

Earn College Credit This Summer

HIGH SCHOOL SUMMER STUDY AND TRAVEL PROGRAMS

HILLSDALE COLLEGE

Summer 2016 Course Offerings

THE LAND AND LITERATURE OF ENGLAND
Thursday, June 16-Wednesday, June 29, 2016

SIR WINSTON CHURCHILL AND WORLD WAR II
Sunday, June 26-Friday, July 8, 2016

WESTERN CIVILIZATION: VISIONS FROM ITALY
Wednesday, July 6-Monday, July 18, 2016

THE ROOTS AND HISTORY OF AMERICAN LIBERTY
Sunday, July 17-Thursday, July 28, 2016

High School Summer Study and Travel Programs with Hillsdale College provide a unique opportunity for rising high school juniors, seniors, and outstanding sophomores to earn three college credits with Hillsdale College faculty while also traveling to cultural and historic destinations domestic and abroad.

Courses are open to academically talented high school students interested in any future college major, and are especially enticing to those inspired to learn about some of the great ideas, events, and individuals that have shaped the Western world. Hillsdale professors are extraordinary teachers, and they bring the past alive with their discussions and expertise.

Students begin the two-week program with a short stay at Hillsdale College, where orientation and intensive course instruction are provided. Students learn much in those few days to prepare them for what they will see and do off campus. The course syllabus will be sent several months before the trip so participants have ample time to prepare.

Because the program can result in three Hillsdale College academic credits, students must apply for admission. You will find an application in the back of this brochure, along with a list of supplementary materials required for evaluation.

Applicants will hear from our office regarding acceptance into the program within two weeks after all completed application materials are received. We encourage students to apply as soon as possible, as space is limited and held on a first-to-apply basis. Completed applications received after February 15 will be considered until the program is full. We generally hold 40 places for each program.

If you have additional questions, please contact our office by calling (517) 607-2325, or e-mailing summerprograms@hillsdale.edu. I hope you'll decide to study and travel with us this summer.

Sincerely,

A handwritten signature in black ink that reads "Doug Banbury".

Doug Banbury
Vice President for Admissions and Business Improvements
Hillsdale College

June 16-June 29, 2016

THE LAND AND LITERATURE OF ENGLAND

GEOFFREY CHAUCER, WILLIAM SHAKESPEARE,
JOHN MILTON, JANE AUSTEN, AND T.S. ELIOT

What made these authors great? Why do their works endure? What do they tell us about their times, and what do they tell us about ours? What do they tell us of living well? These questions and more arise in a broad yet intensive survey of select English authors. Enduring works reveal perennial truths about the human condition, as well as reflect on urgencies particular to their own day. This course will study the ideas and historical influences behind such works, all the while looking at the light great authors shed on the nature of a good or worthy life. Traveling to the scenes and places that filled these authors' imaginations, students will deepen their understanding of great texts through the landscapes, people, and architecture that inspired them.

Travel To:

Windsor

Warwick

Stratford-Upon-Avon

Oxford

Bath

London

Canterbury

and Hillsdale, MI

The Hillsdale Faculty

Dr. David Whalen—lead teacher and traveling with group
Provost and Professor of English
Ph.D., University of Kansas

Dr. Patricia Bart—campus lecturer
Associate Professor of English
Ph.D., University of Virginia

Dr. Bradley Birzer—campus lecturer
Russell Amos Kirk Chair in American Studies, Professor of History
Ph.D., Indiana University

Dr. Stephen Smith—campus lecturer
*Dean of Faculty, Temple Family Chair in English Literature,
Chairman and Professor of English*
Ph.D., University of Dallas

Day 1 – HILLSDALE COLLEGE

Noon Arrive at Detroit Metro Airport; transfer to Hillsdale College campus via Hillsdale shuttle; check into residence halls

P.M. Orientation, lectures with faculty

Day 2 – HILLSDALE COLLEGE

Lectures and coursework; activities

Day 3 – HILLSDALE COLLEGE

Lectures and coursework; activities

Day 4 – DEPARTURE DAY TO LONDON

A.M. Lectures and coursework

P.M. Depart for Detroit Metro for group flight to London

Day 5 – WINDSOR

A.M. Arrive in London; transfer to Windsor on a private bus with a stop at Runnymede where King John sealed the Magna Carta in 1215; visit Windsor Castle, home to British Monarchs since 1078 and the largest continuously occupied castle in the world

