

PURSUIT

STUDENT STORIES \ CREATIO CENTER FOR TECHNOLOGY \ FAITH + WORK

Northwest
UNIVERSITY

PART OF A WHOLE

As a Christian university, we believe that all Christians are a part of something bigger than our own stories—*part of a whole*. First Corinthians 12:27 says, “Now you are the body of Christ, and each one of you is a part of it” (NIV).

Our collective purpose is to love God, to love people, and to make disciples. We want to see the Kingdom of God advance because we know that real change starts with Jesus.

At Northwest University, we are committed to helping you define your specific calling and how it works with the other members of the body of Christ. Our students learn and grow in these ways while in community with each other. As you grow in your academics and intellect, we are confident that you will also grow in your faith.

We invite you to join the NU family as we learn to work toward something greater, together, for **God's Kingdom**.

STUDENT STORY

Aimée Ingabire

**GRAD YEAR: 2021
MAJOR: PSYCHOLOGY**

Interview

WHAT DREW YOU TO NU?

What drew me to NU was literally the worship and the community—and the fact that education is centered on God and Scripture.

WHAT HAS IT BEEN LIKE TO BE A PART OF THE NU COMMUNITY?

Being at NU means living in a community that cares, supports, and prays for you in the tough times—and most importantly, celebrates your good times. You do not find this type of community everywhere. Everything from clubs, sports, music, and mission trips—even runs to coffee shops—are what make my time at NU greater.

HOW HAS YOUR TIME AT NU SHAPED YOUR GOALS?

My time at NU has made me more aware of my calling from God. I came in with a little idea of what God has called me to do. Throughout my time here, I have learned more about God and Scripture, and I've made friends who will become like family in the future.

AS CHRISTIANS, WE BELIEVE THAT WE LIVE FOR SOMETHING GREATER THAN OURSELVES AND OUR COMMUNITIES. HOW DO YOU WANT TO CONTRIBUTE TO THAT GREATER PICTURE WITH THE SKILLS YOU ARE LEARNING AT NU?

With the skills that I have learned from NU through my studies, I will be able to contribute new ideas as a caseworker while I attempt to change the legacy of my community and family with a better life in the present—and more importantly, for generations to come with Christ being at the center. I want to remind myself and others that life isn't about what you make, who you know, or what you do. Life is all about love—loving God and loving others. Through Christ, I can truly make a difference in the community and a better life for the present and future generations. I believe that God has called each of us to join the work of restoring the world and letting people know that we can achieve more together than we can apart.

STUDENT STORY

Robert Vinje

GRAD YEAR: 2020
MAJOR: BUSINESS MANAGEMENT

Interview

WHAT DREW YOU TO NU?

Having heard about Northwest University from a number of my pastors and mentors in my life growing up, my first visit began with high expectations. These high expectations rode on the backs of statements like, “It’s a place where you can discover your own purpose,” and, “I met my best friends there.” Here I am two years into my college journey, glad to say that these were not empty promises whatsoever and that Northwest has been the best fit for my growth and a place to connect with some of the most creative, caring, and intentional young people I’ve ever met.

WHAT HAS IT BEEN LIKE TO BE A PART OF THE NU COMMUNITY?

Thankfully, I came into my college experience with a desire to say “yes” to any opportunity that I could, and I’ve been fortunate enough to meet some amazing people who have walked with me through this season. The opportunities and friends I have found here at Northwest were above and beyond any hopes I had. My time here has been full of amazing events and experiences, like exploring the Kirkland area, competing in Mr. Northwest, playing intramural sports, and road-tripping all over the West Coast. While these experiences were incredible and formative, the people who surrounded me on each of these will be the most memorable part of my time here.

HOW HAS YOUR TIME AT NU SHAPED YOUR GOALS?

I came to NU with the hope of receiving an education—I have been given much more. My advisors and mentors have broadened my view from what degree I will be getting to who I am and what I offer. Through classroom

experiences and various leadership opportunities, our students are able to better understand their own giftings and unique offerings that they can bring to any team, organization, or church. My priorities when looking toward the future are in a better place because of Northwest and I am very grateful for its impact on my life.

