

Yale

Facts and Statistics

<p>Yale University is a private, independent institution founded in 1701; semester system; 277-acre central campus in New Haven, Connecticut; total acreage 1,075.</p> <p>Yale University is a large research university with a wide array of programs, departments, Schools (Yale College, Graduate School of Arts & Sciences, and Yale Professional Schools), centers, museums, and many affiliated organizations. This summary addresses some frequently asked statistical questions about Yale, especially those concerning the undergraduate programs. Only a subset of Yale's resources are represented here.</p>					<p>Undergraduate Term Bill:</p> <table border="1"> <thead> <tr> <th></th> <th>Tuition</th> <th>Room & Board</th> <th>Total</th> </tr> </thead> <tbody> <tr><td>2009-10</td><td>\$36,500</td><td>\$11,000</td><td>\$47,500</td></tr> <tr><td>2010-11</td><td>\$38,300</td><td>\$11,500</td><td>\$49,800</td></tr> <tr><td>2011-12</td><td>\$40,500</td><td>\$12,200</td><td>\$52,700</td></tr> <tr><td>2012-13</td><td>\$42,300</td><td>\$13,000</td><td>\$55,300</td></tr> <tr><td>2013-14</td><td>\$44,000</td><td>\$13,500</td><td>\$57,500</td></tr> <tr><td>2014-15</td><td>\$45,800</td><td>\$14,000</td><td>\$59,800</td></tr> <tr><td>2015-16</td><td>\$47,600</td><td>\$14,600</td><td>\$62,200</td></tr> <tr><td>2016-17</td><td>\$49,480</td><td>\$15,170</td><td>\$64,650</td></tr> <tr><td>2017-18</td><td>\$51,400</td><td>\$15,500</td><td>\$66,900</td></tr> <tr><td>2018-19</td><td>\$53,430</td><td>\$16,000</td><td>\$69,430</td></tr> <tr><td>2019-20</td><td>\$55,500</td><td>\$16,600</td><td>\$72,100</td></tr> </tbody> </table>						Tuition	Room & Board	Total	2009-10	\$36,500	\$11,000	\$47,500	2010-11	\$38,300	\$11,500	\$49,800	2011-12	\$40,500	\$12,200	\$52,700	2012-13	\$42,300	\$13,000	\$55,300	2013-14	\$44,000	\$13,500	\$57,500	2014-15	\$45,800	\$14,000	\$59,800	2015-16	\$47,600	\$14,600	\$62,200	2016-17	\$49,480	\$15,170	\$64,650	2017-18	\$51,400	\$15,500	\$66,900	2018-19	\$53,430	\$16,000	\$69,430	2019-20	\$55,500	\$16,600	\$72,100																																																									
	Tuition	Room & Board	Total																																																																																																															
2009-10	\$36,500	\$11,000	\$47,500																																																																																																															
2010-11	\$38,300	\$11,500	\$49,800																																																																																																															
2011-12	\$40,500	\$12,200	\$52,700																																																																																																															
2012-13	\$42,300	\$13,000	\$55,300																																																																																																															
2013-14	\$44,000	\$13,500	\$57,500																																																																																																															
2014-15	\$45,800	\$14,000	\$59,800																																																																																																															
2015-16	\$47,600	\$14,600	\$62,200																																																																																																															
2016-17	\$49,480	\$15,170	\$64,650																																																																																																															
2017-18	\$51,400	\$15,500	\$66,900																																																																																																															
2018-19	\$53,430	\$16,000	\$69,430																																																																																																															
2019-20	\$55,500	\$16,600	\$72,100																																																																																																															
<p>Enrollment (Fall, 2019)*:</p> <table border="1"> <thead> <tr> <th></th> <th>Men</th> <th>Women</th> <th>Total</th> <th>% International</th> </tr> </thead> <tbody> <tr><td>Yale College:</td><td>2,970</td><td>3,087</td><td>6,057</td><td>10%</td></tr> <tr><td>Special (Degree and Non-Degree)</td><td>27</td><td>8</td><td>35</td><td>3%</td></tr> <tr><td>Graduate School of Arts & Sciences:</td><td>1,620</td><td>1,460</td><td>3,080</td><td>40%</td></tr> <tr><td colspan="5">Professional School Programs:</td></tr> <tr><td>Architecture</td><td>91</td><td>117</td><td>208</td><td>52%</td></tr> <tr><td>Art</td><td>53</td><td>76</td><td>129</td><td>30%</td></tr> <tr><td>Divinity</td><td>165</td><td>154</td><td>319</td><td>11%</td></tr> <tr><td>Drama</td><td>91</td><td>121</td><td>212</td><td>14%</td></tr> <tr><td>Forestry and Environmental Studies</td><td>108</td><td>167</td><td>275</td><td>24%</td></tr> <tr><td>Institute of Sacred Music</td><td>33</td><td>34</td><td>67</td><td>4%</td></tr> <tr><td>Law</td><td>330</td><td>337</td><td>667</td><td>11%</td></tr> <tr><td>Management</td><td>549</td><td>399</td><td>948</td><td>38%</td></tr> <tr><td>Medicine</td><td>236</td><td>240</td><td>476</td><td>13%</td></tr> <tr><td>Physician Associate</td><td>30</td><td>89</td><td>119</td><td>1%</td></tr> <tr><td>Physician Assistant Online Program</td><td>22</td><td>75</td><td>97</td><td>0%</td></tr> <tr><td>Public Health</td><td>83</td><td>238</td><td>321</td><td>36%</td></tr> <tr><td>Music</td><td>107</td><td>93</td><td>200</td><td>39%</td></tr> <tr><td>Nursing</td><td>46</td><td>353</td><td>399</td><td>2%</td></tr> <tr><td>Professional Schools Total:</td><td>1,944</td><td>2,493</td><td>4,437</td><td></td></tr> <tr><td>Total University:</td><td>6,561</td><td>7,048</td><td>13,609</td><td>21%</td></tr> </tbody> </table> <p><i>* Students pursuing degrees in the fields of engineering and applied science are enrolled in either Yale College or in the Graduate School of Arts and Sciences. "International" excludes U.S. citizens and students who have permanent resident status. Institute of Sacred Music students are also enrolled in either the Divinity School or the School of Music, and counted only once in this table, in the ISM row. Enrollment figures for each school include only those students paying tuition to that school in the fall term.