of support

that Yale students

tap every single year.

highly valuable, funded

Fellowships. Just as

Producer

recent Yale graduates

Yale, Oxford, Harvard,

business, law, medical,

Attended

The mission of the Tsai Center for Innovative Thinking at Yale is to inspire and support students from diverse backgrounds and disciplines to seek innovative ways to address real-world problems. It organizes workshops, mentorship and fellowship programs, start-up and nonprofit accelerators. leaders' and founders' labs, co-curricular projects, hackathons, and experimental collaborations across disciplinary lines.

Yale Connections Yale has more than 160,000 graduates and hundreds of alumni groups all over the world, providing unequaled networking opportunities, from an online career network. to mentoring programs for students, to regional and campus events for alumni. Whatever you are interested in-social justice, sustainability, entertainment, law iournalism. media. entrepreneurship, technology-you will find alumni in those fields ready to network with you!

Career Services

Yale's Office of Career Strategy offers career advising, professional school advising, employment and internship opportunities and career development resources. The office works with students and alums to clarify career aspirations, identify opportunities, and offer support at every stage of career development.

56 | STUDIES

Community

Scholar

Haylee Kushi

Residential College Timothy Dwight

Major Ethnicity, Race, & Migration

Finding Community (and a Major!)

As a first-year, Haylee lands an on-campus job at the Native American Cultural Center. which "became my community for the rest of my time at Yale." That spring, she takes the seminar United States Wars in the Pacific, her first class in Ethnicity, Race, & Migration. She writes a paper about the political importance of one of her favorite Hawaiian songs-originally titled "Mele 'Ai Pohaku" and popularly known as "Kaulana Nā Pua" – starting her on a path toward scholarship in ethnic studies.

Next Chapter Haylee will enroll in Brown University's Ph.D. program in American Studies to continue researching and writing about the power dynamics and potential for allyships among Kānaka Maoli and other people of color living in Hawai'i. "Before Yale, I mostly thought of 'Native' as Hawaiian. Becoming friends and co-workers with people Indigenous to various parts of the Americas made me realize how much Native people across the world have in common. This was vital to joining my most important community at Yale, to my political consciousness, and to my academic career."

"For a bit, I explored

the possibility of

journalism as a mode

of doing the same work

raising awareness about

Indigenous politics.

I took Bob Woodward's

Journalism class in

my sophomore year and wrote pieces about

ethnic studies at Yale

and Indigenous activism

for the YDN, Broad Recognition, DOWN

Magazine, and Yale Herald."

Called to Lead

Junior year, Haylee

works with fellow

members of the

Association of Native

Americans at Yale (ANAAY) to plan the

annual Ivy Native

Summit. Elected

president of the ANAAY

in the spring, she heads

the planning for a Yale

Indigenous Peoples'

Day celebration and

also leads the Henry

Roe Cloud Conference

and Powwow, which bring Native alums

back to campus and

build a genealogy

of Yale Native

community members.

Plans Fulfilled

Haylee writes her senior thesis on East Asian racial formation in Hawai'i in relationship to settler colonialism and Kānaka Maoli (Indigenous Hawaiian) cultural identity. "I went to an all Native high school and came to Yale hoping to do research about the political context of my Hawaiianness. My Yale experiences pushed me to think about my Indigeneity in a global context." Enhancing Early Learning Caitlin Dermody

Residential College Morse

Major Sociology (and Yale Education Studies Scholar)

The daughter and granddaughter of educators, Caitlin has a passion for learning and a desire to study education. In Foundation of Education Studies, she realizes that "so many of the challenges facing students today begin due to a lack of access to high-quality early childhood education."

Supported by an Education Studies Scholar summer fellowship, Caitlin interns at the Brookings Institution with the Brown Center on Education Policy, employing skills learned in her Sociology classes to analyze critical education theory and data on contemporary topics.

Future Plans

Back on campus, Caitlin writes her senior Sociology thesis and Education Studies capstone project on the early childhood education workforce in America, analyzing policy and data from all fifty states and interviewing New Haven teachers. Now she's headed to Oxford for a master's in child development and education. Caitlin designs and teaches a course called Positivity: The Power of Optimism to New Haven middle schoolers through Yale's Splash and Sprout programs. "My positive attitude had always helped me conquer academic challenges, so I wanted to share the benefits of this perspective with younger students."

Education Studies

After joining the Education Studies Scholar program, Caitlin enrolls in the course Early Childhood Education, which has a classroom observation requirement at Calvin Hill Daycare. She loves observing so much that she becomes a volunteer teacher's assistant there.

Global Perspective

Caitlin spends the summer after sophomore year studying in Dubrovnik with Yale's History and Culture of Southeastern Europe course. In addition to gaining insight into the impact of war on society, she learns about Croatia's post-independence education system.

> Emotional Intelligence Volunteering with the Yale Center for Emotional Intelligence's Early Childhood Team, Caitlin collects data in preschool classrooms and drafts assessments to assist teachers' instructional practices. "I love being able to see the role of social and emotional learning in early childhood education."

"Yale reshaped the way that I understand systems of education and challenged me to advocate for the world's youngest learners."

-

Yale, like Ulysses, is part of all that she has met, part of all the scholars and students who have trod paths of learning across her campus, of their ideals and accomplishments, and of their lives and times...

Whitney Griswold, President of Yale University, 1950–1963

Inspired by Icons.

(Why architecture matters)

Harkness Memorial Tower

is the height of tradition at Yale (216 tower's cornerstone was dedicated in 1917 exactly 200 years after the New Haven was placed. Designed by

James Gamble Rogers and completed in 1921, Harkness holds a 54-bell, feet and 284 steps to the roof). The 43-ton carillon rung daily by students in the Yale University Guild of Carillonneurs. Statues of Elihu Yale and first stone for the first Yale building in others plus four student-gargoyles keep watch from on high.

Completed in 1930, Sterling Memorial Library was designed by James Gamble Rogers, who called the building "as near to modern Gothic as we dared to make decorative details and updated it." Devoted primarily to the humanities and social sciences, it has

fifteen stack levels and eight floors of reading rooms, offices, and work areas. The recent restoration of the nave has revealed long hidden programmatic areas to better support the needs of today's users.

Yale University Art Gallery One of the country's oldest college art museums got its start in 1832 with 100 Revolutionary War paintings. Now it's noted for the depth and range of its collections. The main building is itself a modernist

masterwork designed by Louis Kahn (faculty 1947–57). It was the first notable design of Kahn's career and sits across the street from his final work in the United States, the Yale Center for British Art.

Connecticut Hall The oldest building on campus, a Georgian among the Gothic, opened as a dorm in 1752 and is a National Historic Landmark. Nathan Hale (B.A. 1773)—that's him, on guard outside—was one of its early residents.

Malone Engineering Center Built in 2005 according to stateof-the-art sustainable building standards, Malone adds considerably to Yale's engineering facilities. The building, designed by Cesar Pelli (of Pelli Clarke Pelli Architects), a former dean of the Yale School

of Architecture, houses undergraduate teaching labs and the University's Department of Biomedical Engineering.

66 | places

Cultural Capital.

(Yale and the "Greatest Small City in America")

restaurants, and more

the city delights Yalies

combines the dynamism

life with the accessibility

and amiability of a great

college town.

and diversity of urban

as well. New Haven

than 380 years of history,

"New Haven...has been reemerging as a culinary wonderland, a cultural center, breeding ground for new theater, a hotbed of cross-promotion, and one of only a few places in the world where you can stand within inches of an intact Gutenberg Bible; all within a very compact and walkable downtown."

