24

Kenyon Sustainability Project
An Independent Study by

Meg Ahearn, Beth Tuckey, Liz Lewis and Kristin Moe
Kenyon College

Gambier, Ohio
May 2007
TABLE OF CONTENTS:

Introduction…………………………………………………………………………………….. 1-2

Part One: Relevance to Kenyon………………………………………………………………… 2-4

Part Two: Sustainability in Higher Education Today……………………………………………. 4-7

Table 1: Initiatives for Sustainability at Kenyon’s Comparison Group Colleges…………... 6
Part Three: Current Initiatives…………………………………………………………………. 7-10

Academics……………………………………………………….. 7-8

Extracurricular…………………………………………………… 8-9

Physical Planning………………………………………………… 9-10

Connection with the Greater Community………………………... 10-11

Part Four: Guiding Principles for Sustainability at Kenyon…………………………………. 11-12

Part Five: Future Actions………………………………………………………………….... 12-18

Conclusion……………………………………………………………………………………..18

Appendices………………………………………………………………………………..... 19-26

Appendix A: Websites……………………………………………. 19

Appendix B: Proposed Statement of Sustainability……………….. 20

Appendix C: Statements of Sustainability………………………… 21

Appendix D: List of current sustainability initiatives at Kenyon….. 22-26
INTRODUCTION

The following report is intended for anyone seeking to understand issues of sustainability and how they might be applied to Kenyon College. It is the culmination of an Independent Study guided by Senior Advisor to the President, Howard Sacks, and carried out by students Kristin Moe, Liz Lewis, Meg Ahearn, and Beth Tuckey. Our goal here is not to set a definitive policy agenda, but rather to develop the issues in such a way as to promote dialogue and encourage a stronger and more sustainable future for Kenyon. We endeavored to conduct this project because we believe that sustainability is relevant to Kenyon’s mission as an institution of higher learning and that Kenyon can be a leader in identifying strategies to address these issues. It is our hope that the ideas and philosophies present in this document will stimulate and guide change within the operations of Kenyon College.

The meaning of the term “sustainability” varies depending on the situation of its use and the initiatives it is intended to support. The traditional definition of sustainability, presented in the 1987 Bruntland Report of Our Common Future, indicates that “sustainable development is development that meets the needs of the present without compromising the ability of future generations to meet their own needs.” The approach we have chosen to take is one of holism; we see environmental sustainability as merely one avenue of nourishing the world around us. Promoting a stronger community and sense of “place” among students are also central tenets of sustainability. As Professor Christopher Uhl of Penn State writes, “sustainability is about much more than millions of Btus saved or tons of paper recycled. It is a heartfelt way of looking at the world that encompasses mindfulness of place, respect for natural processes, discernment of true needs, honesty, and civic responsibility.”
 For Kenyon, this means considering greener campus operations as well as a stronger bond between the students and the surrounding community so that we might promote environmental and social sustainability.

In the October 2006 issue of The Chronicle of Higher Education, Frank H.T. Rhodes dubs sustainability “the ultimate liberal art,” suggesting that students involved in various disciplines are more apt to think critically about many of the issues we face in today’s world.
 Furthermore, if the goal of a liberal arts college is to educate and prepare its students to be life-long learners, should not civic responsibility and global awareness fit into this mission? Professors at colleges and universities inevitably teach their courses from the basis of modern knowledge and current ways of perceiving the world. Thus, the educational system must be able to co-evolve with the social and environmental changes inherent in our surroundings. Today’s world is very different from yesterday’s; and we, as an institution of higher learning, must be willing to embrace and teach that transformation.

The format of this report is intended, in its most general sense, to give readers a sense of why sustainability is important at Kenyon and how it can be achieved. To this end, we will first discuss the relevance of this issue to Kenyon, followed by an examination of sustainability in higher education more generally, and conclude with current and future initiatives that could place Kenyon among the leading sustainable liberal arts colleges. Kenyon has a very unique character that is in many ways ideal for cultivating a sense of place among students and faculty. It is this knowledge of our environs – a knowledge that encourages individuals to care about the place where they live – that will allow for greater social and environmental sustainability at Kenyon College.

PART ONE: RELEVANCE TO KENYON

The mission of a liberal arts college is to produce well-rounded graduates with diverse interests and strong critical thinking skills. Kenyon, and other colleges like it, strives to make humanists—essentially, to make better people. Cultivating a sense of civic responsibility is an integral part of that mission. It should be a college’s goal to encourage its students to use the education and resources they have been given to make positive changes in their communities. Sustainable living is also conscientious living; it means exercising this civic responsibility by seeing oneself and one’s choices as fundamentally connected to one’s environment. When an institution teaches its constituents to be “better people,” then, it teaches them to live sustainably.

Kenyon in particular also embraces as a core value the principle of interdisciplinary learning. It demonstrates this through the diversification requirements in its curriculum and through its founding philosophy of providing a broad-based, humanist education. Sustainability, likewise, is inherently interdisciplinary, comprising elements of sociology, economics, history, anthropology, and literature as well as the natural and hard sciences. To incorporate sustainability into our curriculum and our ethos, is therefore no quantum leap, no break with the past, but an organic evolution rooted in Kenyon’s existing philosophies.

Any college or university is unique in its position as middleman between the local and the global. A place like Kenyon is physically and culturally rooted in its locale, and yet is a place that brings together people from all over the country and the world. It is international in its faculty, its students, its study abroad program and strong International Studies department. As such, it is in a position to emphasize how the local—even the individual—is linked to a larger community, putting into practice the motto of modern sustainability, “Think globally, act locally.” Part of sustainable thinking involves seeing oneself as connected to a larger whole, and understanding that individual choices have global consequences. It is also important to cultivate a sense of place, to really root the campus and its teachings in the community around it, to not isolate itself in “the Kenyon bubble.” For if one cannot appreciate our immediate environment, how can one expect to appreciate and be a good steward of the global environment? Caring about one’s natural environment and one’s community begins at home.