</i></p>						Men	Women	Total	% International	Yale College:	2,970	3,087	6,057	10%	Special (Degree and Non-Degree)	27	8	35	3%	Graduate School of Arts & Sciences:	1,620	1,460	3,080	40%	Professional School Programs:					Architecture	91	117	208	52%	Art	53	76	129	30%	Divinity	165	154	319	11%	Drama	91	121	212	14%	Forestry and Environmental Studies	108	167	275	24%	Institute of Sacred Music	33	34	67	4%	Law	330	337	667	11%	Management	549	399	948	38%	Medicine	236	240	476	13%	Physician Associate	30	89	119	1%	Physician Assistant Online Program	22	75	97	0%	Public Health	83	238	321	36%	Music	107	93	200	39%	Nursing	46	353	399	2%	Professional Schools Total:	1,944	2,493	4,437		Total University:	6,561	7,048	13,609	21%	<p>Undergraduate Financial Aid (2018-19):</p> <p>All scholarships and grants are awarded on the basis of demonstrated financial need.</p> <p># of students who received scholarships/grants (from Yale sources): 3149 (53%)</p> <p>Average need-based scholarships/grants (from all sources): \$57,586</p> <p>Average need-based scholarships/grants (from Yale sources): \$53,245</p> <p>Range of individual scholarships/grants (from Yale sources): \$600 - \$82,000</p>				
	Men	Women	Total	% International																																																																																																														
Yale College:	2,970	3,087	6,057	10%																																																																																																														
Special (Degree and Non-Degree)	27	8	35	3%																																																																																																														
Graduate School of Arts & Sciences:	1,620	1,460	3,080	40%																																																																																																														
Professional School Programs:																																																																																																																		
Architecture	91	117	208	52%																																																																																																														
Art	53	76	129	30%																																																																																																														
Divinity	165	154	319	11%																																																																																																														
Drama	91	121	212	14%																																																																																																														
Forestry and Environmental Studies	108	167	275	24%																																																																																																														
Institute of Sacred Music	33	34	67	4%																																																																																																														
Law	330	337	667	11%																																																																																																														
Management	549	399	948	38%																																																																																																														
Medicine	236	240	476	13%																																																																																																														
Physician Associate	30	89	119	1%																																																																																																														
Physician Assistant Online Program	22	75	97	0%																																																																																																														
Public Health	83	238	321	36%																																																																																																														
Music	107	93	200	39%																																																																																																														
Nursing	46	353	399	2%																																																																																																														
Professional Schools Total:	1,944	2,493	4,437																																																																																																															
Total University:	6,561	7,048	13,609	21%																																																																																																														
<p>Institutional Finances (Fiscal Year 2019):</p> <p>Market value of endowment assets: \$30.3 Billion</p> <p>Total research expenditures including all restricted and unrestricted funds from all sources: \$568.5 Million</p> <p>Total operating expenditures: \$3.84 Billion</p>																																																																																																																		
<p>Faculty (Fall, 2019): Headcounts</p> <table border="1"> <thead> <tr> <th></th> <th>Tenured</th> <th>Term</th> <th>Continuing</th> <th>Instructional</th> <th>Research</th> <th>Total</th> </tr> </thead> <tbody> <tr><td>Arts & Sciences</td><td>503</td><td>172</td><td>0</td><td>384</td><td>137</td><td>1196</td></tr> <tr><td>Architecture</td><td>8</td><td>2</td><td>0</td><td>63</td><td>0</td><td>73</td></tr> <tr><td>Art</td><td>6</td><td>2</td><td>0</td><td>62</td><td>0</td><td>70</td></tr> <tr><td>Divinity</td><td>21</td><td>13</td><td>0</td><td>40</td><td>8</td><td>82</td></tr> <tr><td>Drama</td><td>1</td><td>0</td><td>0</td><td>105</td><td>0</td><td>106</td></tr> <tr><td>Forestry & Env. Studies</td><td>20</td><td>6</td><td>0</td><td>29</td><td>11</td><td>66</td></tr> <tr><td>Law</td><td>52</td><td>3</td><td>9</td><td>51</td><td>47</td><td>162</td></tr> <tr><td>Management</td><td>43</td><td>35</td><td>0</td><td>26</td><td>1</td><td>105</td></tr> <tr><td>Medicine</td><td>239</td><td>154</td><td>1498</td><td>285</td><td>665</td><td>2841</td></tr> <tr><td>Music</td><td>2</td><td>0</td><td>0</td><td>67</td><td>2</td><td>71</td></tr> <tr><td>Nursing</td><td>12</td><td>13</td><td>10</td><td>59</td><td>3</td><td>97</td></tr> <tr><td>Total University:</td><td>907</td><td>400</td><td>1517</td><td>1171</td><td>874</td><td>4869</td></tr> </tbody> </table> <p>Faculty with appointments in multiple Yale schools are counted only once in this table and are included in the school where they hold their primary appointment. As a result, the numbers listed for any one school may not fully represent the entire body of faculty who teach and work with students in that school.