P.M. Transfer to Warwick; settle into hotel

Day 6 - WARWICK

A.M. Lectures and coursework

P.M. Visit Warwick Castle: first used as a defensive fortress in 914, later built as a true castle by William the Conqueror, held by the Duke of Gloucester (future King Richard III), and crown property of Henry VII, Henry VIII, Elizabeth I and James I; witness the falconry and trebuchet in action

Day 7 – STRATFORD-UPON-AVON

A.M. Depart for Stratford-upon-Avon; visit Shakespeare's birthplace and Holy Trinity; free time for the Market Square Farmers Market; visit Anne Hathaway's Cottage

P.M. Performance at the Royal Shakespeare Company

Day 8 – OXFORD

A.M. Depart for Oxford where J.R.R. Tolkien and C.S. Lewis lived and taught; visit the Kilns, home of C.S. Lewis for 36 years and where a group of children were evacuated from London in 1939, inspiring the story of Narnia

P.M. Visit Magdalen College, where C.S. Lewis taught for nearly 30 years and where a literary group of students known as the Inklings often met; stroll along Addison's Walk, site of a conversation between Lewis, J.R.R. Tolkien, and Hugo Dyson that led to Lewis's conversion to Christianity

Day 9 – OXFORD

A.M. Oxford walking tour starting at Christ Church College, founded in 1524 and college of many famous students, including John Wesley, William Penn, Albert Einstein, 13 Prime Ministers, and others

Noon Lunch at the famous "Eagle and Child Pub," where J.R.R. Tolkien and the Inklings—including C.S. Lewis—met on Tuesday evenings

P.M. Visit the Ashmolean, Britain's oldest public museum, opened in 1693; view drawings by Michelangelo, Raphael, and da Vinci, paintings by Picasso, the ceremonial cloak of Chief Powhatan, and more

Day 10 – STONEHENGE AND BATH

A.M. Depart for London; visit Tintern Abbey, built in 1131—the inspiration for poems by Wordsworth and Tennyson, as well as paintings by Turner; travel to Bath

P.M. Visit the famous Roman baths, Royal Crescent, Pulteney Bridge, and the Jane Austen Centre to learn about Bath's best-loved resident

Day 11 – LONDON

Full day of London sightseeing, including Trafalgar, Piccadilly, Covent Garden, Parliament, and Buckingham Palace

Day 12 – CANTERBURY AND HAMPTON COURT

A.M. Travel to Canterbury: a center of Christian worship since St. Augustine arrived in 597 and immortalized by Geoffrey Chaucer in *The Canterbury Tales*; tour the 11th century Canterbury Cathedral

P.M. Depart for Hampton Court on the River Thames, where Henry VIII resided with four of his six wives; view the State Apartments and King's Privy Garden

Day 13 – LONDON

A.M. Depart for Westminster Abbey: coronation site for almost every British monarch since 1066, and burial or memorial site for over 3,000 famous people, including kings, queens, writers, playwrights, and poets such as William Shakespeare, Geoffrey Chaucer, Charles Dickens, Jane Austen, Emily and Anne Brontë, and T.S. Eliot

P.M. Visit the British Museum, housing over seven million objects, including the Rosetta Stone, works by Albrecht Dürer, Egyptian mummies, and much more; sightseeing and souvenir shopping in London
7:30 Performance at Shakespeare's Globe Theatre

Day 14 – DEPARTURE DAY TO USA

A.M. Depart from London to Detroit

(Various church services will be made available on Sundays)

**Course Itinerary Subject to Change*

June 26-July 8, 2016

SIR WINSTON CHURCHILL AND WORLD WAR II REMEMBERING THEIR FINEST HOUR

Travel to:

London

Oxford

Normandy

Versailles

Paris

and Hillsdale, MI

The Second World War was history's most terrible, and its outcome hinged on the efforts of "citizen soldiers" from many nations who bravely sacrificed to defeat a great and murderous tyranny. Visit some of the sites where the valor and leadership of great men decided the fate of millions and inspired future generations to emulate their commitment to noble ideals. Study the greatest seaborne invasion of all time, Operation Overlord, the allied invasion of Normandy on June 6, 1944, as well as the life of Sir Winston Churchill, a man who inspired the world as few before. Follow the trail of momentous events and understand what made this time a generation's "finest hour."