AS CHRISTIANS, WE BELIEVE THAT WE LIVE FOR SOMETHING GREATER THAN OURSELVES AND OUR COMMUNITIES. HOW DO YOU WANT TO CONTRIBUTE TO THAT GREATER PICTURE WITH THE SKILLS YOU ARE LEARNING AT NU?

My hope for my life is to bridge the world of business and missions work. Using my Business Management degree and the various courses I have taken that relate to international community development, I hope to be a part of the church reaching into the hurting parts of the world to bring redemptive lift for those communities. This is work that I could not do without the training I have received here and will not be able to do without God’s continued guidance and favor. I am so thankful to go to a university that instructs me on how to integrate my faith into my passions.

STUDENT STORY

Lina Takada

**GRAD YEAR: 2020
MAJOR: PSYCHOLOGY**

Interview

WHAT DREW YOU TO NU?

The location and the small size of the school.

WHAT HAS IT BEEN LIKE TO BE A PART OF THE NU COMMUNITY?

Moving from Hawaii, it was a huge culture shock for me. However, being on the women's soccer team, I instantly had 25 girls that took me in and made me feel at home. I have made some of my closest friends here on this campus, and I am forever grateful for that.

HOW HAS YOUR TIME AT NU SHAPED YOUR GOALS?

My time at NU has shaped my goals in an interesting way. Being in a Christian environment, I was able to understand a different perspective on life, and it challenged my morals and values as an individual. I've learned to accept and respect people's differences, and this helped me to find myself in a new way.

AS CHRISTIANS, WE BELIEVE THAT WE LIVE FOR SOMETHING GREATER THAN OURSELVES AND OUR COMMUNITIES. HOW DO YOU WANT TO CONTRIBUTE TO THAT GREATER PICTURE WITH THE SKILLS YOU ARE LEARNING AT NU?

Northwest University has opened up my view of the world. With my bachelor's in Psychology and master's in International Community Development, I want to use the skills that I have obtained to be a voice for the voiceless and advocate for injustices within our community.

STUDENT STORY

Andrew Engler

GRAD YEAR: 2021
MAJOR: CONTEMPORARY MUSIC INDUSTRY

Interview

WHAT DREW YOU TO NU?

I came to NU to pursue a career in music. Discovering my taste in music was how I found the freedom to express myself, and I wanted to continue that love and passion somewhere that would force me to grow into an educated musician—not only to just have a passion for music, but to point that passion toward practical knowledge. I wanted to know how to succeed in the music industry and NU fit that role for me perfectly!

WHAT HAS IT BEEN LIKE TO BE A PART OF THE NU COMMUNITY?

Since coming to NU and experiencing the Creatio program for two years, I've found that God had a greater purpose for me than just within music. He opened my eyes to see the value of loving and serving others wholeheartedly and led me, through the encouragement of great new friends, to apply for Residence Life. There, I've begun to discover more of who I am and really fit in to where I'm called to be. It's amazing what God will do if you're willing to trust Him. The friends I've made through Res Life and beyond have shaped me into a much more caring and open person.

HOW HAS YOUR TIME AT NU SHAPED YOUR GOALS?

Since being at NU my goals have expanded. At first I just wanted to learn how to record music, but now I'm open to many different paths within the music industry. Being a session drummer and touring with a band are a couple of goals that I would like to obtain, and NU is giving me the foundation to succeed!

AS CHRISTIANS, WE BELIEVE THAT WE LIVE FOR SOMETHING GREATER THAN OURSELVES AND OUR COMMUNITIES. HOW DO YOU WANT TO CONTRIBUTE TO THAT GREATER PICTURE WITH THE SKILLS YOU ARE LEARNING AT NU?

I believe that God has the power to use us in radical ways. I am learning how to trust God more and more each day. Now I not only want to pursue music as a full-time career, but I've started to understand how being a light in the dark is the lens that God wants me to view my life. This can take form in many different ways, and I want to show the world that there are many ways to love others and be a light to them than exclusively staying within a Christian community's boundary. God has revealed to me the value of living in the secular community of music and being a light and a servant to those around me. The impact that God could have through me in that area boggles my mind, and I want nothing more than to serve Him in whatever I end up doing. That is my true calling.