</p> <p>In the Schools of Music and Drama, adjunct professors provide the core of the schools' regular faculty. As a result, the distinction among the categories of tenured/term/non-ladder is less relevant in those schools.</p> <p>In 2018 the additional category of Ladder-Continuing was added to the table. Ladder/Continuing category counts Law, Medicine and Nursing ladder faculty who are not on the tenure track.</p> <p>Faculty in the School of Engineering and Applied Science are counted within the Faculty of Arts & Sciences.</p>						Tenured	Term	Continuing	Instructional	Research	Total	Arts & Sciences	503	172	0	384	137	1196	Architecture	8	2	0	63	0	73	Art	6	2	0	62	0	70	Divinity	21	13	0	40	8	82	Drama	1	0	0	105	0	106	Forestry & Env. Studies	20	6	0	29	11	66	Law	52	3	9	51	47	162	Management	43	35	0	26	1	105	Medicine	239	154	1498	285	665	2841	Music	2	0	0	67	2	71	Nursing	12	13	10	59	3	97	Total University:	907	400	1517	1171	874	4869																			
	Tenured	Term	Continuing	Instructional	Research	Total																																																																																																												
Arts & Sciences	503	172	0	384	137	1196																																																																																																												
Architecture	8	2	0	63	0	73																																																																																																												
Art	6	2	0	62	0	70																																																																																																												
Divinity	21	13	0	40	8	82																																																																																																												
Drama	1	0	0	105	0	106																																																																																																												
Forestry & Env. Studies	20	6	0	29	11	66																																																																																																												
Law	52	3	9	51	47	162																																																																																																												
Management	43	35	0	26	1	105																																																																																																												
Medicine	239	154	1498	285	665	2841																																																																																																												
Music	2	0	0	67	2	71																																																																																																												
Nursing	12	13	10	59	3	97																																																																																																												
Total University:	907	400	1517	1171	874	4869																																																																																																												
<p>Total University Enrollments* (% of non-International):</p> <table border="1"> <thead> <tr> <th></th> <th>International Students:</th> </tr> </thead> <tbody> <tr><td>Black or African American:</td><td>7.7%</td></tr> <tr><td>American Indian/Alaska Native:</td><td>0.4%</td></tr> <tr><td>Asian:</td><td>19.3%</td></tr> <tr><td>Native Hawaiian or other Pacific Islander:</td><td>0.1%</td></tr> <tr><td>Hispanic of any race:</td><td>13.3%</td></tr> <tr><td>White:</td><td>52.7%</td></tr> <tr><td>Two or more:</td><td>6.5%</td></tr> <tr><td>Race/ethnicity unknown:</td><td>1.0%</td></tr> </tbody> </table> <p>International Students: 21%</p> <p>Countries Represented: 120</p> <p>Countries most represented: China, Canada, India, South Korea, United Kingdom, and Germany.</p>						International Students:	Black or African American:	7.7%	American Indian/Alaska Native:	0.4%	Asian:	19.3%	Native Hawaiian or other Pacific Islander:	0.1%	Hispanic of any race:	13.3%	White:	52.7%	Two or more:	6.5%	Race/ethnicity unknown:	1.0%																																																																																												
	International Students:																																																																																																																	
Black or African American:	7.7%																																																																																																																	
American Indian/Alaska Native:	0.4%																																																																																																																	
Asian:	19.3%																																																																																																																	
Native Hawaiian or other Pacific Islander:	0.1%																																																																																																																	
Hispanic of any race:	13.3%																																																																																																																	
White:	52.7%																																																																																																																	
Two or more:	6.5%																																																																																																																	
Race/ethnicity unknown:	1.0%																																																																																																																	
