

HENDRIX

Think outside the book

"Hendrix College in Arkansas is strong in the humanities as well as the hard sciences. . . Internships and research opportunities are readily available. Scholarships are profuse."

THE PRINCETON REVIEW'S BEST COLLEGES

Hendrix is one of just 29 colleges and universities in the country invited to become a member of Project Pericles, a national organization devoted to fostering social responsibility and participatory citizenship among college students.

“As a Hendrix student, I have been challenged and pushed in more ways than I could ever have imagined.”

BERNICE MCMILLAN, SPRINGDALE, ARKANSAS

Table of Contents

The academic program	2
Your Hendrix odyssey	8
Off-campus study programs	12
Student life	16
Residential life	22
Athletics and recreation	26
Explore next door	30
After graduation	36
Admission and Financial Aid	38
Experience Hendrix	40

“My friends at big universities are jealous. They say, ‘You are doing such amazing things at Hendrix.’”

HANNAH SINTEK, CARLSBAD, CALIFORNIA

The academic program

HENDRIX STUDENTS AND PROFESSORS AGREE: THE ODYSSEY ACTIVE LEARNING PROGRAM MAKES THE HENDRIX ACADEMIC EXPERIENCE ABSOLUTELY UNIQUE.

Since 2005, our academic programs have inspired more than 9,000 Odysseys, which have in turn contributed to the strength of the overall educational experience.

We’ve added new majors and minors, expanded our partnerships with overseas educational institutions and service organizations, and been spotlighted for two years running by *U.S. News & World Report* as the nation’s #1 “Up and Coming” liberal arts college.

Students and faculty alike have been inspired to “Think outside the book,” and to imagine and re-imagine new possibilities for learning and expanding their horizons of knowledge. Together, they’ve created an intellectual atmosphere of such intensity, that you can almost hear the buzz.

There's so much energy on our campus
you can almost hear the buzz.

A photograph of Dr. Jay McDaniel, a man with grey hair and glasses, wearing a dark suit, white shirt, and red patterned tie. He is smiling and gesturing with his hands while speaking to a group of students. The students are seen from behind, sitting on a wooden bench. The setting is an outdoor courtyard with a stone wall, a brick building, and trees with autumn foliage in the background. A street lamp is visible behind the speaker. The photo is mounted on a page with a black border and punch holes on the left side.

Dr. Jay McDaniel, director of the Steel Center and professor of religion, leads an outdoor class in the Pecan Court.

1. Get oriented

Your Hendrix Odyssey starts with an actual journey – a three-day orientation trip where you'll bond with about 20 of your classmates. You get to choose from more than 20 different activities and destinations such as:

OUTDOORS:

- Canoeing the pristine rivers of Arkansas
- Horseback riding
- Mountain biking
- Rock climbing
- Hiking, crevicing, and swimming at Devil's Den State Park
- Water skiing

SERVICE:

- Volunteering in Fayetteville with Rebuilding Together
- Assisting at a wildlife refuge in Eureka Springs

CITY TRIP:

- Exploring the city of Memphis

2. Take a deep breath

Every Hendrix student encounters both depth and breadth of learning in a variety of disciplines through:

JOURNEYS: A common course taken by every student. Global in perspective, this course explores literature, religion, history, science, and philosophy through the lens of Europe, Africa, and Asia.

CAPACITIES: Develop strong writing skills, competence in a second language, quantitative skills, and an active, healthy lifestyle.

CHALLENGES OF THE CONTEMPORARY WORLD: Choose one from among a variety of courses that deal with environmental concerns, racial and ethnic differences, social inequities, and other issues of world citizenship.

LEARNING DOMAINS: Broaden your base of knowledge with selected courses drawn from each of six domains — Expressive Arts; Historical Perspectives; Literary Studies; Natural Science Inquiry; Social and Behavioral Analysis; and Values, Beliefs, and Ethics.

3. Partner with faculty

Beginning your first day on campus, you'll be paired with a faculty advisor who has been selected and trained specifically to work with new students. Together, you'll begin to map out your academic journey. When you decide upon a major (or majors!), you can easily transition to a new advisor.

Throughout your Hendrix career, you'll find that your professors are your most honest critics, biggest fans,

The Student Life and Technology Center is a hub of student life and learning.

and closest allies. Most of our full-time faculty members have the highest degree in their fields. They'll hold you to uncompromisingly high standards in the classroom, guide you in your research, connect you with the resources you need for independent projects and research, and support your transition to graduate programs.

4. Find your passion

Although you may come to Hendrix with a specific major in mind (and many students are drawn here by our strength in the sciences and in the creative arts), our broad-based curriculum could introduce you to a completely new field that really ignites your interest. You can combine any of our 33 majors and 34 minors to create your own unique program. Or, with faculty guidance and approval, you can custom design an original major.

"At Hendrix, research is education. It's the model of learning science by doing science."

TOM GOODWIN, PROFESSOR OF CHEMISTRY

Undergraduate research, independent studies, and other experiential learning recently undertaken by Hendrix students:

AMERICAN STUDIES

"Caskets, Cremations, Coffee, and Cavity Fluid: Inside the American Funeral"

ART HISTORY

"The Origins of Mannerism"

BIOLOGY

"The Variation in the Color of the Scarlet Snake throughout its Geographic Range"

BUSINESS AND ECONOMICS

"Discernment Cost and Decision Under Uncertainty"

"Is There a Differential Marriage-Wage Premium? A Meta-Analysis"

CHEMISTRY

"Chemical Ecology Research with Elephants in Africa"

"Mechanisms of Alcohol-Induced Liver Damage – in vivo"

ECONOMICS

"Multinationals in Less Developed Countries: The Effect on the Host Country's Wages"

ENGLISH

"The Nature of Destruction in W.G. Sebald's *The Rings of Saturn*"

FILM STUDIES

"Images of the Unseeable: Teshigahara's Post-War Cinema and Atomic Spectacle"

FOREIGN LANGUAGES

"Reaffirming Masculinity through Martial's Epigrams"

HISTORY

"*A Man Who Seemed for a Better Fate*, Criminals' Uses of Execution Narratives to Affect the Public in Early Modern England"

MATHEMATICS

"Newton's Method as a Dynamical System"

MUSIC

"Modality and Affect in Ravel's *Cinq mélodies populaires grecques*"

PHILOSOPHY

"I and I: Rastafari Ontology"

PHYSICS

"Hurricane and Volcano Infrasound/Seismic Emissions"

"Neutrino Physics in Type II Supernovae"

PSYCHOLOGY

"Caching and Foraging Behavior of the Central American Agouti (*Dasyprocta punctata*)"

"Effect of Sleep Inertia and Caffeine on Moral Reasoning Ability"

POLITICS AND INTERNATIONAL STUDIES

"Beyond the Pulpit: Changing Political Sophistication Among Evangelicals"

"Web 2.0 Technologies, Social Networking, and Their Influence on Voting Behavior"

SOCIOLOGY

"Agricultural Action and the Gandhian Master Frame: A Case Study of Hybrid Social Movement Methods"

5. Cap it off

As a Hendrix senior, you will complete a capstone experience in your major field. The capstone provides a unique opportunity to synthesize and connect all the knowledge and experience you accumulate in four years. The nature of the experience varies by department. For example, art majors create a body of work for a gallery show and portfolio, biology majors take comprehensive exams and teach a seminar session, and politics majors complete a senior research seminar.