There are also more practical reasons why sustainability should become a priority for Kenyon. As higher education in the U.S. continues to evolve to meet the needs of a global age, many colleges like Middlebury, Bates, Bowdoin and Oberlin are moving ahead and setting the pace. Kenyon cannot afford to be left behind.

Oberlin is a particularly relevant example. The Dean of Admission, Jennifer Britz, observed that many prospective students who consider Kenyon also consider its neighbor to the north, as the two are similar in many important ways. However, if environmental studies or sustainability in general is important for one of these students, they will most likely choose Oberlin, with its reputation for being environmentally conscious, over Kenyon. And this isn’t just true for students, but for prospective faculty as well. Professors, especially those trained in the hard sciences, will be looking for a place to teach and conduct research that is at the cutting edge of new technologies and new programs. As sustainability becomes more of an issue for prospective students and researchers alike, Kenyon must make sustainability a priority in order to stay competitive.

Because of national media attention and better societal awareness of environmental issues, an increasing number of community members are voicing their support for sustainability initiatives. Now, not only is there a critical core of committed student leaders in the movement, but enough people are aware of these issues that they are ready to be moved from interest to action. Also significant is the support from the administration, which has said many times that it will eagerly endorse sustainability initiatives if the student body demonstrates its commitment to putting policy into practice. In any movement, it is crucial to have support from both the leadership at the top and from the grassroots. For the first time in recent years, Kenyon has both. The time is right to act.

A case can also be made for the fact that saving energy and renewing resources in the physical plant—by doing everything from composting to using low-energy light bulbs to building LEED-certified buildings—will also save money. While the jury is still out on some of the long-term economic benefits, it follows that when you conserve energy, you conserve precious capital. We may find, then, that this is the most practical (and for some, persuasive) reason to make Kenyon more sustainable. But it’s not the only reason. We should not be doing this because it’s cheap or because it’s expedient. We should be doing this because it is what we value. As Professor of Chemistry Scott Cummings pointed out, we did not install a Chihuly sculpture in Brandi Recital Hall because it would save money, nor did we build the KAC because it would save money. We did it because those things—aesthetics, physical fitness—are things that we value. If we incorporate sustainability into our ethos, into our sense of who we are as a college, making sustainable choices will become natural and the money will be secondary.
PART TWO: SUSTAINABILITY IN HIGHER EDUCATION TODAY

Luckily, Kenyon is not alone in this effort—social, environmental, and economic sustainability is important to other colleges and universities as well, for many of the same reasons. As previously mentioned, institutions of higher education—especially excellent liberal arts colleges such as Kenyon—have a responsibility to inculcate a sense of sustainability in the rising generation of leaders. An awareness of this responsibility has existed since the early 1970’s, but has increased more rapidly in recent years; this provides Kenyon with countless case studies to consider as we search out our own, unique path to environmental and social sustainability. In this capacity we can serve as not only as a leader in the national sustainability-on-campus movement, but also as a model sustainability community and a natural laboratory for developing new initiatives.

This groundswell of support for sustainability on campuses is evidenced by the existence of several organizations that help colleges and universities gather information and coordinate their sustainability initiatives.
 We found two that are particularly useful to Kenyon at this early stage. The Association for the Advancement of Sustainability in Higher Education (AASHE
) describes the nuts and bolts of sustainability initiatives underway at other schools—it addresses sustainability as it intersects with all aspects of campus life, including institutional commitment, academics, operations, and campus culture. A more easily-accessible format for comparing the efforts of different institutions is the College Sustainability Report Card
, which gives a simple letter grade to top schools in the nation based on a set of 26 indicators, which include the extent of their green operation as well as endowment investment policies.
To avoid an overwhelming number of examples, it is helpful to examine the efforts of a smaller group of institutions to which Kenyon regularly compares itself. In this close-to-home context, the measures being taken to promote sustainability are doubly inspiring. Of course, there are a myriad of ways to conceptualize sustainability, and an equally extensive list of ways to address it on campuses—different strategies and models have been tailored to suit the priorities of specific institutions in specific moments in time.

These obvious facts make it especially interesting to note that some general themes and trends are present in the efforts of many small liberal arts colleges. Some of the most significant and commonly-undertaken initiatives are:

· A statement of stewardship, an environmental mission or policy statement, or a pledge of sustainability, passed by the board of trustees and the president and/or incorporated into a strategic/master plan;

· A page on the official college website devoted to explaining the above mentioned statement, and listing all campus groups and initiatives related to sustainability;

· A commitment to bringing local, organic, and/or fair-trade foods into the dinning halls; and

· An effort to meet LEED standards (bronze, silver, gold, or platinum) for new building projects.

For a more extensive list and comparison of where specific colleges stand on these initiatives, see the following table. Keep in mind that additional projects are underway at most of these institutions, including walking campus, energy reduction, green purchasing initiatives, light bulb exchanges, bike and car sharing programs, and organic gardening projects. The importance of sustainability in academic programming has been recognized and encouraged by many colleges and universities.