<p>Yale College student body characteristics:</p> <p>84% of undergraduates live in University housing.</p> <p>99% of first-years return for their sophomore year.</p> <p>95% of undergraduates graduate within five years; 97% graduate within six years.</p> <p>92% of undergraduates are from out of state (including nonresident aliens).</p> <p>Average age of an undergraduate is 20.</p> <p>900 regular and summer term students studied abroad in AY 2017-18</p>																																																																																																																		
<p>First-Year Students statistics (Fall, 2019):</p> <table border="1"> <tbody> <tr><td># of Applicants:</td><td>36,844</td><td>% Admitted:</td><td>6.2%</td></tr> <tr><td># of Matriculants:</td><td>1,550</td><td>Yield:</td><td>69%</td></tr> </tbody> </table> <p>63% of matriculants came from public high schools.</p> <p>37% of matriculants came from independent day, boarding, and religious schools.</p> <p>12% of matriculants were children of Yale alumni.</p> <p>9% of matriculants were international students.</p> <p>Test score ranges (25th to 75th percentiles) for enrolled first-years:</p> <table border="1"> <tbody> <tr><td>SAT-Verbal:</td><td>720-770</td><td>ACT:</td><td>33-35</td></tr> <tr><td>SAT-Math:</td><td>740-800</td><td></td><td></td></tr> </tbody> </table>					# of Applicants:	36,844	% Admitted:	6.2%	# of Matriculants:	1,550	Yield:	69%	SAT-Verbal:	720-770	ACT:	33-35	SAT-Math:	740-800																																																																																																
# of Applicants:	36,844	% Admitted:	6.2%																																																																																																															
# of Matriculants:	1,550	Yield:	69%																																																																																																															
SAT-Verbal:	720-770	ACT:	33-35																																																																																																															
SAT-Math:	740-800																																																																																																																	
<p>Degrees conferred: (Between July 1, 2018 and June 30, 2019)</p> <table border="1"> <thead> <tr> <th></th> <th>Men</th> <th>Women</th> <th>Total</th> <th>% International</th> </tr> </thead> <tbody> <tr><td>Bachelors:</td><td>724</td><td>683</td><td>1,407</td><td>11%</td></tr> <tr><td>Masters & Post-Masters Certificates:</td><td>1,237</td><td>1,414</td><td>2,651</td><td>34%</td></tr> <tr><td>Research & Scholarship:</td><td>242</td><td>188</td><td>430</td><td>31%</td></tr> <tr><td>Professional Practice:</td><td>157</td><td>148</td><td>305</td><td>9%</td></tr> <tr><td>Doctorates:</td><td>399</td><td>336</td><td>735</td><td>20%</td></tr> <tr><td>Total:</td><td>2,360</td><td>2,433</td><td>4,793</td><td>21%</td></tr> </tbody> </table>						Men	Women	Total	% International	Bachelors:	724	683	1,407	11%	Masters & Post-Masters Certificates:	1,237	1,414	2,651	34%	Research & Scholarship:	242	188	430	31%	Professional Practice:	157	148	305	9%	Doctorates:	399	336	735	20%	Total:	2,360	2,433	4,793	21%																																																																											
	Men	Women	Total	% International																																																																																																														
Bachelors:	724	683	1,407	11%																																																																																																														
Masters & Post-Masters Certificates:	1,237	1,414	2,651	34%																																																																																																														
Research & Scholarship:	242	188	430	31%																																																																																																														
Professional Practice:	157	148	305	9%																																																																																																														
Doctorates:	399	336	735	20%																																																																																																														
Total:	2,360	2,433	4,793	21%																																																																																																														
<p>Yale College Post-Graduate Plans - Class of 2019</p> <p>Of the 90.6% of the Class with known post-graduate outcomes, 96.5% reported confirmed plans. Approximately three percent of the total class (3.2%) were still seeking opportunities six months after graduation. When asked about their post-graduate plans, approximately three-quarters (74.7%) were employed, with the next largest group (16.9%) attending graduate school. Among those employed, 80.4% indicated they intend to pursue graduate school within the next five years. Approximately one percent of graduates employed in the Class of 2019 are pursuing their own entrepreneurial ventures.</p> <table border="1"> <thead> <tr> <th>Expected Plans for Fall 2019</th> <th>Class of 2019</th> </tr> </thead> <tbody> <tr><td>Working for full-time/part-time/short-term position</td><td>74.7%</td></tr> <tr><td>Attending graduate or professional school</td><td>16.9%</td></tr> <tr><td>Independent Research</td><td>2.6%</td></tr> <tr><td>Military service</td><td>1.1%</td></tr> <tr><td>Not Seeking Employment or Continuing Education</td><td>1.2%</td></tr> </tbody> </table>					Expected Plans for Fall 2019	Class of 2019	Working for full-time/part-time/short-term position	74.7%	Attending graduate or professional school	16.9%	Independent Research	2.6%	Military service	1.1%	Not Seeking Employment or Continuing Education	1.2%																																																																																																		
Expected Plans for Fall 2019	Class of 2019																																																																																																																	
Working for full-time/part-time/short-term position	74.7%																																																																																																																	