Whatever form it takes, the capstone demonstrates to both graduate schools and future employers your mastery of your discipline.

HENDRIX

Model J.R. Seminar

Unique Hendrix Academic Resources

MASTER OF PUBLIC HEALTH (M.P.H.)

PROGRAM

Through an agreement with the University of Arkansas for Medical Sciences (UAMS), students can participate in a dual-degree program that officially joins Hendrix with one of the finest medical institutions in the country.

HENDRIX-MURPHY FOUNDATION

PROGRAMS IN LANGUAGE

AND LITERATURE

Take advantage of the rich variety of opportunities available through this unique program:

- Attend readings and lectures by nationally and internationally acclaimed scholars, novelists, poets, playwrights, and theatre directors such as poet Denise Levertov, comic book author/artist Art Spiegelman (*Maus*), and author Jonathan Safran Foer (*Everything is Illuminated*).
- Work with peer tutors at the Writing Center
- Study in London
- Enter writing competitions
- View acclaimed films

CENTER FOR ENTREPRENEURIAL STUDIES

Participate in targeted programs such as internships, seminars, workshops, and retreats and join in our ongoing public debate about the role of entrepreneurs in market economies.

STEEL CENTER FOR THE STUDY OF RELIGION AND PHILOSOPHY

Explore the intellectual and spiritual dimensions of religion and philosophy through:

- Lectures by renowned speakers
- Workshops on the philosophy of religion, theology, and related topics
- Friday Afternoon Discussions

CROSSINGS

Funded by a \$600,000 grant from the Andrew W. Mellon Foundation, Crossings links courses from different departments and blends classroom educational opportunities with hands-on experiences. Each Crossings program is a unique broad-reaching sequence of courses united under topics such as "Food, Language, and Identity" or "The Study of the Mind."

Majors

ACCOUNTING*
ALLIED HEALTH
AMERICAN STUDIES*
ART*
BIOCHEMISTRY/MOLECULAR BIOLOGY
BIOLOGY*
CHEMICAL PHYSICS
CHEMISTRY*
CLASSICS*
COMPUTER SCIENCE*
ECONOMICS*
ECONOMICS AND BUSINESS
ENGLISH*
 CREATIVE WRITING
 FILM STUDIES*
 LITERARY STUDIES
ENVIRONMENTAL STUDIES
FRENCH*
GERMAN*
HISTORY*
INTERDISCIPLINARY STUDIES
INTERNATIONAL RELATIONS*
MATHEMATICS*
MUSIC*
PHILOSOPHY*
PHILOSOPHY AND RELIGIOUS STUDIES
PHYSICS*
POLITICS*
PSYCHOLOGY*
RELIGIOUS STUDIES*
SOCIOLOGY*/ANTHROPOLOGY*
 ANTHROPOLOGY EMPHASIS
 SOCIOLOGY EMPHASIS
SPANISH*
THEATRE ARTS*

*Minors

Minors are offered in all asterisked major programs as well as Africana Studies, Art History, Asian Studies, Business, Dance, Education (Secondary emphasis), Gender Studies, International Business, and Neuroscience.

Pre-Professional Programs

DENTISTRY
ENGINEERING
LAW
MEDICINE
MINISTRY
PHARMACY
PUBLIC HEALTH
SECONDARY TEACHER CERTIFICATION
SOCIAL WORK
VETERINARY MEDICINE

Your Hendrix Odyssey Engaging in Active Learning

Your Hendrix Odyssey: Engaging in Active Learning is the ultimate expression of our unique approach to learning. We guarantee that you will have at least three different active learning experiences chosen from among the following categories:

*Artistic Creativity · Global Awareness · Professional and Leadership Development ·
Service to the World · Undergraduate Research · Special Projects*

Odysseys come in all shapes and sizes – some students earn Odyssey credits through coursework or through involvement in selected campus activities and organizations. Others venture farther afield, engaging in Odysseys that take them off campus and around the world. All approved Odysseys earn transcript recognition. Even better, those that require special funding are eligible for Odyssey grants, which have totaled more than \$1.8 million since the program's inception in 2005.

Artistic Creativity

Explore your creative potential and express it in art, music, dance, drama, or creative writing.

ONE EXAMPLE: Courtney Johnson attended a workshop on documentary photography at the Anderson Ranch Arts Center in Snowmass, Colorado, learning about the techniques needed to create photography that tells a story. She investigated the process of creating a photographic project from initial conception to creation and distribution.

MORE POSSIBILITIES: Participate in the Wind Ensemble or Chamber Orchestra; take up a new instrument or improve your skill on one that you already play; take a course in photography, painting, or sculpture; play a major role in a theatrical production

Global Awareness

Immerse yourself in another culture, in the U.S. or abroad.

ONE EXAMPLE: Lauren Ricci spent five months on a solo trek of the entire length of the Appalachian Trail, a journey of 2,178 miles that took her through pristine wilderness in 14 states. She carried everything she needed to survive on her back and relished the quiet introspection of being in the natural environment.

MORE POSSIBILITIES: Participate in Hendrix-sponsored study abroad programs in London, Oxford, Graz, or China; take a three-week Hendrix study tour of the rainforests of Costa Rica; travel to Peru with the Miller Center for Vocation, Ethics, and Calling; join a biology excursion to the American Southwest or the Everglades

Professional and Leadership Development

Apply your knowledge through internships and other on-site professional experiences, or through leadership in campus, community, or professional life.

ONE EXAMPLE: Reena Badyal interned at Jus Broadcasting of New York City, the first Punjabi-based television network launched in the U.S. She learned the details of interviewing, editing, and broadcasting while gaining a new understanding of her Punjabi culture and community.

MORE POSSIBILITIES: Tutor or mentor other Hendrix students; complete a leadership or service scholarship program; serve as an Orientation leader or as a Resident Assistant

"Odyssey is the conduit
for finding your passion."

SAM CROCKER, FRANKLIN, KENTUCKY

Service to the World

Help meet the social, environmental, and spiritual needs of our time, both on campus and beyond the Hendrix community.

ONE EXAMPLE: Stewart Morgan taught an art class for the homeless at a Little Rock soup kitchen, hoping to strengthen participants' sense of personal value and worth through their artistic creations. The class's paintings were exhibited in galleries in Conway and Shreveport, Louisiana, with sales proceeds split between the artist and the soup kitchen.

MORE POSSIBILITIES: Participate in Hendrix mission trips; attend a summer service fellowship; work an internship; take a service-learning course; volunteer with various organizations and agencies; do a service project through an off-campus agency or faith community

Undergraduate Research

Engage in significant research projects in any academic area that interests you.

ONE EXAMPLE: Dillon Blankenship is updating the survey of native pollinators in the state of Arkansas. The last such survey was done 45 years ago. Farmers have historically relied on the honey bee for pollination of crops but unstable bee populations have led to an increased interest in other pollinators found in natural environments, such as butterflies.

MORE POSSIBILITIES: Present your results at the National Conference for Undergraduate Research or at other national and regional academic conferences; have your work accepted for publication in an academic journal

Special Projects

Extend, apply, connect, or share different ways of knowing.

ONE EXAMPLE: Gavin Schalliol explored the lively cafés of Jordan, businesses that are the pulse of the country's culture. He created a photographic journal of the various cafés he visited, and applied anthropological theory to assess how the patrons utilize the space. The intensive experience also furthered his fluency in the Arabic language.