Table 1: Initiatives for Sustainability at Kenyon and our Comparison Group Colleges

	
	Sustainability

Mission

Statement
	Environmental

Coordinator

Position/Office
	Page on

Official

Website
	Local/

Fair-Trade

Dining
	LEED Cert./

Green Buildings
	Green-

Focused

Housing
	Holistic Approach

Encouraged

	Bates
	Yes
	Yes*
	Yes
	Yes
	Yes
	--
	--

	Bowdoin
	Yes
	Yes, w/interns
	Yes
	Yes
	Yes
	--
	--

	Carelton
	Yes
	--
	Yes
	Yes
	Yes
	Yes
	--

	Colgate
	Yes
	No
	Yes
	Yes
	Yes
	No
	--

	Colorado
	Yes
	--
	Yes
	Yes
	Yes
	Yes
	Yes

	Connecticut
	Yes
	Yes
	Yes
	Yes
	No**
	Yes
	--

	Denison
	No
	Sporadic
	No
	Yes
	No
	Yes
	--

	Dickinson
	Yes
	Yes, w/intern
	Yes
	Yes
	Yes
	Yes
	Yes

	Grinnell
	Yes
	Yes
	Yes*
	Yes
	Yes
	No
	--

	Hamilton
	Yes
	--
	--
	--
	--
	--
	Yes

	Kenyon
	No
	Interns*
	No
	Yes
	Yes**
	No
	Yes

	Macalester
	Yes
	Yes*
	No
	Yes
	Yes*
	Yes
	--

	Middlebury
	Yes
	Yes
	Yes
	Yes
	Yes
	--
	--

	Oberlin
	Yes
	Yes
	Yes
	Yes
	Yes
	Yes
	--

	Vassar
	No
	Interns
	No
	Yes
	Yes**
	No
	--

	Williams
	Yes
	No
	Yes
	Yes
	Yes**
	No
	--

	Wooster
	Yes
	No
	No
	Yes
	No
	No
	--

*In progress.

**Apply their own standards that incorporate some aspects of LEED certification requirements.

--Information unclear or unavailable.

A more detailed glimpse into how sustainability is practiced at comparable schools informs us further on how we might want to undertake it here at Kenyon. Recently, Oberlin’s Environmental Policy Implementation Group worked with a Cleveland community organization called CityWheels to introduce a new car-sharing program. Students are now able to rent cars when needed, which discourages bringing their own cars to campus.
 Dickinson is currently raising awareness of recycling on campus with the “Trash on the Plaza” campaign. Last year, when they dumped the day’s trash out and sorted through it, 48% of the items were recyclable. This year, it was down to 27%. Finally, in addition to the many individual actions they are taking, Colorado College maintains holism in sustainability as one of their core values. They strive to serve as stewards of the traditions and resources of the college, to nurture a sense of place and an ethic of environmental sustainability, and to encourage engagement and social responsibility at local, national and global levels.

PART THREE: CURRENT INITIATIVES

Kenyon College is already taking a leadership role in pursuing sustainability from a holistic approach. The college attempts to integrate sustainability into its academic programs, extracurricular activities, physical plant operations, and its connection with the surrounding community. The long-term vitality of our community is being discussed among students, faculty, staff, and administration, suggesting that it is rising up organically from the multiple facets. Therefore, we should celebrate and continue to improve upon the programs already underway. The following is a sampling of the projects currently underway at Kenyon; for a complete list of initiatives, please see Appendix D.
Academics:

Several Kenyon academic programs promote sustainability within the classroom.
 In particular, classes within the Environmental Studies Concentration explore our interaction with the natural world through various disciplines. For instance, students glean knowledge about policies to address global warming in Global Environmental Politics, explore how different religious texts approach the natural world in Nature and Religion, and learn about the complicated issue of fair trade in Environmental Economics. In other words, the concentration is not limited to a strictly scientific focus. Teaching a holistic approach to Environmental Studies frames sustainability as an umbrella term that questions our way of life as individuals, a society, an ecosystem, and a world.

In addition, the Food For Thought program offers a unique opportunity for students to explore the sustainability of our food system. Because of the deeply rooted agricultural community that surrounds us, service learning is an integral part of the program. A few of the classes include Sustainable Agriculture, Solar Energy, and Practical Issues in Ethics. Upon taking Food for Thought courses, students begin to look at our entire food system and ask the question, “What should I eat for dinner?”

The Sustainable Agriculture class is rapidly gaining popularity among the student body. By working directly with farmers in Knox County, students become more connected to place and begin to understand the amount of time required to grow healthy food. According to Arrington McCoy ’09, “Experiential learning with sustainable agriculture makes it so that you can’t shelve your experience at the end of the semester, because the ideas are incorporated into the way you live.” Now students are able to continue learning about farming through the summer months with the newly offered OEFFA Certificate Program, which facilitates 10-week apprenticeships for a stipend of $2,500 dollars. Solar Energy is another class that teaches the connection between our energy expenditure and food production. As the average food product in the United States travels 1,600 miles, Kristin Kvernland ’07 comments, “Solar energy teaches how to trace things back to the source… It’s not only looking at the end food product, but also how we got to that place.” We often forget about the amount of energy that goes into producing fertilizers, pesticides, and transportation of our food. Through the Practical Issues in Ethics class, students explore the issues of land development as the corn fields and livestock pastures in Knox County are converted to residential housing and strip malls. It also discusses the ethics of vegetarianism and factory farming. Through these classes and many others, students look at our food system in an entirely new way.

Extracurricular Activities:

Throughout the 2006-2007 academic year, extra-curricular organizations have been actively promoting the sustainability of our community. The Environmental Campus Organization (ECO) is extremely active in educating the student body about immediate energy saving actions and raising consciousness in public forums. For instance, during the “Week of Sustainability” members exchanged over 1,000 Compact Florescent Lightbulbs (CFLs) for incandescent bulbs. Professor Scott Cummings calculated that this will prevent one million pounds of CO2 from being released into the atmosphere, as well as save the college money. ECO also sponsored a “Do It In the Dark” competition between student dorms to reduce energy consumption. Promoting immediate energy saving actions not only benefits the environment, it also promotes civic responsibility and promotes dialogue about the future impacts of fossil fuel depletion and global warming.