Attending graduate or professional school	16.9%																																																																																																																	
Independent Research	2.6%																																																																																																																	
Military service	1.1%																																																																																																																	
Not Seeking Employment or Continuing Education	1.2%																																																																																																																	
<p>Postdoctoral, Postgraduate, & Clinical Trainees (Fall, 2019):</p> <table border="1"> <thead> <tr> <th></th> <th>Number</th> </tr> </thead> <tbody> <tr><td>Trainee Associates:</td><td>1,434</td></tr> <tr><td>Trainee Fellows:</td><td>823</td></tr> <tr><td>Total:</td><td>2,257</td></tr> </tbody> </table> <p>Trainee Fellows are appointed by Yale and typically paid through outside funding sources.</p>						Number	Trainee Associates:	1,434	Trainee Fellows:	823	Total:	2,257																																																																																																						
	Number																																																																																																																	
Trainee Associates:	1,434																																																																																																																	
Trainee Fellows:	823																																																																																																																	
Total:	2,257																																																																																																																	
<p>International Scholars (2018-19):</p> <p>There were 2,789 international scholars representing 100 countries.</p> <p>International Scholars include postdoctorates, visiting faculty, and some ladder or permanent faculty and staff.</p>																																																																																																																		
<p>University Staff (Fall, 2019): Headcounts</p> <table border="1"> <thead> <tr> <th></th> <th>Number</th> </tr> </thead> <tbody> <tr><td>Managerial & Professional:</td><td>5,011</td></tr> <tr><td>Clerical & Technical:</td><td>4,122</td></tr> <tr><td>Service & Maintenance:</td><td>1,241</td></tr> <tr><td>Total:</td><td>10,374</td></tr> </tbody> </table>						Number	Managerial & Professional:	5,011	Clerical & Technical:	4,122	Service & Maintenance:	1,241	Total:	10,374																																																																																																				
	Number																																																																																																																	
Managerial & Professional:	5,011																																																																																																																	
Clerical & Technical:	4,122																																																																																																																	
Service & Maintenance:	1,241																																																																																																																	
Total:	10,374																																																																																																																	
<p>Library Holdings (2018):</p> <table border="1"> <thead> <tr> <th></th> <th>Number</th> </tr> </thead> <tbody> <tr><td>Yale Physical Collection:</td><td>9,023,574</td></tr> <tr><td>Yale Digital/Electronic Collection:</td><td>2,293,989</td></tr> </tbody> </table>						Number	Yale Physical Collection:	9,023,574	Yale Digital/Electronic Collection:	2,293,989																																																																																																								
	Number																																																																																																																	
Yale Physical Collection:	9,023,574																																																																																																																	
Yale Digital/Electronic Collection:	2,293,989																																																																																																																	
<p>Yale Acreage (FY18)</p> <table border="1"> <thead> <tr> <th></th> <th>Acres</th> </tr> </thead> <tbody> <tr><td>Central and Medical Campus:</td><td>277</td></tr> <tr><td>West Campus:</td><td>137</td></tr> <tr><td>Athletic Campus:</td><td>151</td></tr> <tr><td>Golf Course and Nature Preserve:</td><td>510</td></tr> <tr><td>Total acreage:</td><td>1,075</td></tr> </tbody> </table> <p>The total acreage does not include off-campus properties used for academic or athletic purposes.</p>						Acres	Central and Medical Campus:	277	West Campus:	137	Athletic Campus:	151	Golf Course and Nature Preserve:	510	Total acreage:	1,075																																																																																																		
	Acres																																																																																																																	
Central and Medical Campus:	277																																																																																																																	
West Campus:	137																																																																																																																	
Athletic Campus:	151																																																																																																																	
Golf Course and Nature Preserve:	510																																																																																																																	
Total acreage:	1,075																																																																																																																	
<p>To view the full report please visit the Yale Office of Career Strategy</p>																																																																																																																		