MORE POSSIBILITIES: Create a business plan for competition through the Hendrix Center for Entrepreneurial Studies; take on an independent study project; design a multi-disciplinary Odyssey experience that reflects your own interests and talents

A young man with short dark hair, wearing a grey hoodie over a black t-shirt, is smiling warmly at the camera. The background is a soft-focus bokeh of warm, golden-yellow lights, suggesting an indoor setting like a cafe or a library. The entire scene is framed within a white border that mimics a notebook page. A green paperclip is attached to the left edge of the page, holding a small white rectangular card with a quote. The quote is written in a brown, cursive font. The page number '10' is visible in the bottom left corner.

"I wanted to have
experience doing
something where
I can see physics
applied in real life."

Pierre's Undergraduate Research Odyssey Story

Earthshaking

Pierre will perform a hands-on upgrade of the Hendrix ring laser (a device that senses seismic responses to events such as earthquakes, hurricanes, and tornados) as well as actually operating the device, performing computer analysis, and helping to identify the source of the observed responses.

He says, "My project relates closely to all my top choices for graduate programs: engineering, physics, and quantum computing. The upgrade work is connected to engineering, whereas modeling, analyzing data, and predicting causes is, I think, what most of the research done in graduate schools is about."

"My ring laser research project is a crucial foundation for my future success in graduate school."

More about research at Hendrix

NATIONAL CONFERENCE ON UNDERGRADUATE RESEARCH No other college or university in the country sends a larger percentage of its students to the annual National Conference on Undergraduate Research. Hendrix students in the humanities, sciences, and social sciences attend to present the results of their original research.

HAYS SCHOLARSHIPS Awarded to four entering freshmen each year, Hays Memorial Scholarships provide full tuition, room, board, and fee benefits as well as fund undergraduate research.

FUNDED CONFERENCE TRAVEL Hendrix will award \$1,000 to help defray travel expenses for any student who is, for the first time, making a research presentation at a state, regional, or national meeting approved by the student's advisor.

FUNDED RESEARCH Not only can students participate in faculty research projects funded by the National Institutes of Health and the National Science Foundation, but they can also receive funding for their own research through Odyssey grants.

THE MORGAN CENTER FOR PHYSICAL SCIENCES is home to chemistry, computer science, math, and physics. It includes specialized labs for student experimentation and research in electronics, optics, holography, biophysics, nuclear physics, and nuclear magnetic resonance, as well as a biochemical/analytical lab, a chemistry computation workroom, and an advanced computer lab.

Pierre sees possible applications of his research in his native country, saying, "Rwanda is in the East African Rift Valley, which has a lot of earthquakes and volcanic eruptions. I imagine building a laser in Rwanda and conducting similar research there would be very appreciated in the whole East Africa region."

The East African Rift Valley is one of the world's most active volcanic and earthquake zones.

“Start wherever you want to start.
End up somewhere you never
imagined.”

PEG FALLS-CORBITT,
ASSOCIATE PROVOST
FOR ENGAGED LEARNING

OFF-CAMPUS study programs

EXTEND YOUR LEARNING BEYOND THE HENDRIX CAMPUS BORDERS —
through internships, domestic and international off-campus study, and
other programs.

U.S. STUDY PROGRAMS

Gulf Coast Research Laboratory You can receive Hendrix biology credit by taking ecology, botany, zoology, and microbiology of marine microorganisms summer courses offered at this Ocean Springs, Mississippi, lab.

Semester in Environmental Science Learn about ecosystems and conduct research with professional scientists during a 15-week program at The Ecosystems Center, Marine Biological Laboratory in Woods Hole, Massachusetts.

Washington Semester Spend the fall semester of your junior or senior year at American University in Washington, D.C., the perfect location to connect with opportunities in government and with international agencies.

Combined Engineering Hendrix participates in cooperative engineering programs with Columbia University, Vanderbilt University, and Washington University. Three years of study at Hendrix and two at the cooperating institution culminate in a degree from each school.

The Washington Center for Internships and Academic Semesters (TWC) Complete a substantive summer internship through TWC placements with government, nonprofit, corporate, or international organizations in Washington, D.C.

Developing a literacy program in Conway

Stellenbosch, South Africa

RECENT HENDRIX INTERNSHIPS

Axiom Corporation
 Arkansas Children's Hospital
 Arkansas Civil Liberties Union
 Arkansas Symphony Orchestra
 Arkansas Attorney General's Office
 British House of Commons
 CBS News
 Clinton Presidential Library
 Conway Community Gardens
 Conway Interfaith Medical Clinic
 Court Appointed Special Advocates
 for Children (CASA)

Deloitte and Touche Financial Advisory Services
 Denver Art Museum
 Gulf Coast Research Lab
 Heifer Project International
 Houston Museum of Natural Science
 Institute for Cultural Ecology
 Kachemak Bay State Park, Alaska
 Little Rock Film Festival
 Mid-South Peace and Justice Center
 NASA
 National Institute of Statistics, Rwanda
 National Renewable Energy Laboratory

Nature Conservancy
 New England Aquarium
 NorCap China/China Imperative
 Organization for Chinese Americans National Center
 P. Allen Smith Landscape Design
 Riddle's Elephant Sanctuary
 StoryCorps
 Toltec Mounds Archeological State Park
 United States House of Representatives
 United States Embassy, Trinidad
 University of Chicago Hospital
 Veritas Foundation for
 Clinical Research

Oxford Overseas Study Course

SOME OF OUR EXCLUSIVE OVERSEAS STUDY PROGRAMS

HENDRIX IN THE WORLD

- ➔ **Hendrix-in-Brussels:** Study "all things Europe" and complete an internship in the capital of the European Union.
- ➔ **Hendrix-in-London:** Live and study for a semester in the heart of London.
- ➔ **Hendrix-in-Rwanda:** Study African culture, literature, and religion and complete a three-month internship.
- ➔ **Hendrix-in-Shanghai:** Immerse yourself in Chinese culture for a semester while studying Chinese, economics, and international business.

OXFORD OVERSEAS STUDY COURSE

Attend classes especially designed for Hendrix students. Enjoy weekly walking tours and theatre nights in the city, as well as an overnight excursion to Stratford-upon-Avon to explore the Bard's birthplace and attend his plays.

ACCADEMIA DELL'ARTE

Students interested in theatre arts can spend one or two semesters living and learning in a restored 16th-century villa, just outside the Tuscan city of Arezzo.

SPECIAL DIRECT EXCHANGE PROGRAMS

- ➔ Hendrix was the first United States college to establish an exchange program with Heilongjiang University in northeast China.
- ➔ You can study for a year through our special direct exchange program with Karl-Franzens University in Graz, Austria.

SUMMER LANGUAGE PROGRAMS

- ➔ **Hendrix-in-Costa Rica**
- ➔ **Hendrix-in-Florence**
- ➔ **Hendrix-in-Madrid**

"The only real way to learn about a culture is to eat and breathe it."

Kate's Global Awareness Odyssey Story

Total immersion

Kate Moran seized every opportunity to immerse herself in another culture during her semester in London. She says, "You have to be there – to talk to people, eat with them, debate politics, discuss sports – to really understand what makes them citizens of their country." She experienced all aspects of London life, from fish and chip shops and corner pubs to Parliament and the Globe Theatre.

