

BOLD PURSUITS

EMORY UNIVERSITY

Do more than just major in something

Here students pursue their interests with a boldness that shows they're not just learning for today. They take our vibrant community, innovative teaching, and out-of-class experience, and run with it. Explore what inspires you and make an impact with what you learn—at Emory and beyond.

Study with students who aren't like you

Our students come from all 50 states and more than 100 nations, and bring more backgrounds, interests, and ideas than you'd ever think possible. You'll learn something new just walking through your residence hall.

Get your start in the best city

In addition to fun and adventure, in Atlanta, you'll also find experience that works. Our busy, global city has hundreds of businesses, nonprofits, and labs, giving you many ways to intern, research, and volunteer.

Choose from two liberal arts colleges—Emory College and Oxford College

Try learning for real life

You (and future you) will benefit from real-world learning like our interdisciplinary majors, global perspectives, and roll-up-your-sleeves experience. You'll gain the tools you need to make your impact.

Learn from the ones who wrote the book on it

Our professors are leading scholars and scientists who enjoy teaching undergraduates. They'll figure out what makes you tick and help you do it even better.

Use your powers for good

At Emory, our graduates are known for doing well and doing good. You'll be challenged and inspired, and you'll go on to share your ideas with the world.

Emory College: **big-city verve**

Emory College is a challenging, liberal arts experience in a research-university setting. Professors are the leading scholars in their fields, and learning is enriched by the extensive research resources of the university.

After sophomore year, Emory College students can

- stay at Emory College to earn a BA or BS
- apply to Emory's Goizueta Business School to earn a BBA
- transfer to Emory's School of Nursing to earn a BSN

Living at Emory College

- Located in a historic neighborhood near downtown Atlanta, so it's easy for Emory students to gain experience and have fun in the city.
- Two-thirds of students live on campus, making our community close, connected, and active.
- New freshman living complex and themed communities build friendships from day one.
- The university's seven graduate and professional schools, its hospital, and the Centers for Disease Control and Prevention are all just a short walk from each other.

What you might not know about Emory College

- We've been green for decades: LEED construction, energy and water conservation, sustainable food plans, eco-curriculum, and alternatively fueled shuttles.
- Founded at Emory: Campus MovieFest, now the world's largest student film festival.
- Our interdisciplinary majors are designed to reflect thinking and problem solving in the real world.
- Most popular tradition: Wonderful Wednesdays, when everyone gathers in the center of campus to celebrate and show school spirit.
- Campus crossroads: the DUC, where you can grab a bite and usually bump into someone you know.
- Official mascot: Swoop, an eagle.

Learn more at college.emory.edu.

79% of classes have fewer than 30 students

Average class is 25 students

Student-faculty ratio is 8:1

Students are from 50 states, 70 nations

Total enrollment is 5,703

Freshman class: 1,393

Oxford College: **small-college** vibe

Oxford College is a challenging, small liberal arts college experience. Professors are committed to the art of teaching and reaching students. Students benefit from early opportunities for student leadership.

After sophomore year, Oxford College students can

- continue at Emory College to earn a BA or BS
- apply to Emory's Goizueta Business School to earn a BBA
- transfer to Emory's School of Nursing to earn a BSN

Living at Oxford College

- Located on our original campus in Oxford, Georgia, a small town 38 miles from Atlanta.
- Its tree-filled campus circles a Quad with historic buildings.
- Students love its close-knit community of freshmen and sophomores only.
- Each residence hall is less than a five-minute walk to classes, the library, and the dining hall.
- Everyone—professors and students alike—eats at Lil's, the campus dining complex.

What you might not know about Oxford College

- Leadership is our middle name: our students lead and gain experience beginning in their first semester on campus.
- Recent campus addition: an organic farm that provides hands-on learning experience as well as food for our dining hall and the local community.
- Most popular tradition: Pre-Finals Pancake Dinner, served by faculty and staff.
- You'll do more than take notes: in our Ways of Inquiry classes, learning is driven by questions; Theory-Practice/Service Learning classes are integrated with service.
- Located close to Covington, Georgia, a small town with a trendy mix of traditional and new. And many agree: film crews are a common sight in Covington.
- Official mascot: Screech, an eagle.

Learn more at oxford.emory.edu.

86% of classes have fewer than 30 students

Average class is 20 students

Student-faculty ratio is 13:1

Students are from 40 states, 30 nations

Total enrollment is 949

Freshman class: 488

FIND LOTS GOING ON RIGHT OUTSIDE YOUR ROOM

CHOOSE FROM 400+ CLUBS, TEAMS, AND ORGANIZATIONS.