Yale - Facts and Statistics (continued)

The work of Yale University is carried on in the following schools:

Yale College (Est. 1701)

Courses in humanities, social sciences, natural sciences, mathematical and computer sciences, and engineering. Bachelor of Arts (B.A.) and Bachelor of Science (B.S.).

Yale Graduate School of Arts and Sciences (Est. 1847)

Courses for college graduates. Master of Advanced Study (M.A.S.), Master of Arts (M.A.), Master of Science (M.S.), Master of Philosophy (M.Phil.), and Doctor of Philosophy (Ph.D.).

School of Architecture (Est. 1916)

Courses for college graduates. Professional degree: Master of Architecture (M.Arch.); nonprofessional degree: Master of Environmental Design (M.E.D.). Doctor of Philosophy (Ph.D.) awarded by the Graduate School of Arts and Sciences.

School of Art (Est. 1869)

Professional courses for college and art school graduates. Master of Fine Arts (M.F.A.).

Divinity School (Est. 1822)

Courses for college graduates. Master of Divinity (M.Div.), Master of Arts in Religion (M.A.R.). Individuals with an M.Div. degree may apply for the program leading to the degree of Master of Sacred Theology (S.T.M.).

School of Drama (Est. 1925)

Courses for college graduates and certificate students. Master of Fine Arts (M.F.A.), Certificate in Drama, One-Year Technical Internship (Certificate), Doctor of Fine Arts (D.F.A.).

School of Engineering and Applied Science (Est. 1852)

Courses for college graduates. Master of Science (M.S.) and Doctor of Philosophy (Ph.D.) awarded by the Graduate School of Arts and Sciences.

School of Forestry and Environmental Studies (Est. 1900)

Courses for college graduates. Master of Forestry (M.F.), Master of Forest Science (M.F.S.), Master of Environmental Science (M.E.Sc.), Master of Environmental Management (M.E.M.). Doctor of Philosophy (Ph.D.) awarded by the Graduate School of Arts and Sciences.

Law School (Est. 1824)

Courses for college graduates. Juris Doctor (J.D.). Graduate programs: Master of Laws (LL.M.), Doctor of the Science of Law (J.S.D.), Master of Studies in Law (M.S.L.). Doctor of Philosophy (Ph.D.) awarded by the Graduate School of Arts and Sciences.

School of Management (Est. 1976)

Courses for college graduates. Master of Business Administration (M.B.A.), Master of Advanced Management (M.A.M.), Master of Management Studies (M.M.S.). Doctor of Philosophy (Ph.D.) awarded by the Graduate School of Arts and Sciences.