The Hillsdale Faculty

Dr. Thomas Conner—lead teacher and traveling with group
William P. Harris Chair in Military History and Professor of History
Ph.D., University of North Carolina

Dr. Samuel Negus—campus lecturer
Visiting Assistant Professor of History
Ph.D., Texas Christian University

Day 1 – HILLSDALE COLLEGE

- Noon Arrive at Detroit Metro Airport; transfer to Hillsdale College campus via Hillsdale shuttle; check into residence halls
- P.M. Orientation, lectures with faculty

Day 2 – HILLSDALE COLLEGE

Lectures and coursework; activities

Day 3 – DEPARTURE DAY TO LONDON

- A.M. Lectures and coursework
- P.M. Depart for Detroit Metro for group flight to London

Day 4 – LONDON

Arrive in London; travel to Chartwell, the much-loved home of Winston Churchill, including a tour of his private quarters; settle into hotel

Day 5 – OXFORD

- A.M. Depart for Blenheim Palace, where Churchill was born and home of the Duke of Marlborough
- P.M. Depart for Oxford, founded in 1249; a full afternoon of sightseeing; dinner at Oxford

Day 6 – LONDON

- A.M. Private bus tour through Churchill's London, with stops to many places where Churchill lived and worked, including St. James's Palace, Whitehall, 10 Downing Street, the Houses of Parliament, and the Cabinet War Rooms
- P.M. Visit the Imperial War Museum; depart on the Brittany Ferry to cross the English Channel

Day 7 – NORMANDY

Arrive in St. Malo and visit the 11th century abbey at Mont St. Michel; depart for Caen, "the city of William the Conqueror"; visit Abbaye-aux-Hommes, housing William the Conqueror's Tomb

Day 8 – NORMANDY

- A.M. Depart for Pegasus Bridge, where the first combat engagement of D-Day took place; after visiting the museum, drive along the British landing beaches to Arromanches, site of the artificial "mulberry" harbor and Longues-sur-Mer, where one of the best remaining German batteries can be visited; climb into an observation bunker overlooking the coast
- P.M. Visit and lecture at the World War II Memorial Museum in Caen

Day 9 – NORMANDY

- A.M. Depart for Ste. Mere Eglise, the first town to be liberated by Americans on D-Day, and where American paratrooper John Steele landed on top of the medieval church tower during the invasion
- P.M. Visit the Norman Bayeux Tapestry, which was created shortly after 1066 when William the Conqueror invaded England; free time in Bayeux for souvenir shopping

Day 10 – NORMANDY

- A.M. Depart for Pointe du Hoc, where one of the most daring American assaults took place against the Germans
- P.M. Walk and drive along Omaha Beach, site of D-Day's bloodiest fighting; visit the American Cemetery and experience the lowering of the American flag

Day 11—VERSAILLES

- A.M. Transfer to Paris; visit the Palace of Versailles, one of the world's grandest historical museums—the official residence of the Kings of France from 1682 until 1790. World War I ended at the Palace with the signing of the Treaty of Versailles.
- P.M. Visit the Louvre Museum, home of the *Mona Lisa*, *Venus de Milo* and more; visit Les Invalides, tomb of Napoleon

Day 12 – PARIS

- A.M. Guided tour of Paris—concentration on the sites of greatest significance to WWII: L'Arc de Triomphe, Eiffel Tower, Notre Dame, Prefecture de Police, Hotel de Ville, Luxembourg Gardens, Pantheon, Opera, Montmartre and Place de la Concorde; Hitler visited many of these places on his only tour of Paris in June 1940, before he ordered the city destroyed in 1944—fortunately, one German officer refused Hitler's orders and was later imprisoned for his defiance
- P.M. Seine River Cruise

Day 13 – DEPARTURE DAY TO USA

- A.M. Depart from Paris to Detroit

(Various church services will be made available on Sundays)

July 6-July 18, 2016

WESTERN CIVILIZATION VISIONS FROM ITALY

From the politics, philosophy, religion, art, and architecture of Italy, cultural forms evolved that inspired much of later Western Civilization. In Ancient Rome and Renaissance Florence, citizens struggled to find the proper relationship of Man to his God(s) and to his community, both in times of political and cultural domination, and in times of societal collapse and civic despair. Explore the material expression in the artistic and architectural treasures of these two fascinating cities: Rome, a city whose history spans more than 2,500 years, one of the oldest continuously occupied sites in Europe; and Florence, the “Athens of the Middle Ages,” and one of the wealthiest cities of all time. See majestic structures such as the Pantheon, Forum, Colosseum, and St. Peter’s, and the sublime artistry of men like Brunelleschi, Michelangelo, Raphael, and Botticelli.