The Huffington Post, 2012

Proud New Haveners tag social media posts with #GSCIA for "Greatest Small City in America." With two Tony Awardwinning theaters, the country's second-largest collection of free public art, award-winning

A haven for the arts Few cities can claim one world-class theater. New Haven has three. The Shubert, Long Wharf, and Yale Rep theaters have produced dozens of shows that went on to Broadway, including 11 Richard Rodgers musicals, the world premiere of A Streetcar Named Desire (starring a then unknown

Marlon Brando), Margaret Edson's Pulitzer Prize-winning Wit, and Pulitzer-winning works by August Wilson. Fortunately for Yalies, all three offer student tickets. In June, New Haven hosts the International Festival of Arts & Ideas, which boasts almost 200 (mostly free) events, drawing tens of thousands of visitors to the Elm City.

1 National retailers like Apple, J. Crew, Patagonia, and L.L. Bean mix with New Haven originals like Junzi Kitchen – serving Northern Chinese *chun bing* – and Crêpes Choupette, started by a French immigrant who sold crepes from a cart attached to his bike. A Yale ID nets discounts at most stores

Chapel Street In just a few blocks, pass local bookstores, clothing boutiques, coffee shops, and restaurants that range from student-budget (Shake Shack) to upscale (Union League Cafe). Visit the Yale Art Gallery and the Yale Center for British Art, then grab a treat at Arethusa, serving farm-fresh ice cream from a dairy

in Litchfield, CT.

New Haven Green

3) Since 1639, the 17-acre Green has been at the center of New Haven. In its more than 380-year history, the Green has served as a pasture, a burial ground, a Revolutionary War training ground, and the site of a campaign speech by Abraham Lincoln. These days the Green hosts major events like the New Haven Jazz Festival and the New Haven Road Race as well as a popular weekly Farmer's Market.

Yale

Medical

Center

East Rock Park 4 Rising 350 feet above the historic neighborhood that shares its name. East Rock is a New Haven landmark Science and a must-visit spot for all Yale Hill students. Run, hike, bike, or climb to the summit for stunning views of downtown New Haven and the Long Island Sound. Located two miles from campus, the park is a popular destination for Yalies looking to stay fit while enjoying the outdoors.

Hillhouse

6

Ave

7

Grove St Cross Campus

Old Campus 3 Nev Hay

2

Yale New Haven Hospital 5

Just steps away from

the residential colleges, YNHH provides countless opportunities for undergraduates to engage in research, clinical work, service, and medical training at one of the country's premier medical centers.

4 East Rock Park

Whitney Avenue 6 Skyscrapers mix with historic brownstones on one of New Haven's most eclectic streets. Turn the corner into the award-winning Audubon Arts District to find the New Haven Ballet and Creative Arts Workshop, or continue north to visit the New Haven Museum, whose collections and exhibitions bring New Haven history to life.

City Hall / Amistad 7 Memorial

New Haven's mayor is a Yale alumnus, and a Yale undergrad serves as one of 30 elected officials on the Board of Alders. Next to City Hall, a memorial stands where 54 African captives who sought their freedom aboard the Amistad were imprisoned in 1839 while awaiting trial.

> Long Island Sound

Eating Out. (The "#1 Foodie City in America"*)

*As ranked by Livability.com

"Apizza" Fiercely debated, often imitated, never replicated, New Haven-style pizza (or "Apizza"; pronounced "ah-beetz") is its own culinary tradition. Try Pepe's (est. 1925), Modern (est. 1934), and Sally's (est. 1938) to

find your favorite, and then be

prepared to defend your choice.

the hamburger in 1903. (Just don't ask for ketchup!)

Sweet Tooth M&Ms, corn flakes, marshmallows, and cannoli cream are a few of the unconventional toppings on the curious circular confections at Donut Crazy. Boxes of these treats are favorites at residential college study breaks.

Mory's: A Yale Tradition mour Founded in 1861 Mory's is

known for its toasting traditions and nightly entertainment by undergraduate singing groups, including Yale's most famous. the Whiffenpoofs.

À La Cart For a quick bite between classes, nothing beats New Haven's food carts. Scattered all around town, carts dish out Bengali, Caribbean, Colombian, Ethiopian, Indian, Japanese, Mexican, Middle Eastern, Peruvian, Russian, and Thai specialities for \$6 or less.

Here, There, Everywhere.

(Fourteen students, two simple questions, thirty-five countries on five continents)

Where are you from? Where have you been? One spring day, fourteen students walking around the campus were asked these questions. Their answers reveal Yale as a cosmopolitan crossroads where students receive an education in global fluency. Yalies become highly skilled at crossing boundaries. They speak multiple languages and quickly adapt to new environments. The global is made local for undergraduates here. The wide world becomes accessible, known, experienced. With such experience Yalies can pursue any ambition anywhere in the world.

"I'm from **Harare, Zimbabwe**, I traveled to **Turkey** to represent Yale at a conference of AISEC. the world's largest youth-run organization. This summer I'll be learning Italian in Italy through Yale Summer Session, then traveling to Kenya, Ghana, Myanmar, Singapore, and **Zimbabwe** to serve as an and Thailand. instructor in the Yale Young Derek Demel, Biomedical

African Scholars Program." Phyllis Mugadza, Mechanical Engineering Major

"I'm from Athens. Ohio. I've visited Argentina, Chile, Iceland, Morocco, South Africa, and the **UAE** with my a cappella group, the Yale Spizzwinks(?). This summer we'll be performing in China,

Engineering Major

I'm from Los Angeles. The summer after my first year, I studied in Valencia. Spain. This winter, I traveled to **Ghana** on a trip sponsored by the Afro-American Cultural Center. I also traveled to Cuba during spring break for my Cuban History course. Uzo Biosah, Ethics, Politics, & Economics Major

"I'm from the suburbs of New York City. Last summer, I interned in Geneva. Switzerland, at the Stop TB Partnership, a UN global health organization, with support from a Yale fellowship." Karen Jiang, Economics and Statistics & Data Science Major

participated in an intensive language program. After four weeks of course work in New Haven, I spent four weeks with a host family in Germany. I got ahead on credits and am still close friends with the classmates I traveled with. Mac Schmidt, Computer Science & Psychology Major

"I'm from Middletown. Wisconsin. Last summer, I

"I'm from Washington, D.C. I spent a term abroad in Nepal, Jordan, and Chile with an International Human Rights program. This summer I'll be in **Morocco** for a research project through the Women's Global Empowerment Initiative, founded by a Yale Law student. Naiya Speight-Leggett, African American Studies Major

"I'm from a rural small town, Deep Gap, North Carolina. studied in Germany, Austria, and the Czech Republic after my first year and planned Model UN conferences in Hungary and Taiwan with the Yale International Relations Association. Recently, I traveled to Israel with the Slifka Center and to Puerto Rico with La Casa Cultural. This summer I'll be interning in South Africa with support from Yale fellowships." Max Schlenker, History Major

"I'm from Danville, California. I received a Light Fellowship for a ten-week language program in Seoul, South Korea. Although I'm a heritage Korean speaker, it was my first time living in Korea. This year I studied Philosophy at Oxford, and it was a great taste of what graduate school might feel like." Sarah Joo, Philosophy Major

I'm from Columbia, South Carolina, but also lived in Washington, D.C. After my first year, I received the Georg Leitner Fellowship from Yale's MacMillan Center to work for an NGO in Amsterdam, The Netherlands. Louis DeFelice, English Major

"I'm from Albuquerque, New Mexico. I studied in Italy with the Summer in Rome Humanities program and in China on a Light Fellowship. The Brady-Johnson Program in Grand Strategy funded my research in Japan, Taiwan, and Korea on East Asian politics." Phil Wilkinson, History/ Global Affairs Major

"I was born outside of São Paulo, Brazil, and lived in Venezuela and **Panama** before my family settled in **Cincinnati**, Ohio. I spent the summer after my first year in Recife, Brazil, as a marketing intern at a local education NGO serving kids in the favelas." Ana Barros, Political Science/ Education Studies Major

completing a physician

shadowing program and taking

Public Health in France, and

Chloe Sales, Molecular, Cellular,

& Developmental Biology Major

Literature and Medicine."

two classes related to health care:

food, and dancing!"