Another student group, People Endorsing Agrarian Sustainability (PEAS), was the student-arm to the Food For Thought program in its holistic approach to agriculture. In the spring semester, the club hosted two brunches with all locally-grown products. These community events fostered connection to the surrounding area by inviting local farmers to attend the brunches and by distributing informational packets about the benefits of eating locally. PEAS also hosted farm tours to educate students about the process of food production in Knox County. By providing these services, students and community members begin to see how their eating habits impact the local economy and affect fossil fuel emissions.

The Brown Family Environmental Center offers a space for community members from all over Ohio to enjoy the natural world. It is a place where people can learn about native plants of Ohio in the community gardens, enjoy new trails through wooded lots, and float down the Kokosing River in canoes. In addition, the BFEC offers service opportunities for students to lead fieldtrips, work during the summer, and clean trails. On Earth Day 2007, the BFEC organized a Health Expo in the Kenyon Athletic Facility that fostered a sense of community by allowing people to set up health tables, environmental exhibits, a small farmers market, and a petting zoo. It was held in conjunction with the first annual marathon along the Kokosing Gap Trail. Significant efforts are therefore underway to enhance the interaction between community members and the natural world.

Coalitions within the college are springing up as well. One such organization is Kenergy, a faculty group that addresses sustainability through lectureships, discussions, and movie viewing sessions. This year the group brought three speakers to talk about issues relating to global warming and consumption. The alliance of community members will be an important aspect in continuing dialogue about sustainability.

Physical Planning:

Although Kenyon is noted more for its aesthetics than green architecture, some campus buildings include certain features that work toward environmental sustainability. Last year, an audit was performed to assess how buildings might be up-graded for energy efficiency. Since the audit, nearly all the exit signs were outfitted with LEDs, which only produce 1.2 W and have a life of over a decade. In addition, most lighting on campus is now Compact Fluorescent Lighting (20 W bulbs as compared to 75 W incandescent bulbs). As Professor of Economics Jay Corrigan notes, “The CFLs are a good investment and the extra money saved can help the school.”

In terms of building design, the new art facility will be constructed by a LEED certified architect from Gund Partnership. The lead architect, Youngmin Jahan, stated that they hope to make the art building “LEED Silver” by incorporating a geothermal heating system and other green features. Whenever economically feasible, the architects try to integrate energy saving measures in their plans. The Kenyon Athletic Facility, finished in January 2006, has motion activated lighting, a heat recovery system, and a 20,000 point energy efficiency system. Peirce Dining Hall, currently under construction, will contain a composting system: students will separate food from the waste, food will be compressed to diminish the moisture content, and it will be taken to a site near the Kenyon Athletic Facility. Community members will benefit from producing a local source of fertilizer that can be used on the grounds and/or given to gardeners in the community.

Connection with the Greater Community:

Kenyon’s sustainability is intimately linked to the fortunes of the surrounding community, and President Nugent has made positive engagement with our neighbors a College priority. In recent years, Kenyon has enhanced its involvement in the United Way and Food for the Hungry campaigns, hosted fundraising events for the Knox Community hospital, developed public programs with the county’s public library, and increased its participation in the local school system.

In its effort to build a countywide sustainable food system, Food for Thought constitutes the most visible community sustainability initiative and offers a model of College-community collaboration. A Local Food Council—comprised of farmers, food processors, distributors, institutional food buyers, chefs, agricultural experts, Kenyon faculty and students—meets regularly to plan, implement, and assess projects designed to develop a dependable market for locally produced food. Since it’s creation in 2004, the group has enhanced the popular Mount Vernon Farmers Market, coordinated the purchase of local foods by Kenyon and other institutional buyers, published a consumer guide to local foods, coordinated research projects, and created numerous public educational and marketing efforts to enhance consumer consciousness. The group is currently developing a commercial kitchen and local food warehouse, to be utilized by area farmers, local schools, and public service agencies.

In 2006, representatives from Kenyon College, the Village of Gambier, and College Township formed a Sustainability Work Group to explore issues of common interest and develop collaborative projects to insure the long-term vitality of our community. The group quickly recognized our interdependence—both Kenyon and the Village rely upon the Township fire department; the Village supplies water to the College; Kenyon provides the economic base for the area. Five issues were subsequently recognized as crucial to our collective sustainability: (1) preserving greenspace, (2) supporting family farming, (3) providing affordable housing, (4) insuring essential services, (5) and enhancing downtown viability.

Recent activity has focused on the central Village. With support from Kenyon, the Village Inn has reopened, after a hiatus of nearly three years. Plans are now underway to find a new business to occupy the gas station, which closed in 2006. In 2007 the group conducted a survey of area residents to learn their preferences for the future of downtown Gambier and hosted public meetings to explore the historic changes that have taken place in Gambier over the past two centuries and discuss the future of the Village. A comprehensive report, to be published this summer, will establish a series of guidelines and initiatives concerning the downtown.

PART FOUR: GUIDING PRINCIPLES FOR SUSTAINABILITY AT KENYON

Before progressing any farther along our road to sustainability, Kenyon would be well served to recall the experiences of other institutions outlined in section two. By paying attention to stories of failure and success, we can learn the same lessons that many other small, liberal arts colleges have had to learn the hard way. The most important of these lessons was also discussed earlier—that sustainability should be conceived of and acted upon in ways appropriate to each college or university.

In order to help Kenyon realize our own specific vision of sustainability, we developed a set of recommended principles to guide us as we debate and undertake new initiatives on campus. Although some of these ideas may seem obvious or even vague, keeping them in mind as we continually define and develop our relationship to sustainability will make the process as a whole much easier.