Travel To:

Rome

Pompeii

Florence

Venice

and Hillsdale, MI

The Hillsdale Faculty

Dr. David Jones—lead teacher and traveling with group
Edward Reid Chair in Classics and Professor of Classics
Ph.D., University of California, Santa Barbara

Day 1 – HILLSDALE COLLEGE

Noon Arrive at Detroit Metro Airport; transfer to Hillsdale College campus via Hillsdale shuttle; check into residence halls

P.M. Orientation, faculty lectures

Day 2 – HILLSDALE COLLEGE

Lectures and coursework; activities

Day 3 – DEPARTURE DAY TO ROME

A.M. Lectures and coursework

P.M. Depart for Detroit Metro for group flight to Rome

Day 4 – ROME

A.M. Arrive in Rome; settle into hotel

P.M. Visit St. Peter's Square, built between 1656 and 1667, and walk through Bernini's Rome, including St. Peter's Basilica, which holds Michelangelo's *Pieta* (created when the artist was only 25 years old), Piazza Navona, the Fontana dei Fiumi, and the Trevi Fontana

Day 5 – ROME

A.M. Visit the Sistine Chapel with Michelangelo's masterful frescos of the *Last Judgment* and the *Creation of Adam*; the Vatican Museums

P.M. Tour of the Pantheon, first built in 27 B.C., containing three celebrated works by Caravaggio—the dome is the widest masonry dome ever raised; Gesu, which occupies the site St. Ignatius chose for his headquarters shortly after he founded the Society of Jesus in 1540

Day 6 – POMPEII

Depart to Pompeii; a full day of touring and exploring the ancient city, buried with little warning in A.D. 79 by the eruption of Mt. Vesuvius—arguably the world's most important archeological site

Day 7 – ROME

A.M. Depart for a walk through Circus Maximus, the oldest and largest circus in Rome, where chariot races were held dating back at least to the 6th century B.C.; Colosseum, the largest amphitheater ever built in Rome; Forum, built under the auspices of Julius Caesar; Imperial Palaces, Imperial Fora

P.M. Capitoline Museum, considered the oldest public collection in the world devoted to ancient statuary, including a bronze of Marcus Aurelius dating back to A.D. 175

Day 8—ROME

A.M. Tour Villa Borghese, built by Cardinal Borghese in 1605, housing famous pieces from end of the Renaissance to the beginning of the Baroque period, including works from Bernini, Michelangelo and Caravaggio; Santa Maria Maggiore, considered one of Rome's four major basilicas

P.M. Lunch and transfer to Florence; dinner at the hotel

Day 9 – FLORENCE

A.M. Visit Santa Croce, housing the tombs of Michelangelo and Galileo Galilei and cenotaph of Dante; Uffizi, so named because it housed the offices (uffizi) of the Medici administration—today it “holds more great art per square inch than any other museum in the world”

P.M. Free time and coursework

Day 10—FLORENCE

A.M. Visit The Duomo, the fourth largest cathedral in the world; the Baptistry and Campanile; lunch at the Piazza della Signoria

P.M. Tour the Galleria dell'Accademia, displaying Michelangelo's *David*, completed around 1504; the Pitti Palace hosting the ruling dynasties of Florence (the Medicis, the Lorraine, the Bourbons, the Bonapartes, the Savoys)

Day 11—VENICE

A.M. Transfer to Venice

P.M. Walking tour of St. Mark's Square, the Castello district; Basilica di San Marco, begun in its original form in 829 as an ecclesiastical structure to house and honor the remains of St. Mark brought from Alexandria. St. Mark thereupon replaced St. Theodore as the Patron Saint of Venice

Day 12—VENICE

A.M. Tour the Doges Palace to comprehend fully the unique and complex history of the Venetian Republic; highlights include the Chambers, Bridge of Sighs, prisons, and works by Tintoretto, Titian, Veronese, and Tiepolo

P.M. Walking tour and free time for souvenir shopping and a gondola ride in one of the most beautiful historical cities in the world