Edwin Edem, Political

Science Major

"I'm from Braintree, Massachusetts. Last spring I spent the summer after my sophomore year in **Paraty** my a cappella group, Mixed and Rio de Janeiro, Brazil. Company, performed in four Learning to speak Portuguese cities in China. This summer with Brazilians was one of we will be traveling to Morocco. After that I will be studying my favorite aspects of the trip, but I also loved the music, public health in Amsterdam. Emma Rutan, Psychology Major

POYNTEI AT PLAYEL ST ... and the youthful TORIAT' society thus formed had promptly and FAMILY WEEKEND CONCERT enthusiastically set UST ADD to work to create IXI its own system of come just as you self-improvement, hades Family Weekend Concert a second or social Celebrate the Fall JE Dining Hall Sat 10/13 (P 9 pm curriculum. have non-Nati people take n seriously. Yale: A Short History, by George W. Pierson SUB Social Justice: VIII'I a Liman Summer Fellow N GRAND STRAFFOR TO THE TIT Equal BAND å EXPLORE HALF RECORD PRESENT AN EDUCATI 303 STIBLE TERS. Yale University We are scholars. We are musicians. We are artists. DECEMBER 3, 201 sday, Oct 11" alt Cocktail We are Indians. ASA Ain Gonna Make GUARANTEED HOLIDAY DE Family Weekim Friday, October L quesad tudybr BRO GET A JOB IVE IN CHINA MONDAY 10 15 2012 8-1 Opi) REM LORIA 3 aplain's O

Bulldog! Bulldog! Bow, Wow, Wow! (Playing for Yale)

Yale's first gym was built in 1826. By the mid-1800s an athletic tradition "dominated the undergraduate horizon. and epic victories were celebrated with bonfires under the elms, as the classes roared out their glees from their appointed perches on the old Yale fence," wrote George Pierson in his history of Yale. The Bulldogs of today-both men and women-compete on 35 teams (of which 29 are NCAA Division I) made up of junior-varsity-level players to All-Americans. Yale also offers studentrun club sports and one of the most extensive and popular intramural programs in the country. And the fans roar their glees (that's fight song in modern parlance)including Cole Porter's "Bulldog!"—as loud as ever.

Mission Yale student athletes

undertake the challenge of a high-level education while proudly representing Yale University in the pursuit of championships. Through exceptional facilities and coaches, Yale Athletics ensures that our students learn the important values of leadership, integrity, respect, discipline, responsibility and teamwork. The aspiration is that in the course of preparation and competition, students enter a co-curricular laboratory for learning that will fit them to lead in all of their future endeavors " Excerpted from the Yale Athletics Mission Statement

Baseball Basketball (M) Heavyweight Crew Football Golf (M) Gymnastics (W) Lacrosse (M) Coed Sailing Soccer (M) Swimming/Diving (W) Volleyball (W)

Nationally Ranked

Baskethall (M) Heavyweight Crew Lightweight Crew Crew (W) Fencing (M, W) Football Lacrosse (M) Sailing (Coed, W) Soccer (M) Squash (M. W)

Even for those who don't count themselves as sports fans, "The Game" is one of the most anticipated events every year. Since 1875, the Yale Bulldogs and Harvard Crimson have met more than 130 times in this annual Yale-Harvard football game. Held the first weekend of Thanksgiving break, the game alternates between the Yale Bowl and Harvard Stadium.

800+

Yalies who participate in varsity athletics each year.

2,400+

Students who participate in intramural games through the residential colleges

80%

The percentage of the student body participating in some form of athletic activity each year.

200+ Olympians Taylor Ritzel '10, who More than 200 Yale won gold with the U.S. players and coaches women's eight; Ashley have taken part in Brzozowicz '04, who won silver with the modern Olympic competition, winning Canadian women's 114 medals, 56 of eight; and Charlie them gold. In Beijing Cole '07, who won in 2008, fencer Sada bronze with the U.S. Jacobson '06, who men's four. In 2014 in Sochi Phoebe Staenz won silver and bronze '17 won bronze with for the United States. was one of five Flis the Swiss women's competing. In 2010 ice hockey team. Eight Elis competed in in Vancouver Natalie Babony '06 skated Rio in 2016, in crew, on the Slovakian fencing, sailing, and track and field; and women's ice hockey team. Yale was four reached the represented in London quarterfinals with in 2012 by seven the U.S. men's ice alumni athletes and hockey team in one coach, including Pyeongchang in 2018.

Varsity Teams Equestrian Baseball Field Hockey (coed) Men's Basketball Figure Skating Fishing Women's Basketball Men's Crew (Heavy Golf and Light) Gymnastics (coed) Women's Crew Men's Ice Hockey Men's Cross Country Indoor Climbing Women's Cross Country Kendo Men's Fencing Men's Lacrosse Women's Fencing Women's Lacrosse Field Hockey Muay Thai Pistol Football Men's Golf Polo Women's Golf Powerlifting Women's Gymnastics Rifle Roundnet (Spikeball) Men's Ice Hockey Women's Ice Hockey Men's Rugby Men's Lacrosse Women's Rugby Women's Lacrosse Running Coed Sailing Skeet & Trap Women's Sailing Skiing (Alpine) Skiing (Nordic) Men's Soccer Women's Soccer Men's Soccer Softball Women's Soccer Men's Squash Squash (coed) Women's Squash Swimming Men's Swimming Synchronized and Diving Swimming Women's Swimming Table Tennis and Diving Tae Kwon Do Men's Tennis Men's Tennis Women's Tennis Women's Tennis Men's Track and Field Triathlon Women's Track and Men's Ultimate Field Women's Ultimate Women's Volleyball Men's Volleyball Women's Volleyball Men's Water Polo **Club Sports**

Women's Water Polo Badminton Wrestling Ballroom Dance Wushu Men's Baseball Men's Basketball

Archery

Intramurals Women's Basketball See page 21

Facilities

Payne Whitney

Gymnasium is the first dedicated At 12 acres, the largest gym in the nation and exclusively to women's the second-largest in the world (second only and field hockey. to a gym in Moscow that was modeled after Yale's) Golf Course Yale's

David S. Ingalls

Rink seats more than 3.000 and is home to Yale's varsity men's and women's hockey teams. The rink is also available for recreational ice skating and instruction, and intramurals.

Yale Bowl a 22,000-square-foot A spectacular football state-of-the-art facility stadium seating more on the Housatonic than 60,000, the River, stretches south Bowl is surrounded by to the finish line of Yale's 2 000-meter first-rate facilities for indoor and outdoor race course. tennis, lacrosse, rugby soccer, field hockey, softball, baseball, and track and field.

women's lacrosse

teams in the spring.

Reese Stadium With seating for more than 1,700, Reese is home to the men's and women's soccer teams in the fall, and to the men's and

McNay Family Sailing Center Home to Yale's coed and women's varsity sailing teams, the center houses a fleet of 420 racing dinghies, FJs, Lasers, and five safety launches.

Field House Yale's

newest athletic facility

opened in 2018 and

sports teams: softball

Championship

own championship

golf course, named #1

College Golf Course in

America by Golfweek

magazine in 2019, is a

short distance from the

other athletic facilities,

in the Westville section

Gilder Boathouse

The Gilder Boathouse

of New Haven.

Conferences

Yale takes pride in its broad-based intercollegiate athletic program that includes competition in the lvv League Conference and the Eastern College Athletic Conference (ECAC). Most of Yale's intercollegiate contests are against traditional east coast opponents with emphasis on winning the lvy League title. All sports. with the exception of football have the ultimate goal of qualifying for NCAA and affiliated postseason championships

Handsome Dan (1889-present) Yale was the first university in the United States to adopt a mascot, and to this date, none is better known than Handsome Dan. The tradition was established by a young gentleman from Victorian England, who attended Yale in the 1890s. The original's 17 successors have been the intimates of deans, directors, and coaches. One was tended by a head cheerleader who went on to become the Secretary of State.

State of the Arts.

