

START NOW

An Introduction to the Human-Powered Knox Experience!

THE FIRST THREE THINGS TO KNOW ABOUT KNOX COLLEGE

1. WE'RE A SINGULAR INTELLECTUAL COMMUNITY.

Our students come from all over the world, from radically different backgrounds. On a handsome campus in western Illinois, we come together as equals. Our diversity makes us smarter, more effective, more engaged in the world.

2. WE'RE AN EXPERIENCE.

We offer more than \$350,000 to support advanced research, creative projects, and independent study by our students. We offer access to hundreds of internships, dozens of off-campus (sometimes way off-campus) programs, and an award-winning service program. Every student receives a \$2,000 Power of Experience Grant to support exactly that kind of work.

3. WE GET RESULTS.

A Knox education allows you to do great things. Our graduates run Fortune 500 companies and grassroots nonprofits, conduct major research at sites around the world, and found startups and music festivals. A Knox degree is proof that you know how to make positive, productive change happen. You know how to make the world smarter, starting here, starting now.

**HERE'S TO THE
POWER AND BEAUTY
AND POSSIBILITY
OF HUMANITY.
LET'S GET TO WORK.**

THE FACTS

THE ACADEMIC PROGRAM

50%

of students
participate in
off-campus study

89%

of students pursue
independent
study projects

60+

courses of study

Four-year, residential, independent,
co-educational liberal arts college

700

acres at Green Oaks
Biological Field Station

Student to faculty ratio: **11 to 1**
Average class size: **14**

\$2,000

Power of Experience Grant
to every incoming student

Ranked **#34** in the nation for Best
Liberal Arts Colleges (*Washington Monthly*)

THE CAMPUS

100+ student-run clubs and organizations

20 NCAA Division III teams

12 students in the average first-year suite
(meaning: 12 friends from around the world)

Really lovely library; oddly named café
(Gizmo) in student union

Favorite traditions: Flunk Day,
Bronze Turkey Bowl, Pumphandle

THE STUDENTS

35% students of color

17% international

48 states

51 countries

Top **25** most diverse
colleges

1,400

undergraduates

Top **4%** of national
liberal arts colleges producing
successful Ph.D. candidates

MAJORS & MINORS

Africana Studies	Computer Science*	German	Religious Studies
American Studies	Creative Writing	Health Studies	Self-Designed Studies
Anthropology & Sociology	Dance Studies	History	Social Service
Art	Earth Science	International Relations	Spanish
•Design	Economics	International Studies	Theatre
Art History	Educational Studies	Japanese	•Design & Technology
Arts Administration	•Elementary	Journalism	•Directing
Asian Studies	•Policy Studies	Latin American Studies	•Dramatic Literature
Astronomy	•Secondary	Mathematics*	& History
Biochemistry*	•Social Science	•Statistics	•Performance
Biology*	•Special Content Areas	Modern Languages	•Playwriting
Business & Management	English Literature	Music	
Chemistry*	Environmental Science*	Neuroscience*	*These programs offer
Chinese	Environmental Studies	Peace & Justice Studies	both Bachelor of Arts
Classics	Film Studies	Philosophy	and Bachelor of Science
•Greek	Financial Mathematics	Physics*	degrees.
•Greek & Roman Culture	French	Political Science	
•Latin	Gender & Women's Studies	Psychology*	

90% (approximate) chance that you'll eat a meal at a professor's house

PRE-PROFESSIONAL & OTHER PROGRAMS

Business	Optometry
Engineering	College Honors
Environmental	Peace Corps
Management	Preparatory
Forestry	Program
Law	Sports Studies
Medicine	(courses)
Nursing	Teacher
Occupational	Certification
Therapy	

DIVISION III ATHLETIC TEAMS

Baseball	m
Basketball	m, w
Cross-Country	m, w
Football	m
Golf	m, w
Indoor Track and Field	m, w
Outdoor Track and Field	m, w
Soccer	m, w
Softball	w
Swimming and Diving	m, w
Tennis	m, w
Volleyball	w

THE LOCATION

33,000 hardworking, community-minded people in Galesburg

30+ restaurants within 3 minutes of campus with cuisines from around the world

3 blocks from campus to Seminary Street shopping district

venues hosting performances during the annual Knox-Rootabaga Jazz Festival

hours from Galesburg to Chicago on Amtrak's Carl Sandburg train

BEFORE AND AFTER

24-30 ACT composite: mid-50% range

1180-1400 SAT: mid-50% range

84% of students receive financial aid

2018 Forbes Grateful Grads Index: top college for return on investment

First Peace Corps Preparatory program in the nation

A photograph of a classroom or computer lab. In the foreground, three students are focused on a computer screen. A young man with curly hair and glasses, wearing a green t-shirt, is pointing at the screen. Next to him, a young woman with long brown hair and glasses, wearing a dark blue top, looks on. To her right, another young woman with long dark hair and glasses, wearing a black and white patterned top, rests her chin on her hands. In the background, a man in a dark sweater is standing and gesturing, possibly a professor or teaching assistant, while another student in an orange shirt is partially visible on the right. The scene is brightly lit, suggesting a modern educational environment.

VISIT! SAY HELLO! ASK QUESTIONS! OR JUST APPLY (!).

Office of Admission
2 East South Street
Galesburg, IL 61401-4999

309-341-7100 Phone
800-678-KNOX Toll-free
admission@knox.edu

knox.edu

*Knox College does not discriminate
on the basis of any status protected by
applicable federal, state, or local law.
A full Notice of Non-Discrimination
and more information are available
at www.knox.edu/respect.*