· Sustainability at Kenyon should be consistent with and inextricably linked to our mission statement. As argued in section one, instilling an awareness of sustainability requires excellence in liberal arts education, promotes a connection between the global and the local, and deepens our connections to community and place—all goals we aspire to and tenets of higher education that we value.

· Kenyon should take a holistic, comprehensive approach to defining sustainability and understanding what it means to us as a community. As described before, this means striving to achieve economic and social sustainability in addition to the physical and environmental characterization that is more commonly understood.

· The development of sustainability at Kenyon, especially in its early, formative stages, should include as many diverse stakeholders possible. At the very minimum, students, faculty, staff, and residents of Gambier and Knox Country should be involved in the dialogue. Heightened communication between these various stakeholders and the integration of their sustainably-oriented efforts are also vital steps to take. This will heighten creativity and efficiency by avoiding redundancy. The collaborative environment thus created will ensure that the sustainability program Kenyon develops is truly appropriate, efficient, and sustainable in-and-of itself.

· Kenyon should strive to foster the notion of stewardship in all we do. This involves not just stewardship of the land, as is usually the connotation of the word, but stewardship in the form of a personal responsibility to improve the social and academic environment and cultivate Kenyon’s unique living-learning community.

· Finally, sustainability at Kenyon should be integrated into the entire fabric of the community. It should be woven into what we learn in the classroom, what we work towards in our extracurricular activities, and what we do on a routine, day-to-day basis. The long-term goal is for sustainability to be considered just as integral and intuitive a part of “the Kenyon experience” as critical thinking and good writing.

PART FIVE: FUTURE ACTIONS

The next step is to translate these principles into concrete action. The following is a list of recommendations for future sustainability initiatives at Kenyon: some are new, some are continuations of things which are already in place, but all grow out of Kenyon’s mission and existing philosophies. They are in keeping with who we are and who we strive to be.

1. Establish a statement of sustainability. This college-wide initiative will lay the groundwork for any future actions that the college may take. It will be signed by the President and the Trustees such that it becomes part of the college’s policy and central to the development of Kenyon’s mission. This is the first and most crucial step as we embark on a path to sustainability. Kenyon is currently one of only three schools within our comparison group that does not have a mission statement of sustainability or environmental stewardship. Such a statement will indicate Kenyon’s commitment to sustainability and ensure future action by all stakeholders.

2. Create a sustainability website. Throughout our research of sustainability in higher education, we found it very difficult to acquire data about schools for which there was no website. As such, we believe that it is necessary that Kenyon create a website to identify and celebrate what we are already doing in terms of sustainability. It will also be used as a means of attracting prospective students, making information available to the community, and as a vehicle for educating the community about sustainability more generally. The website will be set as a link from the Kenyon main page and will likely include our Statement of Sustainability, a description of current initiatives, and actions that Kenyon intends to take in the coming years. If, as Dean of Admissions Jennifer Britz suggested, Kenyon is “behind the times” in terms of sustainability, this is one very important means by which we can close that gap. Furthermore, very few schools have taken an outwardly holistic look at sustainability – that is, seldom do colleges and universities advertise social sustainability as part and parcel of this mission. A website will enable Kenyon to be a leader on this front and will attract students who are looking for a well-rounded college experience.

3. Develop first-year orientation/first-year experience. We must drive home the idea that ‘if you matriculate at Kenyon, you think sustainably.’ As Kenyon begins to rethink the First-Year Experience, it is imperative that sustainability be included in this formative program. Bates College has a “Little Green Book” that outlines the school’s sustainability policies and is given to entering students upon arrival. We suggest creating a similar pamphlet that describes “how to make your dorm room sustainable.” For faculty arriving on campus after the summer hiatus, we would modify the pamphlet to illustrate “how to make your office sustainable.” This will encourage students, faculty, and staff to take personal responsibility for something that is under their control. Forcing students to adhere to a college-wide policy of making Kenyon more sustainable can be daunting, but encouraging individuals to make their own dorm room or office more sustainable is something that will likely resonate with a greater number of people. In addition, the Pre-Orientation program should be expanded and better-advertised to facilitate incoming students’ connection to place. Including sustainability in Kenyon’s orientation program will also instill these values early on in the students’ college career and perhaps promote greater sustainability in the future.

4. Promote a walking/biking campus. The first step in implementing this initiative is to have an active campus-wide discussion. Before any parking lots are eliminated, students must be given a voice. However, it must also be kept in mind that most students are not thinking sustainably and would instead prefer the convenience of driving to the library or other academic buildings in the evening. Thus, quick, alternative ways of transportation must be provided. At Middlebury College, students can go to the student-run bicycle shop, fix up an old bike, and take it with them as their own. With a campus that is less than a mile from one end to the other, Kenyon could truly benefit from more bicycles on campus. Decreasing motor traffic (particularly from places like the Bexley Apartments and New Apartments) will depend on the availability of other modes of transportation. It is important to note, however, that maintaining parking lots near residence halls is an important part of the vitality of this campus. Students must be allowed to retain the freedom of going into Mt. Vernon to pick up a prescription or to get ice cream with their friends. We cannot take that element of student-life away. We can, however, decrease vehicle use on the college campus.

5. Integrate sustainability into Kenyon’s curriculum and extracurricular life. As the theme of sustainability weaves itself into the core of Kenyon’s mission, students should be presented with a list of classes that fall within the category of “sustainability.” It should be listed under the “Special Academic Initiative” section of the course catalog, which is where the Food For Thought program is currently found. However, as Peggy Bartlett of Emory University advices, we should first consider having a summer faculty seminar on sustainability to communicate across academic disciplines. Eventually, we would like to see sustainability mainstreamed into the academic programs, faculty lectureships, and different campus groups.