ALUMNI STORY

Nate Furtado

GRAD YEAR: 2015

MAJOR: BUSINESS MANAGEMENT

Nate has gold records in the USA, Canada, the Netherlands, France, and Belgium as well as a platinum record in Canada. He has mixed film scores for clients such as Apple, Imax, AMC, Lionsgate, Merrel, UCSF, and others. Nate has also worked with music labels such as Nettwerk, EMI, Tooth & Nail, BEC Recordings, BC Media, Centricity, and Humble Beast.

Interview

WHAT DREW YOU TO NU?

I transferred to NU as a sophomore from a university in California. Initially, I was a Business Administration major with a minor in Biblical Languages, and NU had that major and minor. That later changed to Business Management with a concentration in Music Industry Business and a minor in Audio Production Technologies when I started in the Creatio program. I fell in love with the area when I visited. The campus and the city of Kirkland is a pretty incredible place to live. The Financial Aid and Admissions offices were very friendly and helpful with getting all my documents in order for transferring.

WHAT HAS IT BEEN LIKE TO BE A PART OF THE NU COMMUNITY?

It has been really rad being a part of the NU community. I made some very special friendships from my time on the men's soccer team. I still stay in contact with a core group of those guys, and I miss those who have since moved away.

HOW HAS YOUR TIME AT NU SHAPED YOUR GOALS?

I remember going into the Creatio recording studios, seeing Steve's gold records, and wondering if I would ever reach a milestone like that—thinking that was the litmus for success. Yet Steve did not talk about awards and accolades; he taught on working hard and mastering your craft. My time in the Creatio program studying under Steve Smith helped lay the foundation of my professional goals: to work hard and do my best.

AS CHRISTIANS, WE BELIEVE THAT WE LIVE FOR SOMETHING GREATER THAN OURSELVES AND OUR COMMUNITIES. HOW DO YOU WANT TO CONTRIBUTE TO THAT GREATER PICTURE WITH THE SKILLS YOU LEARNED DURING YOUR TIME AT NU?

I feel that every encounter I have with a client is an opportunity to show Christ's love. I want the artists I work with to feel respected, heard, and supported. It is my goal to honor what they are creating and to do my best to elevate it to something they are excited and proud to present to the world.

ALUMNI STORY

Brittney Malcolmson

GRAD YEAR: 2015
MAJOR: COMMUNICATION

Brittney Malcolmson is the College Pastor at Reach Church in Kirkland, Washington. She works with college-age students all over the Eastside of Seattle to help them grow in their faith on and off campus.

Interview

WHAT DREW YOU TO NU?

I did not grow up in a Christian home, but God saved me at a young age (fifth grade). So, for a number of years, I had a deep longing for living in true, Jesus-following community since I did not have that at home. When it came time to decide on where I would go to college, I had a friend who was a couple years older than me who was attending Northwest at the time. She encouraged me to come visit her and on that Northwest Friday, I remember sitting in a weekday chapel and sensing God's presence so deeply. I also loved seeing how close-knit everyone was on campus; it seemed like everyone knew each other and I liked that.

WHAT HAS IT BEEN LIKE TO BE A PART OF THE NU COMMUNITY?

As someone who graduated five years ago, I have been pleasantly surprised by how many people stay in Kirkland or the greater Seattle area after

graduation. I don't think this is very typical. Because I also still live in Kirkland, it's really sweet that I get to see college friends and professors out and about all the time.

HOW HAS YOUR TIME AT NU SHAPED YOUR GOALS?

While I was at Northwest, I rediscovered God's call on my life to be in ministry. At NU, I had so many incredible opportunities to lead over my four years there; I was on the worship team, in Choralons, on the campus ministry team, and I led a freshman girls Bible study. I also became a part of a church plant in the area, Reach Church (which I now work for), and belonging to a local church was perhaps the most pivotal part of my college years. With all of the ministry and leadership opportunities I had, God shaped me for what He had uniquely called me to.

AS CHRISTIANS, WE BELIEVE THAT WE LIVE FOR SOMETHING GREATER THAN OURSELVES AND OUR COMMUNITIES. HOW DO YOU WANT TO CONTRIBUTE TO THAT GREATER PICTURE WITH THE SKILLS YOU LEARNED DURING YOUR TIME AT NU?