She also took full advantage of free travel time, taking trips to Scotland, Northern Ireland, Ireland, France, Italy, and Morocco. Her verdict on her experience? "I loved every second of my semester abroad – wouldn't trade it for the world."

"Hendrix-in-London gave me the chance to really learn about the UK in a hands-on, Hendrix kind of way. It was true experiential learning."

More about global awareness at Hendrix

HENDRIX IS ONE OF ONLY 40 INSTITUTIONS OF HIGHER EDUCATION in the country that are eligible to nominate its students for Watson Fellowships. Since 1985, 27 Hendrix students have been awarded fellowships that fund a year of independent study and travel abroad.

HENDRIX'S PARTICIPATION IN THE INTERNATIONAL STUDENT EXCHANGE PROGRAM (ISEP) connects you with more than 150 study programs all over the world. Hendrix ISEP participants have recently studied in Australia, Bulgaria, Finland, Germany, Ghana, Hungary, Japan, Korea, Malta, the Netherlands, Poland, South Africa, Sweden, and Thailand.

GLOBAL AWARENESS CAN BEGIN AT HOME, when students have direct experience of the many different cultures and environments to be found right here in the United States.

Kate comments on her self-designed major in Social Development: "During my academic journey at Hendrix, I realized that I didn't have to choose just one major or even two. I found the beauty of the interdisciplinary major. I get to study psychology, sociology, politics, and religion."

“Above all, Hendrix prizes an active academic life and personal, social, and academic development.”

THE INSIDER'S GUIDE TO THE COLLEGES

Student life

ENRICH YOUR EDUCATION through involvement in our many academic, political, religious, and special interest clubs, organizations, and programs. If actions truly speak louder than words, Hendrix is a high-decibel campus.

BE THE CHANGE. Through full participation in the Hendrix community, you'll learn what it means to “be the change.”

→ **IF YOU SEE A NEED, YOU FILL IT.** Don't see a club or organization that reflects your special interest? Start one. As a first-year student, feel free to step up your first semester with an idea for a new student group. In fact, 15 new clubs and organizations have been added in the past two years. You can have an impact here.

→ **IF YOU ENCOUNTER A PROBLEM, YOU SOLVE IT.** With our student-run Volunteer Action Center coordinating service opportunities at more than 70 different local agencies, you can find many ways to make a difference and to be part of the solution to problems that confront people in the community surrounding Hendrix. On-campus groups like the Environmental Concerns Committee present other problem-solving opportunities and initiatives.

→ **IF YOU WANT TO BE HEARD, JUST SPEAK OUT.** Everyone will tell you that students take charge of everything on this campus. We have an active Student Senate, with representatives from every campus group.

Whatever your concerns or issues, your voice can be heard.

Change from within

Participation in religious life at Hendrix is actively supported but is completely voluntary. While Hendrix is related to the United Methodist Church, the College community offers people of all beliefs the opportunity to explore and grow in the disciplines of their respective religious traditions. Some of the regular activities sponsored on campus include:

→ Monthly Taizé ecumenical services feature song, silence, and prayer in the candlelit Greene Chapel.

→ Weekly Campus Worship and Communion services are also held in Greene Chapel.

→ Hendrix Hillel meets weekly, sponsors celebrations and ceremonies during Jewish holidays, and hosts an annual retreat.

Miller Center for Vocation, Ethics, and Calling

Reflect deeply about your calling in the world and discern what that vocation might be through programs that guide you as you consider your life's work. The program funds retreats, internships, volunteer service projects, mission trips abroad, and many more initiatives that integrate faith and knowledge.

The Hendrix cafeteria is more like a huge campus dining room for students, faculty, and staff.

Student Life and Technology Center

Our \$26 million Student Life and Technology Center – a high-touch, high-tech campus “living room” where students and faculty can connect – opened its doors in January 2010. It includes:

- The Oathout Technology Center, which integrates teaching, learning, and social technology into every aspect of student life.
- The dining hall, café, game room, post office, and KHDX — the college radio station.
- Offices for the Odyssey program, student media and organizations, Student Affairs, Academic Advising and Support, and Religious Life, among others, as well as the Crain-Maling Center for Jewish Culture.

Some student clubs and organizations

In addition to academic honorary societies (including a chapter of Phi Beta Kappa, the nation's oldest and most prestigious), and more than 10 music and theatrical performing groups, some of Hendrix's 70+ student clubs and organizations include:

MULTICULTURAL ORGANIZATIONS

International Club
Students for Black Culture
Students for Latin and Iberian Culture
Students Promoting Education on Asian Cultures
UNITY

PUBLICATIONS AND MEDIA

The Aonian (literary magazine)
KHDX (radio)
The Profile (newspaper)
Troubadour (yearbook)

RELIGIOUS ORGANIZATIONS

Covenant Discipleship
Fellowship of Christian Athletes
Hendrix Catholic Campus Ministry
Hendrix Hillel
Student Mobilization

STUDENT GOVERNMENT

Environmental Concerns Committee
Multicultural Development Committee
Residence Hall Council
Social Committee
Student Senate

SPECIAL INTEREST GROUPS

Amnesty International
College Republicans
Culinary Club
Hendrix Beekeeping Society
Hendrix Bike Revolution
Hendrix Filmmakers
Habitat for Humanity
Hendrix Knitting Circle
Hendrix Slam (slam poetry)
Murphy's Law (improv troupe)
Outdoor Club
Volunteer Action Center
Young Democrats

Charis's Service to the World Odyssey Story

Dog days

Charis Lorenz spent a good part of her "spare time" during her junior year raising and training Concerto, a Labrador puppy she prepared for life as a service dog for the blind or handicapped. Her Odyssey project was inspired by her love of animals and her desire to add solid experience to her credentials when she applies to veterinary school as a senior.

"Academically, it has confirmed that I want to pursue a career in veterinary medicine, mostly because dogs (and other animals) can do such amazing things but are too often mistreated or abandoned," says Charis. "They deserve someone to fight for them and take care of them, too – thus my goal to become a veterinarian!"

"This experience has made me truly respect dogs for all they do for us."

More about service at Hendrix

CAMPUS KITTY: Organized and run entirely by students, Campus Kitty involves the entire campus in a week-long series of charity fundraising events. Favorite events include a faculty services auction, a student art auction for alumni, the Veasey '80s Dance, and the famous Miss Hendrix Pageant.

HEIFER AND HENDRIX: "The core values of Heifer and Hendrix mesh. At both places, you'll find people who value the importance of thinking globally and who want to give back. These are people who believe in the dignity of people all over the world and the value of education."

JO LUCK '64, former president of Heifer International, who was recently appointed by President Obama to serve on the U.S. Agency for International Development's Board for International Food and Agricultural Development.

VOLUNTEER ACTION CENTER: Hendrix students are completely in charge of coordinating the Volunteer Action Center. They maintain a master list of more than 70 local volunteer opportunities at churches, hospitals, clinics, wildlife and animal refuges, and dozens of agencies that support the special needs of women, children, and the needy.

Charis also volunteers at the Conway animal shelter and at Arkansas Hospice, where she says, "I would actually take Concerto with me as a therapy dog." She's a member of the biology honor society and comments, "I've gotten some of the best grades in the hardest classes of my Hendrix career while I've had Concerto – maybe he's a great stress reliever too?"

"I do believe we've learned a lot together."

"... inside this lovely setting is a warm community that offers an educational experience to match: one without peer."