Issues of sustainability provide a unique opportunity to further integrate the Brown Family Environmental Center into campus life. A senior history major expresses a common view among the student-body: “I’ve never even been down to the environmental center… Where is it?” Since the center is located on the outskirts of campus, it is mostly science students who are willing to make the trek all the way across the 229 highway. As Professor of Biology Andrew Kerkhoff stated, “currently the BFEC is an untapped resource for Kenyon students… it’s primarily being used for science lab work.”

Fortunately, a few efforts are already underway to integrate sustainability into non-science curriculum. Professor Bruce Hardy (who teaches the Anthropology of Food class) commented, “My class usually grows Jerusalem artichokes down at the BFEC, and it’s a great way for students to learn about harvesting… I’d like to do that again.” Professor of Mathematics Judy Holdener hopes to see a corn maze created in the following years that will be used to improve students’ problem solving skills and quantitative reasoning. Art professors could call upon students to create sculptures to be displayed in the community gardens. Literature classes could encourage students to read Walden by the pond. Integrating experiential learning into the curriculum will enhance student performance by grounding the theoretical into one’s daily life and creating a balanced lifestyle.

Within departments that are already promoting sustainability, such as the Environmental Studies curriculum, we recommend systematizing student projects in a database. Students in the ENVS sophomore and senior seminars examine an environmental issue associated with Kenyon’s campus (i.e. recycling, energy use in dorms, land use). Creating a record would maintain and promote long-term goals, as well as involve students in something that is meaningful to the college as a whole that will live on beyond them. The projects could also be a source of external funding for extracurricular student projects and an excellent resume builder.

6. Create service learning opportunities. Kenyon College is surrounded by a highly-integrated community with deep historical roots. Therefore, it is essential to help link students to the multitude of service opportunities within Knox County. According to Laura Griffith ’07, a senior working on an independent study on community development, “We shouldn’t come here to only learn how to think. We should come here to learn about Knox County… to really learn about place.” By bridging the gap between Gambier and Mount Vernon we break down stereotypes, learn how to think critically and ask questions, and link academic theories to the locale. Furthermore, it is a mutually beneficial relationship that links the individual skills and passions of students to the purposes of local institutions and associations.

While there are specific programs that offer service opportunities in Knox County, such as the Off-Campus Activities Program in Psychology (OAPP) and Food For Thought, we think it would be beneficial to facilitate the process for students interested in service opportunities. For instance, the Career Development Center (CDC) should offer internships within Knox County that might continue throughout the school year. An Internet site should also be created to provide an extensive list of volunteer opportunities in Knox County. In addition, it would be beneficial to create an official community liaison that sustains community connections and continually updates the list of service options.

7. Promote the wellness initiative. As Nurse Practitioner Rebecca Metcalf asserted, “living a balanced lifestyle in our society is increasingly difficult.” Services are currently offered that promote physical well-being such as Qigong, Yoga, and fitness classes. However, many students are still practicing irresponsible drinking habits, failing to get enough sleep, and suffering from high stress levels. Jesse Lewin, a senior who is conducting an independent study on wellness, explained that “we cannot combat these symptoms with rules and regulations.” Looking at these issues holistically, it is apparent that we live in a society that values extreme competition instead of rewarding well-rounded citizenry.

Kenyon College fosters a community that strives for academic excellence; an equal value must be placed on students, faculty, and staff who live a balanced lifestyle. From the beginning, wellness must be emphasized as a focal point of community life. Hence, it would be beneficial if Kenyon shifted the emphasis away from strictly academic engagement during orientation and awarded students for fostering one of the many values of a liberal arts education.

8. Promote LEED Certification. Green buildings are often the focal point of sustainability discussions. While the payback time and costs associated with green buildings are contestable, we suggest that Kenyon make a stronger commitment to consider green architecture in its building design. The LEED certification process began 7 years ago and is based on a 69 point system that quantifies the amount of “green features” integrated into a building in terms of the site, energy, materials, water, indoor quality, etc. According to Youngmin Jahan, the LEED accredited architect from Gund Partnership, “Over the last 2-3 years the amount of LEED certified buildings have increased rapidly… There are 450 LEED certified buildings in the nation, and currently over 4,000 in the process of being constructed.” Furthermore, over 80 percent of architects today are LEED accredited and are pursuing sustainability initiatives. These advances suggest that green buildings are becoming more economically feasible and an important consideration for Kenyon’s ability to compete with other schools.

However, there is another reason to pursue sustainable building initiatives. Since a building is designed for the next 100 year period, it is essential to consider the energy consumption of buildings in the wake of global warming. According to Professor Cummings, “Buildings use 41 percent of energy and contribute to 43 percent of CO2 emissions.” As an institution of higher education, it is our responsibility to adopt the best possible practices, thereby leading the way for others to follow by our example.

However, a great lesson is to be gleaned from David Orr’s discussion about the “Living Machine” at Oberlin College; after building a LEED Platinum building, the next five resident halls were all back to the classical design. In order to prevent this from happening at Kenyon College, community members must have a stake in the process and discussion about building design, as well as an educational component following the construction of LEED certified buildings to reiterate the importance of reducing energy use.