(Playing a major role whether you're an arts major or not)

Known as the Dramat, the Yale Dramatic Association is the secondoldest college theater association in the country and the largest undergraduate theater organization at Yale. Here, the group performs Sweeney Todd at the Yale School of

Matthew Pettus is a Neuroscience

major in Saybrook College. He works

with the Public Health Coalition,

writes for the Yale Global Health

Review, and sings with the Baker's

Dozen. Matthew also does research

in a neuroscience lab at the medical

Hypertension Awareness and Preven-

school and volunteers with the

tion Program at Yale (HAPPY).

Drama's University Theatre, one of many superb performance venues open to undergraduates.

Whether you want to become a professional artist, continue a passion, try something new, or simply immerse yourself in great theater, music, dance, films, and exhibitions, a spectacular array of options awaits you at Yale. Major or take courses in Architecture, Art, Computing and the Arts. Film and Media Studies, Music, or Theater and Performance Studies. Tap into the extraordinary resources of Yale's Center for Collaborative Arts and Media, Yale University Art Gallery, Yale Center for British Art, and world-class professional schools of Art, Architecture, Drama, and Music. Outside the classroom there are more than 100 officially registered campus-wide arts groups, troupes, ensembles, societies, and publications catering to such disparate interests as hip-hop, classical chamber music, Chinese calligraphy, and fashion design. Manylike the Yale Glee Club, Yale Dramatic Association (the Dramat), Yale Concert Band, and the a cappella groups—are part of the long-established, deeply rooted history and lore of Yale College. Within this vibrant creative life, students have the freedom to create something totally new even as they become part of Yale's legendary

Tavi Wolfwood is a Sociology major and Global Health Scholar in Pauli Murray College. He is a member of the Spizzwinks(?) and the Glee Club and a producer for original musical theater.

Simone Williams is an Astrophysics major in Branford College. Her extracurriculars include club gymnastics, the Black Women's Coalition, and Black Students at Yale. Simone is also a recruitment coordinator for the Undergraduate Admissions Office.

LiMei Vera is a Political Science and American Studies major in Silliman College. She serves on the board of the Yale Hunger and Homelessness Action Project and volunteers for Project Homeless Connect.

Catherine Alam-Nist is a firstyear in Grace Hopper College. She's also an active member of the Yale College Democrats.

Ale Campillo is a junior in Jonathan Edwards College pursuing a dual degree in Theater & Performance Studies and Ethnicity, Race, & Migration. Ale is also the assistant musical director of the a cappella group Shades and a student coordinator at La Casa Cultural

Rebecca Salzhauer is a

sophomore in Saybrook College.

She is a member of the improv

as a Peer Wellness Champion.

group Purple Crayon and works

Kvra Gee is majoring in English and Theater & Peformance Studies. A sophomore in Pauli Murray College, she works at Sterling Library and rock climbs with the Yale

Climbing Team.

Bradley Nowacek is a first-year in Morse College who plans to double major in English and Theater & Performance Studies. He is a member of the comedy group Tilting at Windmills.

From the digital to the classical, from the academic to the extracurricular, from private lessons to group ensembles, from beginning painting to professional exhibitions-Yale arts offer every opportunity.

arts tradition.

The Daily Show.

(A slice of Yale's creative life during one spring weekend not so long ago)

Records show that the first appearance of a band at Yale was in 1775, when a militia band of Yale students accompanied George Washington to Cambridge, Massachusetts. They found it "not to their liking" and returned to New Haven one week later. From those humble roots have sprung the Yale Concert Band, the Yale Symphony Orchestra, and the incomparable Yale Precision Marching Band. Such is Yale's epic arts story, peopled by icons (Thornton Wilder, Paul Newman, Maya Lin, Jodie Foster, Lupita Nyong'o) and satisfying pretty much any artistic desire any day of the week. We picked one weekend in spring.

Friday

Enjoy a screening of the documentary Charm City, presented by the Yale Film Study Center and the Yale African American Affinity Group, followed by a communitydriven conversation with Kalfani Nyerere Turè of Yale's Urban Ethnography Project.

Be inspired by women who blazed trails as musicians. composers, and philanthropists well before coeducation at Yale College at the exhibition Musical Daughters of Eli: Women Pioneers at Yale. including a YDN article about New Blue, Yale's first female a cappella group, all at Sterling Memorial Library.

MUSIC

Channel your inner geologist at the **Peabody Museum**'s exhibition California Gold: Modern Marvels from the Golden State, with one of the finest collections of specimens on display anywhere in the world.

Soothe your soul with a hidden gem in the tuba repertoire, Arild Plau's Concerto for Tuba and Strings, performed by Yale's Philharmonia Orchestra and featuring soloist and recent School of Music graduate Jake Fewx.

Swing by Off Broadway Theater for the late seating of the Yale Ballroom Dance Team's spectacular Spring Show

with performances ranging from the Viennese waltz to the tango. Then stop by the Crescent Underground Theater at Morse College to check out the jazz band your FroCo is managing. Or head to the Afro-American Cultural Center for an open mic slam with WORD Performance

Poetry.

Bring friends for popcorn and a movie, Ava DuVernay's Selma, followed by a conversation about the historical context of the civil rights march with African American Studies associate professor Crystal Feimster. It's all part of the Whitney Humanities Center's Democracy in America Film Series, designed to foster Yale's dynamic film culture with free screenings and discussions every weekend.

> If that's too highbrow for your mood, start your evening with the all-ages show at **Toad's Place**, then head over to the Criterion Cinema's exclusive Insomnia Theater film series, which "brings the best cult classics back to the big screen!" Or unwind with the late-night

lineup and munchies at the Yale Cabaret, where School of Drama

performers are never more than a few feet away, and where your waiter one week might be on stage the next.

Saturday

Get an early start with a morning of music at the Woolsey Concerto Competition. where School of Music instrumentalists and singers compete for the opportunity to appear as soloists with the Philharmonia. Make it a marathon and head to Sprague Hall in the afternoon

> to watch the broadcast-live in HD – of the **Metropolitan** Opera's performance of Verdi's La Traviata.

Take the Masterpiece Tour at the Yale University Art Gallery, stopping into the special exhibitions A Nation Reflected: Stories in American Glass and Matthew Barney: Redoubt. After lunch at Atticus Cafe across the street, head to Hastings Hall for the afternoon session of the School of Architecture's symposium Clouds, Bubbles, and Waves.

Or gallery-hop from the School of Art's Senior Thesis Show, Paintings Part I (see Part II on Sunday), to the Architecture Gallery in Rudolph Hall for Japan, Archipelago of the House, which seeks to contextualize the development and design of the contemporary Japanese house.

Pick up subsidized tickets provided by your residential college and head to New York with friends for a sugar high at American Ballet **Theatre**'s production of Alexei Ratmansky's Whipped

Cream. Or enjoy a night of theater right here on campus at the Yale Repertory Theatre, where you'll be blown away by a vibrant Afro-futurist production of Shakespeare's Twelfth Night.

Sunday

As a member of the familyoriented Gospel Choir, sing at Sunday services.

Help your friends set up the Beading & Bonding intercultural event at the Native American Cultural Center. sponsored by NACC and Yale African Students Association. Or sleep in and join the Yale Unity Korean Drum **Troupe** for an afternoon of

Or DIY by acting, performing, singing, staging, writing. producing, presenting, improvising, creating, designing, and getting laughs through more than 130 (and counting) student choirs, troupes, clubs, groups, ensembles, associations, organizations societies, and collect tives including:

Art/Design

traditional Korean folk music

See your suitemates perform

for New Haven's youngest at

the Yale Children's Theater

performance of Sir Aveline, the

Brave. Or step on stage your-

self in afternoon rehearsals of

the **Dramat**'s production of

Antoine de Saint-Exupéry's

The Little Prince (one of 200

Enjoy a concert to benefit

children's literacy given by the

Whiffenpoofs, the world's

oldest and best-known colle-

Whiffs are one of more than a

dozen a cappella groups and

most celebrated and hallowed

have become one of Yale's

Close the weekend with an

eclectic mix of live music: the

annual Stan Wheeler Memo-

rial Jazz Concert at the Law

Conducting Recital at Battell

School; a student Choral

Chapel; the Great Organ

Music series at Marguand

Chapel. Or learn new steps

and lighten your mood in a

Swing, Blues, and Fusion

DJed dance practicum at the

Slifka Center.

traditions.

giate a cappella group. The

each year).

student theatrical productions

played "sitting down."