While I was in college, I fell in love with serving and leading college-age adults. My husband and I now pastor college students at our church in the area—Reach Church. Our desire—our mission—is to see students grow as disciples and make disciples in their communities and on their campuses for the good of their city and the salvation of the next generation. It's an audacious goal, but we truly believe God wants to bring revival to Kirkland and the greater Seattle area, and it starts with young people.

Our 56-acre campus is located in Kirkland, Washington, voted by *Money* magazine as the Fifth Best Place to Live in the U.S. We're close to recreational opportunities (minutes from Lake Washington), and we're surrounded by companies that have changed the world. For students who choose NU, this is a great combination. It means lots of opportunity for fun while you're here and—even more importantly—excellent opportunities for employment once you graduate.

To see all that Kirkland and NU have to offer, **come for a visit.** We'd love to show you around.

Sign up at northwestu.edu/visit.

**WE'RE IN
GOOD COMPANY.**

Google

Eddie Bauer

•• T •• Mobile ••

DOERING

REI

COSTCO
WHOLESALE

Faith + Work

Spending time with many marketplace leaders, one soon learns how much most of them treasure the gift of Northwest University students and alumni. They are splendid employees, professionals, and people. People want them on their teams. They are servant leaders.

While Northwest University and all its Colleges, including the College of Business, might like to receive credit for the phenomenon of our students and alumni, all credit, honor, and glory belongs to God, the students, their families, and the Church. Northwest

University is humbly blessed to be an integral part of their lives, especially during a critical time in their spiritual and professional maturation. Being an “integral” part is vital since it is here where students (and all of us) sharpen one another in integrating our faith and “work.” It is also from here and in Him where others recognize the *divine in the midst* of their lives in the marketplace and ministry.

If our “work” is believing in the one whom He has sent (John 6:29), then the fruit of the Holy Spirit should

be manifestly evident to those we encounter and with whom we work. In modern marketplace and employability vernacular these fruits are often called invaluable “soft skills.” Believers gratefully appreciate them as the outworking of precious gifts received to help, serve, and love others, everywhere and in all our “work” environments. Indeed, Northwest University students are constantly encouraged to grow in Christ-likeness and ask others: “How may I help you?” Not coincidentally, this is a fundamental essence of “successful” business.

Unlike most other modern universities, Northwest University intentionally embraces learning in the Truth. As a consequence, those who work with our students and alumni repeatedly share their eagerness for more. They notice and marvel at our students’

love, joy, peace, long-suffering, kindness, goodness, faithfulness, gentleness, and self-control. (Gal. 5:22). These authentic, timeless, and distinctive business “soft skills” are appropriately recognized by believers as the fruits of the Spirit.

Beyond the notable successes in Northwest University’s student employability, marketplace presence, and internship program—named a Best Value university, the vast majority of students perform internships, nearly 95% graduate prepared for their career, and nearly 80% are employed in fields related to their career—there are innumerable stories of personal experience—like mine.

Wary of endeavoring to hire people through typical sources in the early 2000s, our downtown Seattle law firm called the President’s office at NU about the possibility of a Northwest University student working part-time as a receptionist and legal assistant. We hired an NU student who radiantly worked with us for many years before launching into full-time ministry. This student also prayerfully recruited her splendid replacement, who blessed us all and ultimately became a certified paralegal before devoting herself to full-time motherhood. Galatians 5:22 was an ever-present framed and enlivened reminder on her desk.

These exceptional Northwest University students and alumni epitomize the embodiment of faith and “work” and the fruits of the Spirit in the marketplace. They and their “work” were also instrumental in the Providence of my joinder with Northwest University.

In about 125 A.D., Aristides shared the following with Caesar Hadrian about God’s Kingdom community:

**“...[V]erily, this is a new people,
and there is something divine
in the midst of them.”**

Amen.

TODD M. NELSON, JD, MDIV
Assistant Professor, College of Business

The Creatio Center for Technology, Media, and Design

**As a Christian university,
we believe in the power
of creativity.**

Our Creatio Center for Technology, Media, and Design is one of the ways we invest in young creatives who want to advance the Kingdom of God through art and technology. You'll learn from industry veterans who know firsthand what it takes to succeed, and you'll practice with industry standard equipment. More importantly, you'll have the opportunity to see how your faith can be connected to your work.