Day 13 – DEPARTURE DAY TO USA

A.M. Depart from Venice to Detroit

(Various church services will be made available on Sundays)

**Course Itinerary Subject to Change*

July 17-July 28, 2016

THE ROOTS AND HISTORY OF AMERICAN LIBERTY

Travel to:
Gettysburg, PA
Philadelphia, PA
Washington, DC
and Hillsdale, MI

In a letter to James Madison in March of 1788, George Washington observed, “Liberty, when it begins to take root, is a plant of rapid growth.” With historic cities like Philadelphia, Gettysburg, and Washington, D.C. as the backdrop, study the American founding this summer, as well as its effect on the course of American liberty for more than two hundred years.

The Hillsdale Faculty

Dr. Paul Moreno—lead teacher
William and Berniece Grewcock Chair in Constitutional History,
Professor of History
Ph.D., University of Maryland at College Park

Dr. David Raney—campus lecturer
John Anthony Halter Chair in American History, the Constitution,
and the Second Amendment, Associate Professor of History
Ph.D., University of Illinois at Urbana-Champaign

Dr. David Stewart—campus lecturer
Professor of History
Ph.D., Ohio State University

Dr. Gary Wolfram—campus lecturer
William E. Simon Professor in Economics and Public Policy,
Professor of Economics
Ph.D., University of California, Berkeley

Day 1 – HILLSDALE COLLEGE

- Noon Arrive at Detroit Metro Airport; transfer to Hillsdale College campus via Hillsdale shuttle; check into residence halls
- P.M. Orientation activities

Day 2 – HILLSDALE COLLEGE

- A.M. Campus Lectures: Classical and Medieval Roots of American Liberty, The Anglo-American Colonies
- P.M. Campus Lectures: The American Revolution, The American Constitution, The New Regime: Federalists and Republicans

Day 3 – HILLSDALE COLLEGE

- A.M. Campus Lectures: Jacksonian Democracy, Slavery
- P.M. Campus Lectures: The Civil War, Reconstruction, The Urban-Industrial Revolution

Day 4 – TRAVEL TO GETTYSBURG

- A.M. Depart from Hillsdale by bus to Gettysburg
- P.M. Arrive in Gettysburg, Pennsylvania, site of the Civil War battle considered to be the war's turning point; evening historic cemetery tour

Day 5 – GETTYSBURG

Full day of sightseeing, including guided battlefield tour, Gettysburg National Military Park Museum, the Gettysburg Cyclorama depiction of "Pickett's Charge," and the film "A New Birth of Freedom."

Day 6 – PHILADELPHIA

- A.M. Travel to Philadelphia, Pennsylvania. City sightseeing includes Independence Hall, The Liberty Bell Center, Declaration House, Carpenters' Hall, Franklin Court, Christ Church and Burial Ground, The First Bank of the United States, Congress Hall, and Old City Hall
- P.M. Travel to the nation's capital, Washington, D.C.

Day 7 – WASHINGTON, D.C.

- A.M. Morning visit to the galleries of the U.S. Senate and House of Representatives; guided tour of the United States Capitol

- P.M. Visit the National Mall, with monument sites including the Washington Monument, Thomas Jefferson Memorial, Lincoln Memorial, Franklin Delano Roosevelt Memorial, World War II Memorial, Korean War Veterans Memorial, Martin Luther King, Jr. Memorial, and Vietnam Veterans Memorial; The White House

Day 8—WASHINGTON, D.C.

- A.M. Kirby Center Lectures: Progressivism, The New Deal
- P.M. Journey to Mount Vernon, the beloved home of the first president of the United States, George Washington. Washington's beautiful plantation on the banks of the Potomac River offers visitors a chance to understand America's first hero and the world in which he lived. See the gravesite of the President and First Lady.

Day 9 – WASHINGTON, D.C.

All-day excursion to Monticello. Situated on a mountaintop outside Charlottesville, Virginia, Monticello, a 5,000-acre plantation, was the home of Thomas Jefferson, author of the Declaration of Independence, third president of the United States, and founder of the University of Virginia.

Day 10—WASHINGTON, D.C.

- A.M. Kirby Center Lectures: World Wars and The Cold War, Civil Rights
- P.M. Visit the National Archives to view the Declaration of Independence and the U.S. Constitution. Uncover priceless artifacts of American history at the Smithsonian National Museum of American History.