Art Exhibition Students

at Yale Crafternoons Design for America Yale Guild of Bookmakers Juncture Knit One Give One Memory Project Photography Society Society of Calligraphers Undergraduate Art Society Woodworking Club YaleMakes

Film

Yale Film Society

Film Alliance

Dance

Yale Undergraduate

Alliance for Dance

Ballet Folklórico

A Different Drum

Groove Dance

Jashan Bhangra

MonstRAASitv

Rhythmic Blue

Sabrosura

Steppin' Out

& Dance Troupe

Yale Breakers

Yale Movement

Yale Rangeela

Shaka

Taps

Team

Mexicano

Dzana

Kalaa

Yale Hip-Hop Yale Klezmer Band Yale Precision Marching Band Yale Symphony Orchestra Yale Undergraduate Chamber Orchestra Yale Undergraduate Jazz Collective Yale Undergraduate Piano Collective

Yale Undergraduate

Ballet Company

Y Fashion House

Berkeley College

Coup de Brass

Davenport Pops

Low Strung

Music Makers

Red Territory

Scale & Bones

Synth Labyrinth

Yale Folk Music

Yale Handbell

Collective

Ensemble

Collective

Yaledancers

Fashion

Music

Orchestra

Yale University Guild of Carillonneurs **Singing Groups**

The Alley Cats

C#

Cadence

Contour

The Baker's Dozen

The Doox of Yale

Gospel Choir

Spoken Word Jook Songs Teeth Slam Poets Telltale Voke

Sphincter Troupe

Tilting at Windmills

The Viola Question

Unique Aerial & Circus Arts

Collective

Ink & Vellum-

Undergraduate

Architecture Society

The Spenser Society

The Whistlepoofs

Yale Anti-Gravity

Society

Y Pop-Up

WORD

Hangarak Living Water Unity Korean Drum Magevet Mixed Company Ya'le Dance Team The New Blue Yale Ballroom Dance Out of the Blue Pitches & Tones Proof of the Pudding Yale Danceworks Redhot & Blue Shades

Tangled Up in Blue Undergraduate Choral Society The Whiffenpoofs Whim 'n Rhythm Yale Russian Chorus Yale Slavic Chorus Theater The Control Group New Music Cooperative Heritage Theater Ensemble Opera Theatre of Yale College Yale Children's Theater Undergraduate Music Yale Drama Coalition Production Association Yale Dramat Yale Shadowcasters

Society of Orpheus &

Something Extra

The Spizzwinks(?)

Bacchus

Comedy/Improv

The Coven The Cucumber The Exit Players The Fifth Humou The Good Show Just Add Water Lux Improvitas The Odd Ducks The Opening The Purple Crayon Red Hot Poker

82 | PURSUITS

The Science Channel.

(Life outside the lab)

"Being a part of YUAA has been an incredibly formative and fun experience. I went from being a first-year who didn't know the first thing about engineering to part of the team that won second place in the Intercollegiate Rocket Engineering Competition's payload competition for our rocket, Chronos, and our experiment to test for effects of special and general relativity. Now, as one of the organization's co-presidents, I'm learning about the management of engineering projects and working to create a larger community of people excited about engineering and science at Yale." Genevieve Fowler

Student Groups

Society of Hispanic Professional Engineers American Indian Science & Engineering Society of Physics Students Society American Institute of Society of Women **Chemical Engineers** Engineers Amoriem Labs Arnold Air Society Bee Space Biomedical Engineering Society **Boat-Building Club** Bulldogs Racing Code for Good Code Haven Community Health Educators Data4Humanity Developer Student Club Dimensions **Engineers Without** Borders Environmental Education Collaborative FIRST at Yale Float Genetics Club Girls in Science Global Medical Missions Alliance GREEN HackMentalHealth HackYale Student Group HAPPY Health & Education Advocates for Refugees MathCounts Outreach Medical Professions Outreach MedSci Minority Association of Premedical Students National Society of Black Engineers Neuroscience Education Undergraduate Research Organization oSTEM Project Bright

Public Health

Coalition

SheCode

SciPhi

Student Partnerships for Global Health Symposia Synapse Tau Beta Pi **TEDx Yale** Undergraduate **Cognitive Science** Collective Undergraduate Mathematics Society Undergraduate Pre-Veterinary Society United Against Inequities in Disease Volunteers around the World Women in Chemistry Women in Physics Y-BioIncubator Y-IEEE Yale Computer Society Yale EMS Yale Funbotics Yale Helix Group Yale iGEM Team Yale Math Competition Yale Puzzle League Yale Scientific Magazine Yale SIM Yale STEAM Yale Student Environmental Coalition Yale Summer Science Research Institute Yale Undergraduate Aerospace Association Yale Undergraduate Intelligent Vehicles Yale Undergraduate Science Olympiad Yale Undergraduate Sports Analytics Group Yale Women in STEM YEEBUG: Ecology & **Evolutionary Biology** Undergraduate Group YHack and more

Shared Communities.

(Identity, culture, gender, religion, and politics sheltered and nurtured)

Some say Yale is a place of reinvention, but others say the undergraduate experience here is about becoming more of who you already are. Many students find the most personal routes on this journey through Yale's Cultural Houses, the Women's Center, religious communities, political activism and groups, and sexual identity organizations that make up a microcosm of the world's views and beliefs. The best part is the friends, traveling companions, and guides that students find through these centers and organizations to help them on their way. In the words of one alum, "The work that I did with other Latino students to bring about positive change in our communities played a tremendous part in my identity development and paved the way for the work that I will continue to do for a lifetime."

Afro-American **Cultural Center**

Afro-America House-known as "the House" - opened in 1969 as a locus for political, cultural, and social activities, continuing earlier Yale gatherings that brought black students together to discuss issues pertinent to the black community. With these gatherings, the isolation students had experienced in the late fifties and early sixties gave way to the vigorous exchange of ideas now seen at the House. The common thread is the commitment confidence, and consciousness that students, faculty, the New Haven community, and the University administration have shown in making the Afro-American Cultural Center vitally essential to Yale, New Haven, and beyond.

Afro Cult A Leg Alpha Alpha Arah Asso Black Alliar Black Blac Blacl Confe Blac Blac Coali Black Carib Orga Delta DOW Dzan FOL K

sociation	Mexicano	Α
al	Brazil Club	A
ciety gineers	Club Colombia	A
	Club Venezuela	F
udents	Contigo Perú	A S
	Cuban American	A
Lime	Undergraduate Student Association	B
nnic	De Colores	С
lub	Despierta Boricua	С
lue	Dominican Student	S
appella t the	Association	C
	La Unidad Latina	L S
	Latina Women at Yale	F
	MEChA	F
Poets	Mexican Student	A
ate	Organization	F
for	Sabrosura	С
ce & nt	Society of Hispanic Professional Engineers	⊦ A
Students	Students of Mixed Heritage	lı A
	Sube	J
	and more	S

La Casa Cultural **Asian American Cultural Center** Host to countless cultural, schol-

arly, and social events, La Casa

Cultural is an important focus

of Latino student social life at

student-community interaction.

three years later. Within the

three-story, 19th-century red

brick house, students socialize,

plan activities, cook together in

a fully equipped kitchen, and

create a warm and robust com-

a Latino and Latin American

topic library, computer room,

organizational offices, student

for non-English speakers.