LOREN POPE, COLLEGES THAT CHANGE LIVES

“There is a place for everyone at Hendrix.”

KENT DUNSON, PEACHTREE CITY, GEORGIA

Residential life

LIVE ON CAMPUS. Approximately 85% of our students live in college-owned housing and many choose to do so for all four years. More so than at any other college, your Hendrix residence hall will influence your college experience in a most extraordinary way. Each has its own distinct character, architecture, traditions, and activities. But your residence hall affiliation doesn't define you or limit you in any way.

There's so much going on on campus that you can go a long time without leaving it.

You'll see student cars covered in pollen in the spring – because they haven't moved in weeks.

“As a campus resident, you just want to be a decent person and a responsible member of the community. For example, if we have a party over the weekend in the residence hall, the Hall Committee makes a point of cleaning things up before Monday so we don't create extra work for the housekeeping staff.”

HOW COOL IS THIS? Hendrix residence halls are heated and cooled by energy-saving geothermal systems. They are clean, cost-effective, and feature individual climate controls for each residence hall room.

NO ONE COMPLAINS ABOUT THE FOOD. We are not making this up. The cafeteria annually wins national awards and it's easy to see why. The food service is owned and operated by Hendrix, not by some impersonal corporation, and professional chefs and sous chefs create the dishes that our beloved “cafeteria ladies” serve daily to our students.

Live on campus

COUCH: The only coed hall, eclectic, lots of vegetarians

GALLOWAY: All women, steeped in history and tradition, listed on the National Register of Historic Places

HARDIN: Home to “Men of Distinction,” on the studious side, very roomy rooms

THE HENDRIX CORNER: A complex with three-bedroom apartments and two-bedroom townhouses

THE QUAD HOUSES: “Swanky bourgeois” townhouse-style living in a coed environment

MARTIN: All men, intramural champs and hosts of annual campus bashes such as the Toga Party and Ghost Roast

RANEY: All women, one of the best-kept halls, in a quiet part of campus, good for studying

THE VILLAGE AT HENDRIX APARTMENTS: House 130 upperclass students in two- and three-bedroom apartments located above a level of retail space

VEASEY: Known simply as “VZ,” home to 120 women and a hub of campus social life

Martin Hall 419, voted campus-wide as the “Best hang out room.”

CANDLELIGHT CAROL SERVICE: The entire Hendrix community flocks to this annual service featuring the Hendrix Choir. It’s the College’s traditional start of the winter holiday season.

SHIRTTAILS: Another popular all-campus event. The first weekend of the fall semester, new students go from hall to hall performing songs, dances, and serenades. Men sport formal white shirts and boxers while women wear men’s white shirts and workout shorts.

SOCO: Our students are justifiably proud of their Social Committee, known as SoCo. This committee is fanatically devoted to improving the social life of each and every Hendrix student. And they’ll do anything to achieve their goal: drive-in movies, foam dance parties, coffeehouses, concerts, comedians and comedy troupes, free bowling nights, live band karaoke — you name it! They also plan major annual events such as Faux Rush Week and Hendrix Formal.

Hannah's Professional and Leadership Development Odyssey Story

The practical philosopher

Hannah Hudspeth spent two months in Washington, D.C. for her internship with Vital Voices Global Partnership, an NGO that identifies, trains, and empowers emerging women leaders and social entrepreneurs all over the world.

As a philosophy major with a politics minor, Hannah divides her interests equally between theory and activism. She says her internship demonstrated that a focus on political philosophy can be applied to a career in the world of women's issues. She says, "Being *in* the movement that way was very helpful. It allowed me to see what is happening now in the world of women's issues. I was exposed to an element of public service I didn't know much about and convinced that this is where I would like to end up in the future."

"I realized that all of my interests - philosophy, feminism, and politics - can be fused together."

Hannah says, "I have tried to take advantage of every opportunity Hendrix gives its students. I've participated in numerous clubs, received funding from Odyssey, the Miller Center, and Project Pericles to pursue internships of great interest, and grown so much as a student."

More about leadership at Hendrix

PROFESSIONAL BUSINESS LEADERS is one of several professional organizations on campus. Hendrix students interested in business can develop vocational and career competencies through innovative leadership and career development programs.

NEW IN 2011! THE PRESIDENTIAL FELLOWSHIP PROGRAM is a post-graduate opportunity that enhances a student's leadership and professional development through full-time employment with the college for two years. Fellows gain valuable work experience, exposure to key campus and community leaders, and the possibility of competitive summer professional development funds.

THROUGH STUDENT GOVERNMENT, Hendrix students are involved in and exercise control over every aspect of campus life. Standing committees of the Student Senate include, among others, the Student and Academic Concerns Committee, Communications Committee, Environmental Concerns Committee, and Financial Committee.

"I feel as if I am doing something with the knowledge I have gained through my study of theory. That's always refreshing."

Athletics and recreation

About one in four Hendrix students competes on one of our NCAA Division III teams. And more than 75% participate in intramurals, club sports, outdoor recreation, or fitness and wellness programs.

Hendrix offers 19 Division III Intercollegiate sports.

COMPETE FOR A SPOT ON ONE OF OUR INTERCOLLEGIATE TEAMS!

Or join the majority of Hendrix students in participating in intramural sports. Or just take off for the great outdoors.

Of course, Hendrix hasn't actually had a football team since 1961, but that's about to change! The Hendrix Trustees recently voted to reinstate football as an intercollegiate sport, starting in fall 2013.

Mind Games

The average grade point for all Hendrix student-athletes in 2010-11 was 3.17, and 14 of 19 intercollegiate teams posted a cumulative grade point average of 3.0 or better. Additionally, 155 student-athletes were named to the SCAC Academic Honor Roll.

Intercollegiate Athletics

Hendrix competes in 19 NCAA Division III intercollegiate sports. Starting in the fall of 2012, we'll be part of a newly formed athletic conference whose other members will include Berry, Birmingham-Southern, Centre, Millsaps, Oglethorpe, Rhodes, and Sewanee.

- Baseball (M)
- Basketball (M, W)
- Cross country (M, W)
- Field hockey (W)
- Golf (M, W)
- Lacrosse (M)
- Soccer (M, W)
- Softball (W)
- Swimming and diving (M, W)
- Tennis (M, W)
- Track and field (M, W)
- Volleyball (W)

Strike out on your own

If intercollegiate competition is not your thing, you can create your own personal fitness program using the many resources available on campus or participate in intramural or club sports.

On-campus Facilities

The 100,000-square-foot, \$23 million Wellness and Athletics Center (WAC) features:

- an aquatics center with a retracting roof for competitive and recreational swimming and diving
- a competition gymnasium for basketball and volleyball
- a recreational gymnasium with two full courts for intramural programs
- a fitness center, climbing wall, sand volleyball court, and space for dance and aerobics

Other recent improvements include lighted baseball, soccer, and softball fields and an eight-lane track with an artificial-turf playing field at its center that can be used for various sports and intramural play. These first-class facilities benefit Hendrix Warrior athletes and demonstrate our commitment to health and fitness as vital elements of a well-balanced education.

Intramural Sports

- Basketball
- Dodgeball
- Flag Football
- Floor Hockey
- Kickball
- Ping Pong
- Sand Volleyball
- Soccer
- Softball
- Volleyball

Sports Organizations & Club Sports

- Athletic Advisory Committee
- Dance Team
- Hendrix Cheerleaders
- Ultimate Frisbee Club

The Great Outdoors

Hendrix is surrounded by excellent resources for all kinds of great outdoor adventures from camping, hiking, and horseback riding to biking, rock climbing, and canoeing. You can borrow pretty much all the high quality outdoor gear you might need for free from the WAC.