Interested in one of the degrees in the Creatio program? Start your application today at northwestu.edu/apply.

COMING FALL 2020

BA in User Experience Design

User experience designers define the structure and behavior of virtually any kind of interface between a human user and a device controlled by computer software. The goal of this program is to prepare students for careers where they will design, implement, evaluate, and test device interfaces which are (by design) effective, intuitive, and visually compelling.

NU's Avid S6-M40 System

State-of-the-art Equipment

MAJORS

BA in Contemporary Music Industry

- Performer Track
- Producer Track
- Recording Arts Technology Track

BA in Music Industry Business

BA in User Experience Design FALL 2020

MINORS

- Audio Production Technology
- Media Ministry

Northwest
UNIVERSITY

FOLLOW US FOLLOW US FOLLOW US
FOLLOW US FOLLOW US FOLLOW US
FOLLOW US FOLLOW US FOLLOW US
FOLLOW US FOLLOW US FOLLOW US
FOLLOW US FOLLOW US FOLLOW US
FOLLOW US FOLLOW @NORTHWESTU

EMPOWERED ENGAGEMENT WITH HUMAN NEED

The phrase “empowered engagement with human need” is one of three key pillars in our mission statement (the other two being spiritual vitality and academic excellence). Our hope is that our students would not only be equipped to advance in their careers, but to impact the lives of everyone they interact with. Over the summer, we give our students opportunities to do just that through various ministry trips. This past summer, our students led worship, participated in outreach events, and taught children in different countries all around the world. After hearing the stories of the impacts being made in the lives of others as well as the lives of our students, we are excited to continue the tradition of serving God’s people around the globe.

1 BETSY CAMACHO-JOHN // NEW YORK

“This summer we partnered alongside Metro World Child in New York for their kids camps. Our team was there for two sessions of camp where we got to see God work in the lives of hundreds of kids. Kids that come from broken families and broken homes were at camp receiving the love and message of Jesus and were worshipping Jesus with all that they had! Not only did God change the kids lives, but He also changed our hearts and impacted our lives greatly.”

3

2

2 HANNAH MADSEN // CAMBODIA

“Our time in Cambodia was spent working with a local missionary to help with English lessons, put on wellness clinics, and coordinate a Vacation Bible School. We were incredibly inspired by seeing students as young as 10 years old teaching English classes and leading Bible studies for their peers and siblings. God uses everyone, old and young, to grow His kingdom.”

3 ANDREW ROBERTSON // ROMANIA

“Being able to revisit Romania during this last year through Northwest was an eye-opening experience to my spiritual maturity since I last lived there. It also allowed me to see how God has brought me out of a broken past into healing and better self-confidence. Being able to lead alongside my great friend Hannah, my father, and an amazing team created an experience I will never forget. A piece of my heart will always be with the people of Romania. Seeing God minister to people in a completely different cultural context makes you see just how mighty God truly is.”

4 JANE COOKSLEY // SOUTH AFRICA

“This past June, I joined a team of five women to travel to Cape Town, South Africa, and worked with an incredible organization called Living Hope. We served with people who are dedicated to caring for and nurturing the members of their own community. Our team spent two weeks working in healthcare and children’s ministries, learning invaluable lessons about why we choose to do short-term missions, and its potential for life-changing impact.”

HONORS PROGRAM AT NORTHWEST UNIVERSITY

Core to NU's mission is a resolute commitment to academic excellence. It is our goal to raise up exceptional scholars who approach the world with a relentless curiosity and who glorify God by expressing their discipline and intellect to the highest degree possible. It is out of this same mission our Honors Program was born.

The Honors Program provides even more support for the development of students specifically gifted in the academic arena. The Honors Program empowers these students as scholars, servants, and citizens, holding them to exceptionally high standards, both within the classroom and the community.

Students accepted into the Honors Program will have opportunities as:

SCHOLARS: To achieve academic excellence through participation in research, production of an honors thesis, and publication in *Harvest*, NU's journal of original student research.