Day 11—WASHINGTON, D.C.

- A.M. Kirby Center Lectures: The Great Society, The Cultural Revolution
- P.M. Tour the Pentagon, headquarters of the United States Department of Defense. Visit Arlington National Cemetery and enjoy a one-hour performance of the U.S. Marine Corps at the War Memorial (Iwo Jima). The Sunset Parade features "The Commandant's Own," the United States Marine Drum and Bugle Corps, and precision drill by the Marine Corps Silent Drill Platoon. Picnic dinner at the parade concert.

Day 12—WASHINGTON, D.C.

- A.M. Drive from Washington to Hillsdale via bus or transfer to Reagan National Airport for individual flights home.

(Various church services will be made available on Sundays)

Program Cost Information

Program costs include international flight from Detroit Metro Airport (where applicable), transfers to and from the airport (where necessary), housing and all meals on the Hillsdale campus, land travel via private buses, housing in quality hotels, breakfast and dinner each day while off campus (independent lunch allows for more personalized local selections), all entry fees to site visits, and tuition fees for three undergraduate Hillsdale College credits.

Participants must submit their deposit as soon as possible after admittance to secure a spot in the program. Participation is not confirmed until the deposit is received. Deposit checks may also be included with the application packet and will not be processed until a student is admitted. Due dates for payments will be customized according to the date of admission to the program, or payments can be consolidated.

STUDY ABROAD PAYMENT PLAN:

Deposit Upon Admission	\$395	\$295 is non-refundable, \$100 is refundable prior to February 1, 2016
February 1, 2016	\$1,300	\$400 is non-refundable, \$900 is refundable prior to March 1, 2016
March 1, 2016	\$1,300	Refundable prior to April 1, 2016
April 1, 2016	\$1,300	Refundable prior to May 2, 2016
	\$4,295	TOTAL

ROOTS AND HISTORY OF AMERICAN LIBERTY PAYMENT PLAN:

Deposit Upon Admission	\$350	\$250 is non-refundable, \$100 is refundable prior to February 1, 2016
February 1, 2016	\$1,020	\$400 is non-refundable, \$620 is refundable prior to March 1, 2016
March 1, 2016	\$1,020	Refundable prior to April 1, 2016
	\$2,390	TOTAL

**Students who apply after the first payment date will receive a customized payment schedule if space is still available*

To obtain additional, optional cancellation insurance, please consult your local insurance company, or a third-party travel insurance company such as Travel Guard (Travel Guard has no affiliation with Hillsdale College). Payment checks should be made out to Hillsdale College with the participant's name and program title in the memo line and can be mailed to the Hillsdale College Admissions Office, attn.: High School Summer Programs, 33 E. College Street, Hillsdale, MI 49242.

Eligibility

Hillsdale College welcomes applications for participation from rising high school seniors, juniors, and outstanding sophomores. Admission into the program will be determined within two weeks after an application file is completed. **Applications are encouraged by February 15.** Completed applications will be considered until programs reach capacity.

Application Checklist

For acceptance into the program, the following supplementary items must accompany a completed application form:

- TWO LETTERS OF RECOMMENDATION:**
 - One academic letter of recommendation from one of your recent high school teachers.
 - One personal letter of recommendation from someone other than a relative.
- ESSAY QUESTION:** In 250–500 words, tell us why you would like to participate in this program. Please use separate sheets of paper of the same size and include them with this application.
- Please submit a résumé listing, in order of importance to you, any extracurricular activities in which you have participated, such as: athletics, fine arts, volunteerism, clubs, honor societies, work, etc. Also, please include special offices or positions held, and any awards, prizes, or honors you have received in these activities. Include dates.
- TEST SCORES:** A copy of your ACT, SAT, PSAT or PLAN score is required. If you have not taken one of these tests, please include a recent written sample of your academic work. We request that your work be of at least two pages but no more than five. Please send us only an 8 ½" x 11" photocopy of the original work, along with your teacher's grades and remarks.
- OFFICIAL HIGH SCHOOL TRANSCRIPT(S)**
- PHOTOGRAPH:** Please include a photograph. It does not need to be a passport photo or any special size. This photo is used to help the staff remember you. It is not used for selection purposes.