"Education has been and will be the priority for Hendrix College and the athletic department embodies and strengthens the Hendrix philosophy."

FROM A STUDENT-ATHLETE OP-ED IN *THE PROFILE* STUDENT NEWSPAPER

"You have to participate
in all aspects of
theatre at Hendrix,"
not just one part."

Torey's Artistic Creativity Odyssey Story

Showtime

From theatre classes to running the light board for *Hot Mikado* to studying physical theatre at Italy's Accademia dell'Arte, Torey Hayward's theatre-related Odysseys are not only adding to his experience (and his Odyssey portfolio) but also expanding his academic horizons.

Of acting in *The Sisters Rosensweig*, Torey says, "It sounds funny, but it took a lot of research to prepare for a play set in the early '90s – that's a period piece now. And all the characters were middle-aged – you had to understand their mindsets. It was the first time I realized what a big responsibility acting is."

"When you're involved with a play, you have to do the research – you have to know everything."

Torey says he didn't realize "how different and how beneficial and how cool" a liberal arts education was until he actually experienced it firsthand. He's now merging theatre and research in a Special Project Odyssey: "Exploring the Everyday through Thornton Wilder's *Our Town*."

More about the arts at Hendrix

THE RED BRICK FILM FESTIVAL is becoming a popular annual event at Hendrix, showcasing short subject films made by students and awarding prizes in various categories. A growing interest in film on campus is reflected by new course offerings, the recent formation of the Hendrix Filmmakers, and the creation of a new minor in Film Studies.

OUR IMPRESSIVE THREE-BUILDING ART COMPLEX includes a gallery, photography studio and darkrooms, and spacious studios for drawing, painting, printmaking, sculpture, and ceramics.

FOR THEIR CAPSTONE SENIOR EXPERIENCE, THEATRE MAJORS join together to produce the spring mainstage play, functioning as a professional company to direct, design, costume, cast, and stage a major theatrical production.

STUDENT PERFORMANCE GROUPS

Dance Ensemble
Flute Ensemble
Hendrix Chamber Orchestra
Hendrix Chamber Players
Hendrix College Choir
Hendrix Players
Jazz Ensemble
Pep Band
Percussion Ensemble
Wind Ensemble
Women's Ensemble

Explore next door: City and Village

“The Village at Hendrix is straight out of ‘Somewhere in Time,’ and it is the Conway of the 21st century.”

TAB TOWNSELL, MAYOR, CITY OF CONWAY

Takayla Ames interned for the Conway Chamber of Commerce and helped to organize the Toad Suck Daze Festival.

THE CITY OF CONWAY

Conway is a thriving city that is bucking the national economic trend and adding new businesses and jobs every year. Hendrix students reap the benefits, with ever-increasing numbers of local internship and service opportunities.

CONWAY IS THE HOME OF:

Offices of Axiom Corporation. Founded in Conway, Axiom is a global interactive marketing services company and a source of interesting internships and employment opportunities for Hendrix students.

The Arkansas Shakespeare Theatre. It's the state's only professional Shakespeare theatre and it's based in Conway with an annual summer festival.

EcoFest. This September celebration of green initiatives in Conway includes a cardboard car derby, a bicycle rodeo, and a butterfly release.

The Green Cart Deli. A solar powered vending cart with great food. You never know where it will turn up!

Toad Suck Daze. (When you visit campus, ask your tour guide for the story of the origin of that unique name!) It's a huge, 3-day festival with live music, food, carnival rides and all things toad—from the Toad to Toad bike race to Toad Jam Basketball to the World Famous Toad Races.

- THE VILLAGE SQUARE** is the central gathering point of the new community, with features like:
- Village Books (the Hendrix Bookstore)
 - Panera Bread and ZAZA's Pizza
 - Silver Moon Cinema (outdoor movies)
 - Conway Farmer's Market

THE HENDRIX CREEK PRESERVE AT THE VILLAGE is both an environmental boon to the community and a great outdoor learning laboratory for Hendrix students. A formerly neglected creek is now the center of an impressive restoration project, enhanced by native plants and trees and walking trails. In 2011 alone, 500 new trees are being planted.

ZAZA's on the Village Square is a lunchtime hot spot.

THE VILLAGE AT HENDRIX

The Village at Hendrix is absolutely amazing. The Village is actually a “New Urbanism” community right across the street from the main campus – a modern take on a traditional, small Southern town. It’s both an extension of campus and an extension of the city of Conway, with resources for students and local residents to share and enjoy. A “mixed use” blend of residential, retail, corporate and professional buildings and offices, The Village also incorporates apartment housing for Hendrix students.

“My friends from back home in Jersey made jokes about Arkansas – until they came to visit me. They had such a great time, they kept coming back!”

J.D. RECOBS, MORRISTOWN, NEW JERSEY

Explore next door: City and State

Clinton Presidential Center

LITTLE ROCK

The state capital of Little Rock is truly our “next door neighbor,” just a half hour’s drive away. It’s a center of politics and government where you’ll find the Clinton Presidential Center and Clinton School of Public Service, and the corporate headquarters of Axcion, Windstream Communications, and Heifer International, as well as many other businesses, nonprofits, and healthcare facilities.

HENDRIX STUDENTS ENJOY GREAT ADVANTAGES FROM HAVING A BIG CITY NEARBY:

Cultural highlights include Ballet Arkansas, the Arkansas Repertory Theatre, the Arkansas Symphony Orchestra, and the Arkansas Arts Center.

Entertainment venues feature major national and international performers, such as Michael Bublé and Blue Man Group, touring companies of Broadway shows like *Wicked* and *Young Frankenstein* and popular artists such as Foo Fighters, Taylor Swift, and Nickelback.

More than 400 restaurants, with cuisine that ranges from southern barbecue to continental to ethnic, such as Asian, Greek, Indian, and Mexican.

Riverfest

The River Market District is the site of Riverfest — Arkansas’ largest music, arts, and food festival — and favorite student hangouts like Gusano’s and the Flying Saucer, as well as lots of specialty shops.

Students can load up at the WAC with free equipment for enjoying The Natural State of Arkansas.

ARKANSAS: THE NATURAL STATE

Our Arkansas location is the reason we can offer so many fantastic outdoor adventures during Orientation. We are surrounded by more top-notch natural, recreational resources than most colleges could ever dream of.

FOR EXAMPLE:

LAKE OUACHITA – one of the cleanest lakes in the country, with a 1,000-mile shoreline and 200 islands

SPRING RIVER – one of the largest spring-fed rivers in North America, with great fishing, canoeing, and kayaking

BLANCHARD SPRINGS CAVERNS – second only to Carlsbad Caverns, an elaborate cave system with amazing stalactite and stalagmite formations

SAM'S THRONE – one of the best spots for rock climbing in the state

PETIT JEAN – one of 52 Arkansas state parks and site of one of the largest bluff shelters in Arkansas

BUFFALO RIVER – the first free-flowing stream designated as a “National River” by the U.S. Congress

TOLTEC MOUNDS – a National Historic Landmark and one of the largest and most impressive archeological sites in the Lower Mississippi River Valley

HOT SPRINGS NATIONAL PARK – declared a protected “reservation” by Congress in 1832, some 40 years before Yellowstone became the world’s first national park

Stephen's Special Project Odyssey Story

Greasing the wheels

Ecogrease Lightning evolved as Stephen Borutta and his hometown friends wondered how to combine service and environmental education with a shared love of the outdoors (and road trips). "We're driving across the country for seven weeks in a diesel school bus we converted to run on ordinary vegetable oil."