9. Conduct a campus-wide operations audit. Kenyon would benefit from a comprehensive survey of its current practices regarding energy use and operations of all physical planning. It is likely that maintenance operations will require a major overhaul—for example, incorporating biodegradable cleaning products, organic fertilizers, and recycled products on a campus-wide scale. With regards to recycling practices, the survey would not only consider the disposal of cans and bottles, but also materials taken from old structures and used in new ones. Paper usage will also be studied, and a limit may be imposed on students and faculty to reduce consumption. Finally, the data from the recent energy audit will be included to consider energy use both on an individual scale (e.g., personal electronics) and on a campus-wide scale (lights in the KAC, air conditioning). Such a survey will identify the most inefficient or wasteful practices, and will form the basis for a proposal on how to improve in these areas.

10. Join the Association for the Advancement of Sustainability in Higher Education (AASHE). AASHE is a member-based network of colleges and universities in the U.S. and Canada that is committed to promoting sustainability on campuses. In addition, nonprofit organizations, businesses, and government agencies may join to become partners to help advance these goals. Members receive discounts to AASHE-sponsored conferences and workshops, are eligible for awards, and receive free consultations. However, the main benefits come from networking; it acts as a forum for the exchange of ideas and information among campuses. Kenyon would therefore not only gain recognition among sustainable campuses, but would have access to information from these other schools. The price of membership for a four-year institution with 1,000 to 15,000 students is $1,000.

11. Continue the Sustainability Council. Kenyon’s sustainability council, which comprises representatives from Mt. Vernon, Gambier, and Kenyon, meets regularly to discuss the direction of sustainability at Kenyon and in the surrounding area. The Council is important because it brings together all segments of the community, taking a comprehensive approach that is crucial to long-term success. It should be continued and developed in future years to monitor progress and propose new initiatives.

CONCLUSION

When looking at other colleges and trends in higher education today, it becomes apparent that Kenyon has not fully engaged itself in the sustainability movement. The momentum has been building, with programs such as Food for Thought and extracurricular clubs focused on environmental sustainability. But Kenyon must take active steps to ensure that the college promotes sustainability as a more integral part of the curriculum and extracurricular life. The time is right – as an emerging “new ivy” with a master plan in the works, it would behoove Kenyon to begin implementing sustainable policies as soon as possible. Through this report, we have seen that sustainability is congruent with the mission of Kenyon College, that it enhances a liberal arts education, and that it will promote a healthier living-learning environment for students, faculty, and staff. We believe that our eleven suggested actions are entirely feasible and will facilitate the future social and environmental sustainability of Kenyon College.

APPENDIX A: Websites
· Association for the Advancement of Sustainability in Higher Education (AASHE): http://www.aashe.org/
· A sampling of sustainability websites from Kenyon’s comparison group:

· Bowdoin College: http://www.bowdoin.edu/sustainablebowdoin/
· Carleton College: http://apps.carleton.edu/campus/sustainability/
· Colorado College: http://www.coloradocollege.edu/Sustainability/welcome.htm

· Dickinson College: http://www.dickinson.edu/departments/sustainability/
· Williams College: http://www.williams.edu/resources/sustainability/ (a particularly noteworthy site)

APPENDIX B: ECO’s proposed Mission Statement of Sustainability
This statement was presented to the Board of Trustees in the Fall of 2006.
“The students, faculty, staff and administration of Kenyon College recognize that striving for economic, social, and environmental sustainability is critical to the long-term survival of the campus and is an essential component of our role as an institution of higher education. As such, we are committed to making energy and resource efficiency as well as environmental stewardship an integral part of Kenyon’s policies, programs, and building projects.”
APPENDIX C. Statements of Sustainability
A sampling of sustainability/environmental mission statements or plans from Kenyon’s comparison group:

· Bowdoin College: "Being mindful of our use of the Earth's natural resources, we are committed to leading by example to integrate environmental awareness and responsibility throughout the college community. The College shall seek to encourage conservation, recycling, and other sustainable practices in its daily decision making processes, and shall take into account, in the operations of the College, all appropriate economic, environmental, and social concerns."
· Dickinson College: “Strategic goal: To establish Dickinson College as a leading environmentally sustainable institution; graduating students who understand the implications of their choices on the local community, global community, environment, and future generations. Engaged global citizenship requires an awareness of, and respect for, the natural world that supports the social world. Educating for sustainability requires a holistic approach to decision making which embodies the liberal arts education and promotes an engaged community. The College must serve as a living example of sustainability.”
· Grinnell College: “Grinnell College believes that as a liberal arts institution with a strong social commitment, we have a duty to the environment, society, and future generations to be leaders in environmental stewardship, education, and policy. Grinnell College is therefore committed to incorporating environmental responsibility into policies, decisions, and daily life on campus.”

APPENDIX PPENDIX CONTENTSoject:

D: List of current sustainability initiatives at Kenyon College
A. Academics

I. Environmental Studies Concentration
· A popular concentration among the student body. A few of the classes include Solar Energy, Religion and Nature, Environmental Politics, and Rural Life.

II. Food For Thought
· Exploring issues of food in our society among various departments from Sociology to Philosophy to Italian classes.

· Sustainable Agriculture class growing in size.

III. Independent Project: Sustainability at Kenyon College

· Howard Sacks was appointed to lead sustainability initiatives.

· We are writing this policy paper to be presented to the campus at the end of the semester.

B. Extracurricular

I. ECO (Environmental Campus Organization)

· Since presenting to the Board of Trustees last semester there have been numerous energy meetings among faculty, staff, and administration.

· “Week of Sustainability”

· Speaker
· Peggy Bartlet: “Reason and Re-enchantment: Connecting to the Natural World.” Discussed the need to get people attached to place in order to foster a stronger environmental/spiritual ethic to sustainability.
· Energy Awareness

· CFL Lightbulb Exchange: Students, faculty, and staff traded in over 1,000 incandescent lightbulbs for compact florescent lightbulbs, which will save over 1 billion tons of carbon from going out into the atmosphere as well as save the college money.