After Applying

Once we receive and review your completed application materials, a letter will generally be sent within two weeks regarding acceptance. At that time, we will mail additional information and forms to complete. It is also important that you apply for your passport if you are hoping to study in an abroad course. It can sometimes take ten weeks to receive a passport after application has been made. No visas are required to travel to Europe. If you already have a passport, please check the expiration date to make sure it is valid.

Arrivals and Departures

If you plan to arrive at Hillsdale by air, a Hillsdale College shuttle will pick you up from Detroit Metro Airport. Airline, flight number, and time of arrival will be needed at least 30 days prior to first trip departure. Please schedule your flight arrival time between 10:00 a.m. and 3:00 p.m. A Hillsdale representative will meet each student in the baggage claim area.

Students concluding abroad trips have two options: 1. Pick-up by parents or legal guardians at Detroit Metro Airport, or 2. Hillsdale personnel will assist with movement to connecting flights to hometown airports. Students concluding the D.C. trip have three options: 1. Pick-up by parents or legal guardians at D.C. hotel, 2. Shuttle to Reagan International Airport for flight to hometown airports, or 3. Return to Hillsdale College by shuttle for pick-up by parents or legal guardians.

Application

High School Summer Study and Travel Programs

HILLSDALE COLLEGE

Legal Name (First, Middle, Last) _____ S.S.# _____

Preferred Name _____ Date of Birth (MM/DD/YYYY) _____ Gender: M F

Mailing Address _____

City _____ State _____ Zip Code _____

Phone (_____) _____ Preferred E-mail _____

Are you a U.S. Citizen? Y N If no, what country? _____

High School Name _____ In what year will you graduate? _____

High School Address, including City, State _____

In what year do you plan to begin college study? _____ Circle one: Fall Term Spring Term

Parent or Legal Guardian Full Names _____

Parent Home Phone (_____) _____ Parent Work Phone (_____) _____

Parent Address, including City, State _____

Current Grade-Point Average _____ ACT _____ SAT _____ PSAT _____ PLAN _____

Passport Number (*abroad trips only*) _____ Passport Expiration Date _____

Do not delay in submitting the application because you do not have your passport number. The passport number and expiration date can be sent or called in to us at any time prior to the trip.

Will you be flying to Detroit Metropolitan Airport and need a Hillsdale College shuttle to pick you up upon arrival? Y N

How did you first learn about our high school summer study programs? _____

I am applying to participate in:

- The Land and Literature of England
- Sir Winston Churchill and World War II
- Western Civilization: Visions from Italy
- The Roots and History of American Liberty

Have you ever traveled abroad or attended a summer camp?
If yes, where/when?

Return completed application to:

Hillsdale College Admissions Office, attn: High School Summer Programs
33 E. College Street, Hillsdale, MI 49242

summerprograms@hillsdale.edu | PHONE: (517) 607-2325 | FAX: (517) 607-2223

ABOUT HILLSDALE COLLEGE

Founded in 1844, Hillsdale College is a private, residential, coeducational, nonsectarian, classical liberal arts college located on a picturesque 400-acre campus in southern Michigan. With a national reputation for operational independence from government subsidy, the College serves a student body of 1,400 students who study a rigorous, structured core curriculum rooted in the enduring truths of the Western world. Traditional, interdisciplinary, and pre-professional academic programs are led by a distinguished teaching faculty whose first priority is the classroom. A vibrant student life is animated by an Honor Code signed by all students, challenging the goal of self-government. Graduates leave the College shaped by an experience purposed to “develop the minds and improve the hearts,” and successfully equipped not only for employment or graduate study, but also for the broader work of virtuous living.

Visit Campus

Looking to schedule a trip a little less ambitious than those outlined in this brochure? If so, we welcome you to visit Hillsdale College throughout the academic year to experience life as a Hillsdale student. Tour campus, attend a class lecture, eat in the Student Union, and even spend the night in a residence if you'd like. Call us at (517) 607-2327 two to three weeks in advance to begin making arrangements. Campus tours are also available on a more limited basis during the summer.

10:1
student-to-
faculty ratio

15
average
class size

98%
graduate
placement

95%
of students receive
aid in the form
of scholarships,
grants, loans, and
employment

2016

HILLSDALE COLLEGE

PURSuing TRUTH • DEFENDING LIBERTY SINCE 1844

33 EAST COLLEGE STREET
HILLSDALE, MICHIGAN 49242

HILLSDALE.EDU | (517) 437-7341