

EVANSVILLE DAY SCHOOL

Independent • Bold • Rewarding

2020-21 SCHOOL PROFILE

Kevin Kunst

Head of School/Interim College Counselor
kkunst@evansvilledayschool.org

Holly Ziemer

Head of Upper School
hziemer@evansvilledayschool.org

Evansville Day School is accredited by the Indiana Department of Education and Independent Schools Association of the Central States (ISACS). Day School is also a member of the National Association of Independent Schools (NAIS) and the National Association of College Admissions Counselors.

Evansville Day School | 3400 North Green River Rd | Evansville, IN 47715
(812) 476-3039 | evansvilledayschool.org | CEEB/ACT Code: 150958

Day School by the Numbers

CLASS OF 2020 STANDARDIZED TEST SCORES

ACT Averages	EDS Mean	Nat'l Mean
Composite	27.4	20.9

SAT Averages	EDS	National
Critical Reading	627	531
Math	589	528

POINTS OF DIFFERENTIATION

Portrait of a Graduate:

We recognize that in order for our students to be successful in the global economy, we need to help them be much more than a test score. What is needed to align our teaching and learning with our school's mission and vision is to paint a Portrait of a Graduate, which identifies main qualities and skills our graduates possess: entrepreneurial learners who are globally minded, resilient, and balanced.

Academic Standards:

All core classes are considered honors at Evansville Day School.

Intersession: Each spring, every student participates in a week-long immersive and exploratory program called Intersession. Students choose from an array of options and topics about which they would like to learn. Often a travel component and/or opportunities for community service are included.

Other Opportunities: A House System and Student Leadership Program further students' opportunities for leadership roles by giving them a substantial voice in our school community.

ADVANCED PLACEMENT COURSES

English: AP English Language and AP English Literature

Mathematics: AP Calculus AB, AP Calculus BC, and AP Statistics

Science: AP Biology and AP Chemistry

Social Studies: AP Government, AP US History, AP World History, AP Psychology, AP Comparative Government, and AP Human Geography

Students have the opportunity to self-study to take AP tests for other courses and can receive dual credit in English, Chemistry, and Spanish.

GRADING POLICY

Evansville Day School does not rank students by academic standing. Grades are weighted by .33 for successful completion of dual credit and AP classes. AP students must sit for the exam to earn the weighted grade.

Grade	Percentages
A+, A	93-100
A-	90-92
B+	87-89
B	83-86
B-	80-82
C+	77-79
C	73-76
C-	70-72
D+	67-69
D	63-66
D-	60-62
F	Below 60

SCHEDULE: Evansville Day School has a modified block schedule with four 90-minute blocks Monday-Thursday and eight 45-minute blocks on Friday.

13 AP
COURSES
OFFERED AT
DAY SCHOOL

STUDENT
TEACHER
RATIO
4:1

75%
RECEIVE
QUALIFYING
AP SCORE

CO-CURRICULAR
ACTIVITIES
AVAILABLE TO
UPPER SCHOOL **20**

100%
OF SENIORS
PARTICIPATE
IN SENIOR
PROJECT
INTERNSHIPS
AND PUBLIC
PRESENTATION

COLLEGE ACCEPTANCES AND MATRICULATIONS

<i>Auburn University</i>	<i>Lafayette College</i>	<i>Texas Christian University</i>
<i>Ball State University</i>	<i>Lehigh University</i>	<i>The Ohio State University</i>
<i>Baylor University</i>	<i>Lipscomb University</i>	<i>Tulane University</i>
<i>Bellarmine University</i>	<i>Loyola University of Chicago</i>	<i>U.S. Naval Academy</i>
<i>Belmont University</i>	<i>Loyola University of New Orleans</i>	<i>University of Alabama</i>
<i>Beloit College</i>	<i>Mercer College</i>	<i>University of California, Santa Barbara</i>
<i>Boston College</i>	<i>Miami University, Ohio</i>	<i>University of California, San Diego</i>
<i>Bryn Mawr College</i>	<i>Middlebury College</i>	<i>University of Chicago</i>
<i>Butler University</i>	<i>Mount Holyoke College</i>	<i>University of Denver</i>
<i>Case Western Reserve University</i>	<i>Murry State University</i>	<i>University of Evansville</i>
<i>Centre College</i>	<i>Northwestern University</i>	<i>University of Georgia</i>
<i>Columbia College, Chicago</i>	<i>Oberlin College</i>	<i>University of Illinois</i>
<i>Cornell University</i>	<i>Pace University</i>	<i>University of Indianapolis</i>
<i>Denison University</i>	<i>Purdue University</i>	<i>University of Kentucky</i>
<i>DePaul University</i>	<i>Reed College</i>	<i>University of Louisville</i>
<i>DePauw University</i>	<i>Rensselaer Polytechnic Institute</i>	<i>University of Oregon</i>
<i>Drake University</i>	<i>Rhodes College</i>	<i>University of Southern IN</i>
<i>Earlham College</i>	<i>Rice University</i>	<i>University of Virginia</i>
<i>Emory University</i>	<i>Rollins Colleges</i>	<i>University of Washington</i>
<i>Fisk University</i>	<i>Rose-Hulman Institute of Tech</i>	<i>University of Wisconsin</i>
<i>Franklin College</i>	<i>Saint Louis University</i>	<i>Utah State University</i>
<i>Franklin & Marshall College</i>	<i>Saint Xavier University</i>	<i>Valparaiso University</i>
<i>Furman University</i>	<i>San Diego University</i>	<i>Vincennes University</i>
<i>George Washington</i>	<i>Sarah Lawrence College</i>	<i>Wabash College</i>
<i>Georgia Institute of Tech</i>	<i>Savannah College of Art & Design</i>	<i>Western Kentucky University</i>
<i>Grinnell College</i>	<i>Seton Hall University</i>	<i>Washington U in St. Louis</i>
<i>Hanover College</i>	<i>Sewanee: University of the South</i>	<i>Webster University</i>
<i>Indiana University, Bloomington</i>	<i>Southern Methodist University</i>	<i>Xavier University</i>
<i>Indiana State University</i>	<i>Tennessee Technological University</i>	<i>Yale University</i>
<i>James Madison University</i>		
<i>Johns Hopkins University</i>		

2015 - 2020