· “Do It In the Dark:” A competition between student dorms to decrease the amount of energy consumption.

· Stickers: Put up stickers in the bathrooms saying, “Be Bright, Turn Off the Light.”

· Movies

· “An Inconvenient Truth”

· “Fern Gully”

· “Captain Planet”
· Panel Discussions

· “What’s Going on At Kenyon?” Talked about specific initiatives currently underway.

· “Green Architecture at Kenyon.” Discussion with LEED certified architects from Gund Partnership about the upcoming art facility and the process of creating ‘green’ buildings.

II. PEAS (People Endorsing Agrarian Sustainability)

· Local Food Brunches

· Hosted two brunches with all locally-grown products from farmers in the surrounding area and created information packets to educate consumers about the impact of our food choices. These events not only reduce the miles that food travels from farm to table, thereby decreasing fossil fuel consumption, but also foster a strong community.

· Farm Tours
· Raspberry and maple farm tours to educate the student body about farms located in Knox County.
· Earth Day Celebration

· Invited local farmers to sell their products and put up displays at the Earth Day Health Expo on Sunday, April 22nd.
· Created a display with a local/organic egg taste test, “Name this food product…” raffle, world map demonstrating how far our food travels, and a petting zoo.
· Step It Up

· A nation event to raise awareness about global warming. Kenyon hosted a poetry reading with some locally grown products on Saturday, April 14th to strengthen community connection and display a sign to our policy-makers: “Step It Up Congress! Cut Carbon 80 percent by 2050.”

· Speakers
· “Profitability on a Small Organic Farm.” Paul & Sandy Arnold spoke about how they’ve managed to make a profit on their small organic vegetable farm in central New York.
· “The Health Impacts of MSG.” Dr. McFarlane discussed the health impacts of excitotoxins (i.e. MSG) in our diets on Wednesday, April 23.rd
· Movies

· “The Power of Community How Cuba Survived Peak Oil”

· “The Natural History of Chicken”

· “Global Food Banquet: The Politics of Food”
· Gardening
· Ordered Organic seeds to be planted at the BFEC and in greenhouse.
· Encouraged the creation of a summer intern position.
· Collegian Articles
· One article about the local brunch and another about the maple farm tour.
· Conferences

· IFO conference: sponsored by the Rural Life Center discussing the Farm Bill and controversial animal tagging act.

· OEFFA conference: many members attended workshops discussing everything from the benefits of raw milk to the installation of solar panels on farms.

III. BFEC (Brown Family Environmental Center):

· Attempts to create a space for people in Knox County to enjoy the natural world and learn about different species in the gardens, along the trails, and in the Kokosing River.

· Earth Day/Health Expo

· A community event with a petting zoo, health tables, environmental exhibits, a small farmers market, speakers, demonstrations, etc. In conjunction with a marathon.

· Fieldtrip Program

· Students from Kenyon volunteer to lead fieldtrips through the BFEC for elementary school students.

· The staff also created new trails, improved the butterfly gardens, and created a new student position for an organic vegetable grower.

IV. Kenergy

· An alliance of professors attempting to raise awareness about our current energy use.

· Speakers:

· David Orr: "Energy and Environmental Sustainability: What's a Small College to Do?" A professor from Oberlin College, Orr talked about the global climate change and the need to address issues of sustainability.

· Nathan Lewis: "Scientific Challenges in Sustainable Energy Technology." A professor from CalTech, Lewis discussed the new solar technologies and policy changes that will be necessary to foster an energy-sustainable future.

· Bill McKibbin. “Deep Economy.” A professor from Middlebury, McKibbin argued that we need to start looking at the issue of sustainability more holistically by working together as a community to address our national over-consumption and make Congress aware of our desire for change.

C. Physical Plant

I. General Building Features

· An energy audit was performed last year.

· Most lighting on campus is efficient fluorescent lighting with T5 or T8 lamps and nearly all exit lights are outfitted with LEDs.

· A LEED certified architect is working on the art building project.

II. KAC

· There is motion activated lighting, a heat recovery system, and a 20,000 point energy efficiency system.
III. Peirce Project
· Food waste will be composted.

· Energy efficient initiatives include fluorescent lighting, thicker windows, and computer controlled heating and air conditioning system.

D. Greater Community

I. Local Food

· The cafeteria is now purchasing 25 percent local food, which supports farmers in the surrounding community.

II. Township Sustainability Meetings

� Christopher Uhl, “Process and Practice: Creating the Sustainable University” in Sustainability on Campus: Stories and Strategies for Change, eds. Peggy F. Barlett and Geoffrey W. Chase (Cambridge: Massachusetts Institute of Technology, 2004) 35.

� Frank H.T. Rhodes, “Sustainability: the Ultimate Liberal Art” in The Chronicle of Higher Education, Oct. 2006.

� We have tallied no less than six of these organizations so far.

� http://www.aashe.org/

� The Sustainable Endowments Institute, � HYPERLINK "http://www.endowmentinstitute.org/sustainability/" ��http://www.endowmentinstitute.org/sustainability/�

� Emory College’s Piedmont Project is an excellent example of encouraging faculty course development to include environmental and sustainability issues. For more information, see � HYPERLINK "http://www.scienceandsociety.emory.edu/piedmont/" ��http://www.scienceandsociety.emory.edu/piedmont/�

� (http://www.oberlin.edu/epig/)

� To access the Kenyon College Course Catalog: http://www.kenyon.edu/x11732.xml

� The April, 2007, Week of Sustainability and Earth Day Celebrations provide an example of better integration and communication between many stakeholders. Under the auspice of ECO, many campus and community groups worked together to put on a well-attended and inspiring event.

PAGE