- 85% OF THE CLASS OF 2015 PARTICIPATED IN COMMUNITY SERVICE OR VOLUNTEER WORK.
- THE BARKLEY FORUM, OUR DEBATE TEAM, HAS WON 20+ NATIONAL TEAM CHAMPIONSHIPS OR INDIVIDUAL CHAMPION SPEAKER AWARDS.
- EMORY HAS 18 NCAA DIVISION III VARSITY TEAMS.
- OXFORD HAS 5 NJCAA DIVISION III VARSITY TEAMS.
- SINCE 1899, OUR UNOFFICIAL MASCOT HAS BEEN DOOLEY, A SKELETON, WHO RISES EACH SPRING AND RULES CAMPUS, CANCELING CLASSES AND MAKING MISCHIEF.

CONNECT TO YOUR NEXT STEP

Within less than three months after graduation, Class of 2015 Emory graduates are pursuing the following opportunities:

EXPLORE ATLANTA, YOUR NEW FAVORITE HOMETOWN

Join us where the weather is warm and the city is cool. Atlanta is the business, technology, entertainment, and health care center of the Southeast, giving you many ways to intern, research, and have fun.

- IT'S SOPHISTICATED AND YOUTHFUL, RANKED THE NO. 2 TOP SOCIALLY NETWORKED CITY (MEN'S HEALTH).
- ATLANTA IS ALSO AMONG THE TOP 10 AMERICAN CITIES OF THE FUTURE (FDI MAGAZINE).
- FROM THE ARTS TO GREAT FOOD, PRO SPORTS TO A LEGENDARY MUSIC SCENE, IT'S EASY TO FIND FUN HERE.
- AND IT'S TRUE WHAT THEY SAY—SOUTHERN CHARM IS ALIVE AND WELL.

Important Dates

	DEADLINE	FILE CSS PROFILE	FILE FAFSA	TAX RETURN (WITH W-2)
Early Decision I	November 1	November 15	March 1	2014: November 15 2015: March 1
Scholars Program	November 15			
Early Decision II	January 1	January 15	March 1	2014: January 15 2015: March 1
Regular Decision	January 1	March 1	March 1	2015: March 1

Get Started: [apply](#)

- You can apply to Emory College, Oxford College, or both with one application.
- There is only one \$75 application fee.
- Find out more at [apply.emory.edu/apply](#).

Evaluating your application

At Oxford and Emory, our application process is holistic. All of your information together gives us an accurate picture of who you are and whether or not Emory or Oxford will be a good fit for you. The Admission Committees pay closest attention to:

- the rigor of your high school curriculum within the context of your school
- a solid GPA, usually an A-/B+ average
- test scores, recommendations, and essays
- leadership and/or a commitment to extracurriculars

Merit scholarships and scholars programs

Emory College, Oxford College, and Goizueta Business School offer partial to full merit-based scholarships and dedicated scholars programming to incoming first-year students. To be considered, students must submit a completed application by the Emory University Scholars Selection deadline of November 15. All applicants to Emory University also will be automatically considered for additional merit-based scholarships not affiliated with these scholar programs. For further information, please visit [apply.emory.edu/merit](#).

Consider financial aid

Emory University is committed to meet 100 percent of the full financial need of all domestic students accepted to Emory and Oxford Colleges. Our multifaceted approach includes need-based financial aid, merit-based scholarships, and programs like QuestBridge, making an Emory education accessible to all.

2015–2016 Estimated Expenses*

	Emory College	Oxford College
Tuition	\$45,700	\$41,000
Fees	614	614
Room	7,720	7,636
Board	5,410	3,870
Books/Supplies	1,224	1,224
Travel/Incidentals	2,390	2,390
Total	\$63,058	\$56,734

* Emory and Oxford costs vary as a result of the fact that they support campuses with different programs and facilities.

Plan a visit • You can visit Oxford College or Emory College, or both, even on the same day. Both colleges offer daily campus tours and information sessions, Monday through Friday, all year long. Emory College also offers visits on select Saturdays. In the fall we offer Explore Oxford and Fall for Emory Open House visit programs.

Explore Oxford Open House Dates

Saturday, September 26
Friday, October 16
Saturday, October 24
Friday, November 13

Fall for Emory Open House Dates

Saturday, September 19
Saturday, October 17
Saturday, October 31

For full details and to schedule your visit online, go to [apply.emory.edu/visit](#).

Emory College

Profile of the Admitted First-year
Class of 2019 (25th–75th percentile)

SAT

Critical Reading	650–750
Math	670–770
Writing	660–760
Combined	2020–2260
ACT	30–34
GPA (unweighted)	3.7–3.97

Applicants:	20,462
Accepted:	4,830
Enrolled:	1,393

Think Big

You can approach learning from different perspectives, explore what inspires you, and create a personalized path of study. 70+ majors, 50+ minors, and a variety of preprofessional options are offered at Emory University.