What can you do at the AACC? Just about anything: study in the library, cook for friends, Yale and a tremendous source of enjoy the widescreen television, play Ping-Pong. Established in Founded in 1974 as Casa Boricua, 1981, the center promotes Asian Inc., it acquired its present name American culture and explores the social and political experience of Asians in the United States. More than forty undergraduate organizations are affiliated with the AACC. Students of Chinese, Filipino, Japanese, Korean, South munity. The center also includes Asian (Bangladeshi, Indian, Nepalese, Pakistani, Sri Lankan), Taiwanese, Thai, Vietnamese, and other Asian backgrounds lounges, and meeting spaces. It is work together to address panopen to New Haven Latinos and Asian American issues as well as community-based ESL programs provide programs that focus on individual ethnic group issues.

Native American Cultural Center

The Association of Native Americans at Yale (ANNAY) was founded in 1989 with the aim of attracting Native American faculty and scholars; expanding course offerings to include Native American history and cultural studies; increasing Native American recruitment: and creating a permanent headquarters for the group. Many of those goals have been achieved, including the establishment of the Native American Cultural Center. ANNAY and the center promote Native American culture and explore issues Native Americans face today. Programs include speakers, dinners, study breaks, and movie nights.

-American	League of Black	La Casa Cultural	Asian American	Jashan Bhangra	Vietnamese Students
ural Center	Scientists	Ballet Folklórico	Cultural Center	Jook Songs	Association (ViSA)
g Even	Minority Association	Mexicano	Alliance for Southeast	Kalaa	Yale Movement
a Kappa Alpha	of Premedical	Brazil Club	Asian Students	Kasama: The Filipino	and more
a Phi Alpha	Students	Club Colombia	Asian American Health Advocates	Club at Yale	
Students	National Society of Black Engineers	Club Venezuela		Korean American	Native American Cultural Center
ciation	Nigerian Students	Contigo Perú	Asian American Students Alliance	Students at Yale	American Indian
K Business	Association	Cuban American	Asian-ish	Malaysian &	Science & Engineering
1Ce	Pan, Jam, & Lime	Undergraduate	Bridges ESL	Singaporean Association (MASA)	Society (Yale chapter)
< Church at Yale	Racial & Ethnic	Student Association De Colores	C# a Cappella	Middle Eastern &	Association of Native Americans at Yale
 Solidarity 	Openness Club	De Colores Despierta Boricua	Chinese American	North African	Henry Roe Cloud
erence	Rhythmic Blue	Dominican Student	Students Association	Students Association	Conference &
< Student	ROOTS	Association	Chinese	MonstRAASity	Powwow
nce at Yale	Shades a Cappella	La Unidad Latina	Undergraduate Students	Muslim Students Association	Red Territory
Women's	Steppin' Out	Latina Women at Yale	Hangarak	Negative Space	Students of Mixed
tion	Students of the Diaspora	MEChA	Himalayan Students	Queer+Asian	Heritage
<out< td=""><td>Teeth Slam Poets</td><td>Mexican Student</td><td>Association</td><td>Rangeela</td><td>and more</td></out<>	Teeth Slam Poets	Mexican Student	Association	Rangeela	and more
bean Students	Undergraduate	Organization	Hindu Students	South Asian Society	
Sigma Theta	Association for	Sabrosura	Organization	Student Association	
/N Magazine	African Peace &	Society of Hispanic	Hong Kong Students	of Thais at Yale	
a	Development	Professional Engineers	Association	Students for Yemen	
а (S	Yale African Students Association	Students of Mixed Heritage	Indonesia Yale Association	Taiwanese American	
age Theater	and more	Sube	Japanese American	Society	
mble		and mare	Students Union	Unity Korean Drum &	

Dance Troupe

Keeping the Faiths

Yale students come from more than thirty religious and spiritual traditions. Founded as an institution with a Protestant vocation, Yale today welcomes those of any or no faith tradition and seeks to nurture all in their spiritual journeys. "We consider ourselves quite blessed," says University Chaplain Sharon M. K. Kugler, "to be part of a community of scholars, seekers, and believers walking

of spiritual awakening and human flourishing." Located on Old Campus, where most first-years live, the Chaplain's Office coordinates religious life at Yale, supporting worship services and rituals across faith traditions. It partners with centers for specific faiths and with affiliated community service organizations, and it offers pastoral support and social and educational programs throughout the year.

First Love Yale together on a remarkable journey Hindu Students Organization Ichthys InterFaith Forum International Church at Yale Jewish Christian Bible Study Latter-Day Saint Student Association Luther House Muslim Students Association

Orthodox Christian Fellowship Progressive Christian Students Saint Thomas More Undergraduate Council Sikh Students Association Slifka Center for Jewish Life Thomistic Institute at Yale Trinity Baptist Students Undergraduate Deacons United Church of Westville United Church on the Green The University Church Yale Buddhist Sangha Yale Hillel Yale Students for Christ Young Israel House at Yale and more

Belonging at Yale

Yalies come from many backgrounds and places and have many perspectives, talents, and strengths. Those differences and commonalities help make Yale a great university – a place where each person belongs and is free to explore the depth of our intellectual curiosity and our humanity, and the potential of our scholarship, research, work, and practice. In addition to the centers and resources described here, Yale offers many ways to engage in efforts to create a more inclusive, equitable, and welcoming community: from student advisory committeees on student life and on diversity, equity, and inclusion; to grants for events that address issues of belonging and community at Yale; to social justice workshops; to lectures and symposia that offer differing perspectives on issues of broad public concern.

Women's Center The center's mission is to improve the lives of all women, especially at Yale and in New Haven. As part of a broader feminist movement, it works to ensure equal and full opportunity for all, regardless of sex, gender, race, ethnicity, nationality, sexual orientation, socioeconomic status, background, religion, ability, or age.

Black Women's Coalition	Women's Athletic Council	
Broad Recognition	Women's	
Circle of Women	Empowerment at Yale	
Dimensions	Women's Leadership Initiative at Yale and more	
Reproductive Justice Action League (RALY)		

Office of LGBTQ Resources

The Office of LGBTQ Resources works to create a visible LGBTQ community that includes students, faculty, and staff with a wide variety of life experiences. It sponsors and host events, meets one-on-one with students, and supports the student-run LGBTQ Co-op.

Beyond the Binary	The Qloset
BlackOut	Queer+Asian
De Colores	Sappho
Engender	Trans@Yale
lchthys	Voke Spoken Word
oSTEM	W{holy} Queer
Pride Corp	and more
Prisme LGBT+ in New Haven	

Difference Makers.

(Yale's incubator of impact and leadership – Dwight Hall)

Leadership and service to society are inextricably linked at Yale. Nowhere is that more apparent than at Dwight Hall, the **Center for Public Service** and Social Justice founded by undergraduates in 1886. Dwight Hall is America's only nonprofit umbrella campus volunteer organization run entirely by students. Yalies develop new initiatives in response to community needs and provide resources, training, and support to more than 80 groups that range from tutoring to political activism. With Dwight Hall's support, Yale undergraduates have founded many organizations that have become a permanent part of New Haven's social service network. For more than twenty years, members of the Yale Children's Theater, showcased here, have engaged kids with the dramatic arts through student-written shows, workshops, and story-reading programs at local schools.