School of Medicine (Est. 1810)

Courses for college graduates and students who have completed requisite training in approved institutions. Doctor of Medicine (M.D.). Postgraduate study in the basic sciences and clinical subjects. Five-year combined program leading to Doctor of Medicine and Master of Health Science (M.D./M.H.S.). Combined program with the Graduate School of Arts and Sciences leading to Doctor of Medicine and Doctor of Philosophy (M.D./Ph.D.). Master of Medical Science (M.M.Sc.) from the Physician Associate Program and the Physician Assistant Online Program.

School of Music (Est. 1894)

Graduate professional studies in performance, composition, and conducting. Certificate in Performance, Master of Music (M.M.), Master of Musical Arts (M.M.A.), Artist Diploma, (A.D.), Doctor of Musical Arts (D.M.A.).

School of Nursing (Est. 1923)

Courses for college graduates. Master of Science in Nursing (M.S.N.), Post Master's Certificate, Doctor of Nursing Practice (D.N.P.). Doctor of Philosophy (Ph.D.) awarded by the Graduate School of Arts and Sciences.

School of Public Health (Est. 1915)

Courses for college graduates. Master of Public Health (M.P.H.). Master of Science (M.S.) and Doctor of Philosophy (Ph.D.) awarded by the Graduate School of Arts and Sciences.

Officers of the University

Peter Salovey, *President*
 Scott A. Strobel, *Provost*
 John H. Bollier, *Vice President for Facilities and Campus Development*
 Jack F. Callahan, Jr., *Senior Vice President for Operations*
 Alexander E. Dreier, *Senior Vice President for Institutional Affairs, General Counsel*
 Susan Gibbons, *Stephen F. Gates '68 University Librarian, Vice Provost for Collections*
 Kimberly M. Goff-Crews, *Secretary and Vice President for Student Life*
 Pericles Lewis, *Vice President for Global Strategy*
 Janet E. Lindner, *Vice President for Human Resources and Administration*
 Stephen C. Murphy, *Vice President for Finance and Chief Financial Officer*
 Nathaniel Nickerson, *Vice President for Communications*
 Joan E. O'Neill, *Vice President for Alumni Affairs and Development*
 David F. Swensen, *Chief Investment Officer*

Web links:

For general information about Yale, go to: www.yale.edu
 Prospective students requesting admissions information, go to: <http://yale.edu/admissions>

Undergraduate Majors:

African American Studies; African Studies; American Studies; Anthropology; Applied Mathematics; Applied Physics; Archaeological Studies; Architecture; Art; Astronomy; Astrophysics; Biomedical Engineering; Chemical Engineering; Chemistry; Classical Civilization; Classics; Cognitive Science; Computer Science; Computer Science and Economics; Computer Science and Mathematics; Computer Science and Psychology; Computing and the Arts; East Asian Languages and Literatures; East Asian Studies; Ecology and Evolutionary Biology; Economics; Economics and Mathematics; Electrical Engineering; Electrical Engineering and Computer Science; Engineering Sciences (Chemical); Engineering Sciences (Electrical); Engineering Sciences (Environmental); Engineering Sciences (Mechanical); English; Environmental Engineering; Environmental Studies; Ethics, Politics, and Economics; Ethnicity, Race, and Migration; Film and Media Studies; French; Geology and Geophysics; Geology and Natural Resources; German Studies; Global Affairs; Greek, Ancient and Modern; History; History of Art; History of Science, Medicine, and Public Health; Humanities; Italian; Judaic Studies; Latin American Studies; Linguistics; Literature and Comparative Cultures; Literature, Comparative; Mathematics; Mathematics and Philosophy; Mathematics and Physics; Mechanical Engineering; Modern Middle East Studies; Molecular Biophysics and Biochemistry; Molecular, Cellular, and Developmental Biology; Music; Near Eastern Languages and Civilizations; Neuroscience; Philosophy; Physics; Physics and Geosciences; Physics and Philosophy; Political Science; Portuguese; Psychology; Religious Studies; Russian; Russian and East European Studies; Sociology; South Asian Studies (second major only); Spanish; Special Divisional Major; Statistics and Data Science; Theater Studies; Urban Studies; and Women's, Gender, and Sexuality Studies.

In Fall 2019, the ten most popular majors among Juniors and Seniors were: Economics (12%), Political Science (8%), History (7%), Computer Science (5%), Molecular, Cellular & Developmental Biology (5%), Psychology (4%), English (4%), Statistics and Data Science (3%), Global Affairs (3%), and Cognitive Science (2%).