Oxford College

Profile of the Admitted First-year
Class of 2019 (25th–75th percentile)

SAT

Critical Reading	630–730
Math	640–760
Writing	640–750
Combined	1950–2200
ACT	29–33
GPA (unweighted)	3.55–3.92

Applicants:	9,723
Accepted:	3,643
Enrolled:	488

Date of record: June 2015

Academic Programs

MAJORS

African American Studies
African Studies
American Studies
Ancient Mediterranean Studies
Anthropology
Anthropology and Human Biology
Applied Mathematics (BA or BS)
Arabic
Art History
Biology (BA or BS)
Biophysics
Business Administration (BBA)*
Chemistry (BA or BS)
Chinese
Classical Civilization
Classics
Comparative Literature
Computer Science (BA or BS)
Dance and Movement Studies
East Asian Studies
Economics
Engineering Sciences
Engineering (3-2 Program with Georgia Tech)
English
English and Creative Writing
Environmental Sciences (BA or BS)
Film Studies
French
German Studies
Greek
History
Human Health
Interdisciplinary Studies in Society and Culture
International Studies
Italian Studies
Japanese
Jewish Studies
Latin
Latin American and Caribbean Studies
Linguistics
Mathematics (BA or BS)
Media Studies
Medieval-Renaissance Studies
Middle Eastern and South Asian Studies
Music
Neuroscience and Behavioral Biology
Nursing (BSN)
Philosophy
Physics (BA or BS)
Physics and Astronomy (BA or BS)
Physics for Life Sciences
Playwriting (Creative Writing and Theater Studies)

Political Science
Psychology
Quantitative Sciences
Religion
Russian Language, Literature, and Culture
Russian and East European Studies
Sociology
Spanish
Spanish and Portuguese
Theater Studies
Visual Arts (Integrated Co-Major)
Women's, Gender, and Sexuality Studies

MINORS

African American Studies
African Studies
American Studies
Anthropology
Applied Mathematics
Arabic
Architectural Studies
Art History
Astronomy
Catholic Studies
Chinese Studies
Classical Civilization
Community Building and Social Change
Comparative Literature
Computer Informatics
Computer Science
Dance and Movement Studies
Development Studies
East Asian Studies
Economics
English
Environmental Sciences
Ethics
Film Studies
French
German Studies
Global Health, Culture, and Society
Greek
Hebrew
Hindi
History
Irish Studies
Italian Studies
Japanese
Jewish Studies
Korean
Latin
Latin American and Caribbean Studies
Linguistics
Lusophone Studies
Mathematics
Mediterranean Archaeology
Music

Nutrition
Persian Language and Literature
Philosophy
Physics
Political Science
Predictive Health
Religion
Russian
Russian and East European Studies
Science, Culture, and Society
Sociology
Spanish
Sustainability
Sustainability Sciences
Theater Studies
Women's, Gender, and Sexuality Studies

JOINT PROGRAMS

Classics and English
Classics and History
Classics and Philosophy
Economics and Mathematics
English and History
History and Art History
Mathematics and Computer Science
Mathematics and Political Science
Philosophy and Religion
Psychology and Linguistics
Religion and Anthropology
Religion and Classical Civilization
Religion and History
Religion and Sociology

PREPROFESSIONAL OPPORTUNITIES

Business Administration
Dentistry
Law
Medicine
Nursing
Physical Therapy
Physician Associate
Theology
Veterinary Medicine

*BBA CURRICULUM

Accounting
Analytic Consulting
Arts Management
Business and Society
Environment and Sustainability
Film and Media Management
Finance
Information Systems and Operations Management
International Business
Marketing
Real Estate
Strategy and Management Consulting

QUESTIONS?

Emory College

Office of Undergraduate Admission

1390 Oxford Road NE
Atlanta, Georgia 30322-1016
800.727.6036 • 404.727.6036
admission@emory.edu

Oxford College

Office of Enrollment Services

122 Few Circle
Oxford, Georgia 30054
800.723.8328 • 770.784.8328
admission@emory.edu

Need more information? Go to apply.emory.edu.

Emory University is accredited by the Southern Association of Colleges and Schools Commission on Colleges to award associate, baccalaureate, master's, education specialist's, doctorate and professional degrees. Contact the Commission on Colleges at 1866 Southern Lane, Decatur, Georgia 30033-4097 or call 404.679.4500 for questions about the accreditation of Emory. 15-PROV-JOINT-0051.