"Children's Theater is a serious commitment, but it's also a great break from the rest of college life. When I'm running a workshop with students or leading a 'read aloud' at a local elementary school, it doesn't feel like I'm doing service. I could spend all day doing this work. The best part is when the kids put on their own show. They are excited and nervous and proud, and their parents love seeing their children having fun. The experience confirmed my interest in becoming an educator and helped me make important connections in New Haven." *Jackson Richmond*

incredible, and I found a perfect fit for my interests. When I'm working with kids, I'm also hanging out with my best friends. It's a social endeavor that makes everyone involved happier. When you are passionate about something and see the impact you're having, it's amazing." *Jacob Cramer*

> "I think most Yale students would agree that we learn as much by giving to others as we do pursuing our intellectual interests. For me, service is just as important as doing homework. Performing with the Yale Children's Theater has been one of my favorite experiences. I love connecting with the children, and I hope they are inspired to pursue the arts and think about the ideas embedded in our stories, like friendship and loyalty." *Jessica Magro*

 Through clubs and organizations devoted to musical cures, developing clean energy, sharing community
 Moneythink

 Music Makers
 Music Makers

 PALS Tutoring & Mentoring
 PALS Tutoring & Mentoring

 or even scientific research, Yalies pursue the greater good.
 Period @ Yale

 Project Access at Yale
 Public Health Coalition

Community Service Student Groups

A Leg Even AIDS Walk New Haven AISEC at Yale Alzheimer's Buddies American Red Cross Animal Welfare Alliance Asylum Seeker Advocacy Project Black Student Alliance Bridges ESL Building Bridges Camp Kesem Yale Campus Girl Scouts Challah for Hunger Circle of Women Yale CityStep Yale Code4Good Code Haven Community Health Educators Crisis Text Line Demos Elm City Echo Elmseed Enterprise Fund Engineers Without Borders Expressive Arts Therapy Fair Haven Tutoring First-Years in Service Flyte Scholastics Funbotics Girls on the Run HAPPY Harbor Scholars Hear Your Song Hunger & Homelessness Action Project Immigrant History Project Living History Project MathCounts Outreach Matriculate

MEChA

MedSc

Moneythink Music Makers New Haven REACH PALS Tutoring & Mentoring Period @ Yale Peristalsis Dance Group Project Access at Yale Public Health Coalition QuestBridge RALY Restaurant Rescue Project RISE Rotaract Club SheCode SNUGS Yale Splash at Yale Student Environmenta Coalition Student Partnerships for Global Health Synapse Outreach Teaching Peace Initiative Timmy Global Health Undergraduate Association for African Peace & Development Undergraduates at CT Hospice Urban Fellows Program Urban Improvement Corps Urban Philanthropic Fund Vida Volunteer Volunteers around the World Women Everywhere Believe Yale Children's Theater Yale Effective Altruists Yale EMS Yale Refugee Project Yale Undergraduate Legal Aid Association Yale Undergraduate Prison Project Yale Undergraduates for UNICEF Y2Y New Haven and more Peer Counseling Peer Liaisons

Walden

The Student Voice.

(Overheard at Yale – politics and publications)

Retired general Stanley McChrystal leading a Yale Political Union discussion. And, left to right: an editorial board meeting at DOWN Magazine, an online publication by and for students of color; at work in the Yale Daily News office;

the staff of the Yale Scientific, America's oldest college science publication, at the foot of Science Hill; getting the shot for YTV; a brainstorming session for the next issue of the Politic, a journal of politics and culture.

Publications

Magazine

Accent Multilingual

Political/Advocacy Organizations

ACLU of Yale

GREEN

Yale

MEChA

Women'

Dividends

in Palestine

Alliance

Initiative

Yale Student

and more

Speaking up and speaking out are Yale traditions, as you'll see if you pick up a copy of the Yale Daily News (America's oldest college daily) or attend a debate hosted by the Yale Political Union (the largest undergraduate organization on campus, founded in 1934). Opportunities for discussion and expression outside the classroom are limitless here. Be an investigative reporter or beat blogger for the Yale Globalist and join its annual outreach trip abroad. Write about groundbreaking STEM research at Yale for the Yale Scientific, or about bioethics and healthcare economics for the Yale Journal of Medicine & Law. Hone your talent for satire at the Yale Record, the country's oldest college humor magazine. In politics, Yale students identify as staunch conservatives, radical liberals, diehard monarchists, and nearly everything in between. But even when they disagree, a strong sense of community allows them to engage each other in vigorous debate. It's easy to see why so many Yale alums have gone on to shape conversations on the national and international level.

Choose Life at Yale The Boola The Conservative Party Broad Recognition Disability Empower-China Hands ment for Yale Distilled The Egalitarian Society DOWN Magazine Every Vote Counts Her Campus at Yale The Federalist Party Hippopotamus Literary Magazine The Independent Party Journal of Literary Translation The Liberal Party Kalliope March for Our Lives The Logos The Politic Party of the Left Rumpus Party of the Right Symposia The Yale Daily News The Progressive Party **Resource Generation** The Yale Daily News Magazine Stand with "Comfort Yale Economic Review Students for Carbon Yale Entrepreneurship Magazine Students for Justice Yale Global Health Review The Yale Globalist Students for Sensible Drug Policy at Yale The Yale Herald Students for Yemen The Yale Historical Thi[NK] at Yale Review The Tory Party Yale Journal of Behavioral Economics William F. Buckley, Jr. Program at Yale Yale Journal of Human Rights Yale Animal Welfare Yale Journal of Medicine & Law Yale College Democrats The Yale Layer Yale Debate Association Yale Literary Magazine Yale Depolarization The Yale Literary Review Yale Israel Public Affairs Committee The Yale Phoenix Yale Ivy Council The Yale Record Yale Model Congress Yale Scientific Magazine Yale Political Union Yale State & Local Policy Review **Environmental Coalition** Yale Undergraduate Yale Students for Bernie Women's Health Yale Undergraduate lournal Legal Aid Association and more

The Particulars.

How to Apply

Please visit our website at *http://admissions.yale.edu* for application options, a calendar of due dates, and all admissions requirements.

What We Look For

Every applicant to Yale College is assured a complete and careful review as an individual. Two questions guide the Admissions Committee in its selection of a first-year class each year: "Who is likely to make the most of Yale's resources?" and "Who will contribute most significantly to the Yale community?" Diversity within the student body is very important as well. The committee works hard to select a class of able achievers from all over the world and a broad range of backgrounds.

Given the large number of extremely able candidates and the limited number of spaces in the class, no simple profile of grades, scores, interests, and activities can assure a student of admission to Yale. Academic strength is the first consideration in evaluating any candidate. Evidence of academic strength is indicated by grades, standardized test scores, and evaluations by a counselor and two teachers. The committee then weighs such qualities as motivation, curiosity, energy, leadership

ability, and distinctive talents. The ultimate goal is the creation of a well-rounded first-year class, one that includes not only wellrounded individuals but also students whose achievements are judged exceptional.

Yale is committed to being the college of choice for the very best and brightest students in the world. In particular, Yale welcomes applicants from all backgrounds, and no student is disadvantaged in our admissions process because of a limited ability to pay. In fact, Yale actively seeks out accomplished students from across the socioeconomic spectrum, looking to build a first-year class that is diverse in every way. Moreover, Yale has committed itself to a level of financial aid, always based entirely and only on financial need, that virtually eliminates cost of attendance as a consideration for families of low or modest income.

Campus Visits

The Office of Undergraduate Admissions offers campus tours and information sessions every weekday and selected Saturdays. Current schedules and travel suggestions are available at admissions.yale.edu/tours.

For detailed information about admissions and financial aid, please visit **admissions.** yale.edu

Click on **Visit & Connect** for information that you will need to plan a campus visit, and to join our mailing list and be notified of upcoming admissions events.

Click on **Bulldogs' Blogs** for student-generated content that gives first-person accounts of life in New Haven and at Yale.

Click on Application Process

to learn how to file an application, including instructions, deadlines, and requirements.

Click on **Affordability** for

the good news about the cost of attending Yale.

You will also find many other useful links to: academics; global study, research, and internship opportunities; science and engineering research opportunities for undergraduates; student organizations; athletic programs; a virtual tour; and a quick cost estimator.

Other Questions?

203.432.9300 admissions.yale.edu/questions

Affordable. For Everyone.

If you are considering Yale, please do not hesitate to apply because you fear the cost will exceed your family's means. Yale College admits students on the basis of academic and personal promise and without regard to their ability to pay. All aid is need-based. Once a student is admitted, Yale will meet 100% of that student's demonstrated financial need. This policy, which applies to all students, regardless of citizenship or immigration status, helps to ensure that Yale will always be accessible to talented students from the widest possible range of backgrounds.