The Ecogrease team is contributing 80 hours of service to each community it visits. Stephen says, "Half of it will be working on a Habitat build and the other half will be spent with a local service organization. We're also doing an educational session every week, teaching kids about sustainability."

You can learn more about the project at ecogreaselighting.org

"The theme of this trip - an odyssey for real - is sustainability. We want to give back to the communities we visit."

The Route

More about special projects at Hendrix

Special Projects usually are a combination of standard Odyssey categories, such as Undergraduate Research and Artistic Creativity.

EXAMPLES OF RECENT SPECIAL PROJECTS THAT ALSO QUALIFIED FOR ODYSSEY GRANT FUNDING:

A student is forming and serving as the conductor of a student-led "new music" chamber ensemble. He will teach the group how to perform "new music" as well as develop his communication skills as a conductor.

Project Peanut Butter is an organization that produces peanut butter-based RUTFs (Ready to

Use Therapeutic Foods), which are distributed to malnourished children worldwide. Two students are volunteering with the project in Mali, working in the factory that produces the RUTFs and participating in distribution.

Seven students are **designing and renovating an outdoor play area for children at a women's shelter**. The area needs to provide the children with healthy physical activity while keeping them safe, secure, and shielded from the view of outsiders.

Stephen Borutta is co-founder and president of the Hendrix Outdoor Club, a group that he says, "takes cool people to really great places. We have the best rock-climbing sites in the state not far from campus."

"Ecogrease Lightning
is 'one greasy idea to
change the world.'"

“The Hendrix experience is about finding yourself, your passion and, ultimately, your career through the unique educational opportunities available right here.”

LEIGH LASSITER-COUNTS,
ASSOCIATE DIRECTOR OF CAREER SERVICES

After graduation

ARMED WITH A HENDRIX DEGREE AND AN IMPRESSIVE PORTFOLIO OF ACADEMIC ACHIEVEMENTS AND ACTIVE LEARNING EXPERIENCES, you'll have an edge in competing for graduate and professional placements and career opportunities as you enter the next phase of your life.

- More than half of Hendrix alumni continue their education in graduate or professional school within two years of graduation. Those who immediately enter the job market report obtaining employment within six months.
- The medical school acceptance rate for Hendrix students is 85% (nearly double the national average).
- More than 90% of Hendrix law school applicants are accepted.
- Hendrix ranked 28th in the nation for the overall percentage of its graduates who go on to earn Ph.D.s as reported in a National Science Foundation Survey of Earned Doctorates that included 1,469 U.S. colleges and universities.
- Hendrix is listed in the “Top 50 Schools That Produce Science PhDs,” published by CBS Moneywatch.com.
- Hendrix alumni include:
 - 6 Rhodes Scholars
 - 20 Fulbright Scholars
 - 27 Watson Fellows
 - 24 Goldwater Scholars
 - 2 Jack Kent Cooke Scholars
 - 3 Truman Scholars
 - 1 Marshall Scholar

Career Services

ON-GOING PROGRAMS

- Internships
- Career planning
- Recruiting/job seeking services:
Assistance with résumés, cover letters, references; on-campus interviews
- Graduate/professional school planning:
Information, exam preparation resources, assistance with personal statement

ANNUAL EVENTS

- Graduate School Expo
- On-Campus Recruiting
- Roundtable Networking Dinners
- Career Fair
- Arkansas' Independent Colleges & Universities Opportunity Day

Think about the day after

You don't want to focus so hard on earning your Hendrix degree that you lose sight of the rest of your life, which begins the day after commencement. Hendrix students give their academic advisors, as well as our Career Services office, high praise for serving them well with programs geared for every phase of the job search or graduate school application process.

Recent Hendrix graduates are currently pursuing advanced degrees at the following institutions:

Baylor University
Boston University
Brown University
College of William and Mary
Columbia University
Dartmouth University
Duke University
Emory University
George Washington University
Georgetown University
Georgia Institute of Technology
Harvard University
Indiana University
Johns Hopkins University
Louisiana State University
New York Studio School
New York University
The Pennsylvania State University
Rice University
Southern Methodist University
Stanford University
Swinburne University (Australia)
Temple University
Thurgood Marshall School of Law
Tulane University
University of Arkansas
University of California, Berkeley
University of Chicago
University of Gottingen (Germany)
University of Houston
University of Illinois
University of Kansas
University of Michigan
University of Minnesota
University of North Carolina, Chapel Hill
University of Notre Dame
University of Pennsylvania
University of St. Andrews (Scotland)
University of Texas
University of Virginia
University of Wisconsin
Vanderbilt University
Wake Forest University
Washington and Lee University
Washington University
Yale University

Recent Hendrix graduates are employed by:

Acxiom Corporation
Aerospace Education Center
American Express
AmeriCorps
Arkansas Children's Hospital
Arkansas Symphony Orchestra
Austrian Ministry of Education
Biotechnical Services, Inc.
Cingular Wireless
Deloitte & Touche
Genzyme Transgenic Corporation
Georgia Pacific
Hewlett-Packard
Janssen Pharmaceutical
KPMG Peat Marwick
KTHV, CBS affiliate
Merrill Lynch
National Center for Toxicological Research
Nature Conservancy
New York City Teaching Fellows
Raytheon
U.S. Secret Service
Verizon

Hendrix ACT code: 0128

Hendrix SAT code: 6273

Hendrix FAFSA code: 001099

Admission and Financial Aid

“[HENDRIX] TRULY IS A TOO-SECRET TREASURE THAT IS BOTH A FINANCIAL BARGAIN . . .

and a great opportunity for a better educational experience than you'd find in the name-brand places.”

Colleges That Change Lives

HENDRIX ACHIEVEMENT-BASED SCHOLARSHIP PROGRAMS

Achievement-based aid (also called “merit-based aid”) is almost always awarded in the form of scholarships and/or grants. It is most often based on academic achievement, although Hendrix has several awards that recognize achievement in areas such as the performing arts, leadership, and service work.

ACADEMIC SCHOLARSHIPS: \$4,000 per year up to full scholarship (tuition, room, board, and mandatory fees) for up to four years of full-time enrollment

HAYS MEMORIAL SCHOLARSHIPS:

Competitive full scholarship (tuition, room, board, and mandatory fees) for up to four years of full-time enrollment

ODYSSEY DISTINCTION AWARDS: \$1,000 - \$6,000 per year for up to four years of full-time enrollment (may be awarded in addition to other Hendrix scholarships including the extracurricular scholarships)

HENDRIX COLLEGE LEADERSHIP AWARDS: \$2,000 per year for up to four years of full-time enrollment

PERFORMING AND FINE ARTS

SCHOLARSHIPS: (music, theatre arts and dance, and art; for both majors and non-majors): \$2,000 per year for up to four years of full-time enrollment

UNITED METHODIST YOUTH FELLOWSHIP LEADERSHIP SCHOLARSHIPS: \$2,000 per year for up to four years of full-time enrollment

MILLER CENTER SERVICE SCHOLARSHIPS: \$2,000 per year for up to four years of full-time enrollment

IB DIPLOMA RECOGNITION AWARDS: \$1,000 per year for up to four years of full-time enrollment for IB Diploma candidates

ROBERT AND RUBY PRIDDY

SCHOLARSHIPS: Amounts vary (designed for middle-income families)

NATIONAL MERIT, NATIONAL ACHIEVEMENT, AND NATIONAL HISPANIC FINALISTS:

An additional \$1,000 per year for up to four years of full-time enrollment

ARKANSAS GOVERNOR'S DISTINGUISHED

SCHOLAR AWARDS: Full scholarship (tuition, room, board, and mandatory fees) for up to four years of full-time enrollment if the student selects housing and meal plan options covered by the award (limited number of awards available to in-state residents only)

Admission Application Process for First-Year Students

1. Complete the Common Application, including the required Common Application Supplement for Hendrix, online at www.commonapp.org no later than April 1.