Athletics:

Of the 35 intercollegiate sports offered at Yale, 16 are for men, 18 are for women, and one is coed: crew (m/w), lightweight/heavyweight crew (m), cross country (m/w), field hockey (w), football (m), golf (m/w), soccer (m/w), tennis (m/w), volleyball (w), basketball (m/w), fencing (m/w), gymnastics (w), ice hockey (m/w), squash (m/w), swimming & diving (m/w), track/indoor (m/w), track/outdoor (m/w), baseball (m), lacrosse (m/w), sailing (co-ed, w) and softball (w). Yale is a member of the National Collegiate Athletic Association (Division I, FCS Football), the Eastern College Athletic Conference (ECAC), and the Ivy League.

Yale's intramural sports program involves all of its 14 residential colleges, which compete against each other in over 20 sports spread across separate fall, winter, and spring seasons. Competition is primarily coed, and nearly 50% of students participate in intramural sports at some point. In addition to traditional sports such as basketball, volleyball, golf and soccer, the program's unique offerings include inner-tube water polo, bowling, dodgeball, broomball, pickleball and spikeball – something for everybody. For more information: intramurals.yale.edu

In addition to its varsity and intramural programs, Yale sponsors approximately 50 diverse and highly-competitive club sports teams, which compete against other colleges and universities. Some of Yale's active, unique and popular clubs include rugby, water polo, downhill skiing, Tae Kwon Do, ballroom dance, soccer, fishing, skeet & trap shooting, air pistol, Ultimate Frisbee, archery, volleyball, lacrosse, equestrian and cycling. Yale has won national club sport championships in croquet, cycling, fishing, pony polo, rugby, sailing, skeet shooting, volleyball, basketball and wrestling. For more information: sportsandrecreation.yale.edu/club-sports-ims/club-sports

Graduate and Professional Intramural Sports are open to Yale students, faculty, alumni, spouses and staff. Sports offerings include volleyball, soccer, softball, basketball and ultimate frisbee. The academic year has four seasons of play — summer, fall, winter, and spring. Softball is offered in the fall, spring and summer seasons. Volleyball is offered in the fall, winter and spring seasons. Soccer is offered in the fall and spring. Basketball is offered in the winter season only. Ultimate frisbee is offered in the spring season only. Indoor contests are held in Yale's Payne Whitney Gymnasium and outdoor contests are held at the Intramural Fields on Central Avenue. All games are played on weekends during the academic year and on weekday evenings during the summer. Most sports consist of competitive, recreational, and co-recreational leagues. For more information, visit <https://gradprointramurals.yale.edu/>

University Accreditation:

Yale University: New England Commission of Higher Education
Arts & Sciences:
Engineering: Accreditation Board for Engineering and Technology, Inc. accredits B.S. programs in Chemical Engineering, Electrical Engineering, and Mechanical Engineering

Professional Schools:

Architecture: National Architectural Accrediting Board
Divinity: Association of Theological Schools
Forestry & Environmental Studies: Society of American Foresters
Law: American Bar Association
Management: Association to Advance Collegiate Schools of Business
Medicine: American Medical Association and Association of American Medical Colleges joint sponsors of the Liaison Committee on Medical Education; Accreditation Council for Graduate Medical Education; Accreditation Council for Continuing Medical Education; American Psychological Association
Nursing: Commission on Collegiate Nursing Education, American College of Nurse-Midwives, Pediatric Nursing Certification Board, Connecticut State Board of Nurse Examiners
Physician Associate: Accreditation Review Commission on Education for the Physician Assistant
Public Health: Council on Education for Public Health

School Deans:

Yale College: Marvin Chun
Graduate School of Arts and Sciences: Lynn Cooley
Dean of the Faculty of Arts and Sciences: Tamar S. Gendler

Professional Schools/Programs

Architecture: Deborah Berke
Art: Marta Kuzma
Divinity: Gregory Sterling
Drama: James Bundy
Engineering and Applied Science: Jeffrey Brock
Forestry and Environmental Studies: Ingrid C. Burck
Institute of Sacred Music: Martin D. Jean (Director)
Law: Heather Gerken
Management: Kerwin K. Charles
Medicine: Nancy J. Brown
Music: Robert L. Blocker
Nursing: Ann Kurth
Physician Associate Program: Alexandra Garino, (Director)
Public Health: Sten H. Vermund

*This document is produced and updated annually by the Office of Institutional Research.
 Last updated (04/17/2020)*