The Financial Aid Office is committed to working with families in determining a fair and reasonable family contribution and will meet the full demonstrated need of every student for all four years with an award that does not require loans. Today, more than 50% of undergraduates qualify for need-based scholarships from Yale. The average annual grant from Yale to its students receiving financial aid for the 2019-2020 academic year was approximately \$55,100, or about two-thirds the cost of attendance.

Yale also provides undergraduates on financial aid with grant support for summer study and unpaid internships in the United States and abroad based on their level of need.

"If you get into Yale, we feel sure that cost will not be a barrier in your decision to attend."

Jeremiah Quinlan, Dean of Undergraduate Admissions

> Yale Financial Aid Awards do not include loans. 100% of a family's financial need is met with a Yale grant and opportunities for student employment.

> Families with annual income below \$75,000 (with typical assets) are not expected to make a financial contribution toward a student's Yale education. 100% of the student's total cost of attendance will be financed with a Financial Aid Award from Yale.

> Families earning between \$75,000 and \$200,000 annually (with typical assets) contribute a percentage of their yearly income toward a student's Yale education, on a sliding scale that begins at 1% and moves toward 20% and higher.

> Yale awards all aid on the basis of financial need using a holistic review process that considers all aspects of a family's financial situation.

Estimated costs for 2020–2021

Tuition & fees	\$57,700
Room	\$9,750
Board	\$7,450
Books, fees, & personal	
expenses	\$3,825
Total	\$78,725

Estimate Your Yale Cost in 3 Minutes

admissions.yale.edu/estimate-your-cost

We offer two tools for estimating the cost of a Yale education after accounting for financial aid. The Quick Cost Estimator provides a ballpark estimate based on six simple questions. The Net Price Calculator generates a sample financial aid award based on more detailed financial information. Although neither tool can capture all the information an aid officer would use to evaluate financial need, they provide a look at what a family can expect to pay based on Yale's current financial aid policies.

admissions.yale.edu/financial-aid

BULLETIN OF YALE UNIVERSITY Series 116 Number 1 June 1, 2020 (USPS 078-500) is published seventeen times a year (one time in October; three times in September; four times in June and July; five times in August) by Yale University, 2 Whitney Avenue, New Haven CT 06510. Periodicals postage paid at New Haven, Connecticut.

Postmaster:

Send address changes to Bulletin of Yale University, PO Box 208227, New Haven CT 06520-8227

Managing Editor: Kimberly M. Goff-Crews Editor: Lesley K. Baier PO Box 208230, New Haven CT 06520-8230

The closing date for material in this bulletin was May 1, 2020.

© 2020 by Yale University. All rights reserved. The material in this bulletin may not be reproduced, in whole or in part, in any form, whether in print or electronic media, without written permission from Yale University.

The University is committed to basing judgments concerning the admission, education, and employment of individuals upon their qualifications and abilities and affirmatively seeks to attract to its faculty, staff, and student body qualified persons of diverse backgrounds. In accordance with this policy and as delineated by federal and Connecticut law, Yale does not discriminate in admissions, educational programs, or employment against any individual on account of that individual's sex, race, color, religion, age, disability, status as a protected veteran, or national or ethnic origin; nor does Yale discriminate on the basis of sexual orientation or gender identity or expression.

University policy is committed to affirmative action under law in employment of women, minority group members, individuals with disabilities, and protected veterans. Inquiries concerning these policies may be referred to Valarie Stanley, Senior Director of the Office of Institutional Equity and Access, 221 Whitney Avenue, 4th Floor, 203.432.0849. For additional information, see https://oiea.yale.edu.

Title IX of the Education Amendments of 1972 protects people from sex discrimination in educational programs and activities at institutions that receive federal financial assistance. Questions regarding Title IX may be referred to the University's Title IX Coordinator, Stephanie Spangler, at 203.432.4446 or at titleix@yale. edu, or to the U.S. Department of Education, Office for Civil Rights, 8th Floor, 5 Post Office Square, Boston MA 02109-3921; tel. 617.289.0111, fax 617.289.0150, TDD 800.877.8339, or ocr.boston@ed.gov.

In accordance with federal and state law, the University maintains information on security policies and procedures and prepares an annual campus security and fire safety report containing three years' worth of campus crime statistics and security policy statements, fire safety information, and a description of where students, faculty, and staff should go to report crimes. The fire safety section of the annual report contains information on current fire safety practices and any fires that occurred within on-campus student housing facilities. Upon request to the Office of the Vice President for Human Resources and Administration, PO Box 208322, 2 Whitney Avenue, Suite 810, New Haven CT 06520-8322, or by calling the Yale Police Department at 203.432.4400, the University will provide this information to any applicant for admission, or prospective students and employees may visit http://publicsafety.yale.edu.

In accordance with federal law, the University prepares an annual report on participation rates, financial support, and other information regarding men's and women's intercollegiate athletic programs. Upon request to the Director of Athletics, PO Box 208216, New Haven CT 06520-8216, 203.432.1414, the University will provide its annual report to any student or prospective student. The Equity in Athletics Disclosure Act (EADA) report is also available online at http://ope.ed.gov/athletics.

In accordance with federal law, the University prepares the graduation rate of degreeseeking, full-time students in Yale College. Upon request to the Office of Undergraduate Admissions, PO Box 208234, New Haven CT 06520-8234, 203.432.9300, the University will provide such information to any applicant for admission.

For all other matters related to admission to Yale College, please contact the Office of Undergraduate Admissions, PO Box 208234, New Haven CT 208234; 203.432.9300; http://admissions.yale.edu.

The Work of Yale University* is carried on in the following

schools:

Yale College Established 1701 **Graduate School of Arts** and Sciences 1847 School of Medicine 1810 **Divinity School** 1822 Law School 1824 **School of Engineering &** Applied Science 1852 School of Art 1869 School of Music 1894 School of the Environment 1900 [formerly School of Forestry & Environmental Studies; name change effective July 1, 2020] School of Public Health 1915

School of Architecture 1916 School of Nursing 1923 School of Drama 1925 School of Management 1976

*For more information, please see https://bulletin.yale.edu.

Creative Team

Original contributors to this annually updated insider's guide to Yale College included more than two dozen students as well as faculty, alumni, and Undergraduate Admissions staff.

Mark Dunn, B.A. 2007, Associate Director of Undergraduate Admissions

Marisa Kogan, Senior Assistant Director of Undergraduate Admissions

Jeremiah Quinlan, B.A. 2003, Dean of Undergraduate Admissions

Lauren Urbont, B.A. 2016, Assistant Director of Undergraduate Admissions

DESIGN **Pentagram; Yve Ludwig,** B.A. 2000, M.F.A. 2005

TEXT Andrea Jarrell; Liz Kinsley, B.A. 2005

PHOTOGRAPHY Lisa Kereszi, M.F.A. 2000, Critic in Photography at the Yale School of Art

ADDITIONAL PHOTOGRAPHY Jim Anderson; Mark Ashton; Chelsea Dunlap; Elizabeth Felicella; FencingPhotos. com; Quinn Gorbutt; John Hassett; Renita Heng, B.S. 2016; Mara Lavitt; Robert Lisak; Manuscripts & Archives/ Yale University Library; Joan Marcus; Michael Marsland/ Yale OPAC; James Kenyon Meier; Michael Nedelman; Carol Rosegg; Harold Shapiro; Bennett Shaywitz; The Shops at Yale; Robbie Short '19; Jessica Smolinski/ YUAG; Matt Thurston; Bryan Twarek; Abigail Waugh '20; Whiffenpoofs of Yale; Yale Daily News; Yale Undergraduate Aerospace Association; Yale University Sports Publicity; Ken Yanagisawa; and the students in "Think Yale. Think World."

Some Breaking News stories were adapted from *YaleNews*, published by the Office of Public Affairs & Communications.

Text pages printed on Mohawk Options, a 100% postconsumer recycled paper manufactured with wind-generated electricity.

admissions.yale.edu