Application Deadlines:

➤ Early Action I: Apply by Nov. 15; notification begins Dec. 15

➤ Early Action II: Apply by Feb. 1; notification begins Mar. 1

➤ Regular Decision: Applications submitted after Feb. 1 will be reviewed to fill positions that remain in the freshman class; notification begins after Mar. 1

2. Have your high school counselor complete the Common Application online Secondary School Report and submit a transcript.

3. Take the SAT or the ACT and request that your scores be sent to Hendrix. We have no preference as to which test is taken, but strongly urge all applicants to take either the SAT or the ACT during the senior year of high school. Scores from the SAT and ACT writing tests are not considered when evaluating applicants.

Admission Application Process for Transfer Students

1. Complete the Common Application online by Dec. 1 for spring semester and Jul. 1 for fall semester.

2. If you have been in college for less than a year, request that your high school counselor send an official copy of your high school transcript along with the results of either your ACT or SAT to our Office of Admission.

3. Have each college and university that you have attended send us an official transcript of your work.

4. Obtain a Dean of Student Affairs Recommendation form from our Office of Admission and have it completed and returned by the most recent college or university you have attended.

Scholarships and Financial Aid

When you apply to Hendrix, you'll also want to make sure you investigate all the need-based and achievement-based financial assistance programs we offer. Most financial aid packages are a combination of federal, state, and institutional grants, loans and scholarships. Our goal is to make Hendrix an affordable choice for families of all circumstances, and we will work with you individually to help you find the resources to fund a Hendrix education.

Scholarship and Financial Aid Application Process

1. Apply for admission. (All accepted applicants are evaluated to determine their eligibility for all assistance programs. Your Hendrix admission application serves as the application for most achievement-based scholarships.)

2. Submit applications for performing and fine arts, leadership, and service scholarships.

3. Schedule a performing arts audition for a music or theatre arts and dance scholarship or create a Flickr gallery of artwork for consideration for an art scholarship.

4. Complete the Free Application for Federal Student Aid (FAFSA). This application, which can be completed online at www.fafsa.gov, is required in order to be considered for any need-based aid program. The Hendrix FAFSA Code is 001099. Students who file the FAFSA by February 15 automatically receive a \$1,000 grant that is renewable if the FAFSA is filed each year by this date.

5. Complete separate applications for local, state and private scholarship programs, as required by the organizations.

6. Visit FastWeb and other free scholarship search engines online.

Experience Hendrix

It's not Utopia - but it's close.

Hendrix Experiences

We also hold a series of campus visit days (we call them "Hendrix College Experiences") throughout the academic year.

Fall 2011	Spring 2012
→ Monday, September 19	→ Monday, February 20*
→ Monday, October 10	→ Sunday/Monday April 22-23
→ Friday, October 28	→ Hendrix After Dark
→ Friday, November 11	→ Friday, April 27
→ Pre-Med Day	→ Odyssey Day for High School Juniors

* Designated audition day for music, theatre, or dance scholarships. Auditions must be completed by March 12.

THE ONLY WAY TO FIND OUT IF HENDRIX IS PERFECT FOR YOU IS TO VISIT OUR PERFECTLY

BEAUTIFUL CAMPUS. Once you're here, you'll see for yourself what sets us apart from other schools.

You can join us at one of our group visit Hendrix Experiences or just come whenever it suits you.

Each individual campus visit is customized. You'll truly be a Hendrix student for a day. You'll get a backpack to use, a notebook for any classes you go to – you'll even have mail in your box at the campus post office!

To schedule your unique visit, give us a call at 1-800-277-9017 or visit us online at www.hendrix.edu/campusvisit.

Hendrix adheres to the principle of equal educational and employment opportunity without regard to age, race, gender, disability, sexual orientation, or national origin. Further, the College is committed to the maintenance of an atmosphere of civility and respect for all students, faculty, and staff.

Make a splash!

Every visitor to Hendrix makes a big splash on campus, but the real splash in the fountain is reserved for Hendrix students on their birthdays!

Hendrix at a Glance

COLLEGE: Four-year, private, residential, coeducational college of liberal arts founded in 1876 and affiliated with the United Methodist Church; Phi Beta Kappa chapter

LOCATION: Conway, AR, suburban city of 59,000; 30 minutes from Little Rock (metro. pop.: 650,000)

STUDENTS: 1,468 from 43 states and 14 countries; 14 percent minority enrollment

ACADEMIC PROFILE, CLASS OF '15: 60 percent in top 10th of high school class, 81 percent in top quarter; midrange scores: 1140-1340 SAT and 27-32 ACT, and 3.7-4.3 GPA

FACULTY: 108 full-time, 88 percent with Ph.D. or equivalent degree

STUDENT/FACULTY RATIO: 12:1

AVERAGE CLASS SIZE: 18

MAJORS: 33 undergraduate majors, 34 minors; M.A. in accounting

POST GRADUATE: The majority of our students enter graduate or professional school either immediately after graduating or the following year. Approximately one-third enroll in graduate school within the first year of graduation, while other graduates seek employment and report finding a job within six months of graduation.

RESIDENCE OPTIONS: Co-ed and single sex; six traditional residence halls, five residence houses, three theme houses, and five apartment complexes (approximately 85 percent of students live in college-owned housing)

CLUBS & ORGANIZATIONS: 70+

ATHLETICS: NCAA Division III; Baseball (M), Basketball (M & W), Cross country (M & W), Field hockey (W), Golf (M & W), Lacrosse (M), Soccer (M & W), Softball, (W), Swimming and diving (M & W), Tennis (M & W), Track and field (M & W), and Volleyball (W). Football (M) and Lacrosse (W) are coming soon.

CAMPUS: 180 acres encompassing academic, residential, and recreational resources, plus arboretum, gazebo, and pecan court; also includes "New Urbanism" community, The Village at Hendrix

FACILITIES: Art complex, life sciences center, physical sciences center, chapel, auditorium, theatre, wellness and athletics center, and new student life and technology center

COMPREHENSIVE FEE, 2011-12: \$43,944 (includes tuition, room, board, and mandatory fees)

FINANCIAL AID: 100 percent of students receive some form of achievement-based and/or need-based state, federal, or institutional assistance; \$27,662 average award for 2011-12

HENDRIX

OFFICE OF ADMISSION

1600 Washington Ave.
Conway, Arkansas 72032-3080
800-277-9017 • 501-450-1362
adm@hendrix.edu • www.hendrix.edu