SERVANTS: To embody spiritual vitality through student leadership, participation in service projects on campus, and local missions projects coordinated with Campus Ministries.

CITIZENS: To engage with human need through multicultural life events, global and local missions trips, and a culminating study trip to Washington, D.C.

According to the program's director, Dr. Joshua Meeks, the Honors Program does have GPA and test score requirements for admission, but an even more crucial factor is a student's entire intellectual orientation.

More information about the Honors Program—including specific requirements for admission—can be found at northwestu.edu/honors or by emailing joshua.meeks@northwestu.edu.

SCHOLARS
SERVANTS
CITIZENS

APPLY

At Northwest University, your future receives a considerable advantage. **You'll share** the same neighborhood with globally recognized businesses, organizations, and ministries. **You'll build** relationships in an unrivaled network of influential professionals and peers. **You'll gain** insight to strengthen your spiritual formation. **You'll grow** responsive to a world in need of thoughtful, compassionate, and bold leaders. **You'll join** a lifelong community of caring professors and devoted friendships. We can't wait to be a part of your journey.

Apply today at northwestu.edu/apply.

HOW TO APPLY FOR FINANCIAL AID

STEP 1 // Apply online at northwestu.edu/apply.

STEP 2 // Using NU's school code, 003783, complete the Free Application for Federal Student Aid (FAFSA) at fafsa.ed.gov.

STEP 3 // Complete the NU Financial Aid application at northwestu.edu/financialaid.

ADMISSION REQUIREMENTS

- Application
- Biographical essay
- Official high school transcript
- Official SAT or ACT scores (*SAT Code: 4541 | ACT Code: 4466*)
- Transcripts from all colleges attended
- \$30 application fee (*Free before November 15*)

IMPORTANT DATES

- November 15—Early Action
- January 15—Early Action II
- February 15—Priority Financial Aid
- May 1—Priority Confirmation

the UNIVERSITY
of POSSIBILITY®

CAN I AFFORD A PRIVATE CHRISTIAN UNIVERSITY?

The answer might surprise you.

WE START LOW AND AIM HIGH.

As you can see from the graph, **NU's total cost is significantly lower than other private universities in the area.** But our accreditation and academic standards are **high.** It's why we were recently selected as a College of Distinction and have been rated as an exceptional value.

NU Tuition and Room and Board*

Tuition: **\$32,500**

Room and Board: **\$9,000**

Total: **\$41,500**

**Prices are from the 2019–2020 academic year.*

HOW MUCH WILL THIS COST ME?

While we can't give an exact number before an application has been submitted, we wanted to help students and families plan for the future. So, we created a tool called the "**net price calculator**" to generate estimates.

To use this tool, visit:

northwestu.edu/netcalculator

DON'T BE MISLED BY A LARGER SCHOLARSHIP.

Northwest University

Local Private University

- Scholarship Awarded
- Remaining Tuition

**Tuition figures are based on the 2019–2020 academic year.*

Other universities may offer you a larger scholarship, but don't forget, NU's tuition is significantly lower. A \$15,000 scholarship from NU is a bigger reduction to your final costs than a larger scholarship at a more expensive university. **When comparing scholarships, it's smart to look at its impact on the overall cost.**

OUR STUDENTS COME FROM ALL WALKS OF LIFE.

Household Income Distribution for 2018–2019 Students Receiving Financial Aid

You may assume that students who attend a private Christian university come from high-income homes. Here again is a surprise. **A quick look at this graph shows that our students come from every economic background.**

the **UNIVERSITY of POSSIBILITY®**

We call ourselves the University of Possibility because a private Christian education really is achievable here. Don't settle for less. See what possibility our Christ-centered education will inspire and unleash in you. **Apply today.**

NU QUICK FACTS

TOTAL ENROLLMENT: **2,457**

TOTAL UNDERGRADUATE ENROLLMENT (KIRKLAND CAMPUS): **1,022**

BEACH PARKS IN KIRKLAND: **9**

KIRKLAND CAMPUS RESIDENTIAL STUDENTS: **60%**

STUDENTS RECEIVING FINANCIAL AID AND SCHOLARSHIPS: **98%**

GRADUATES WHO ARE EMPLOYED IN A FIELD RELATED TO THEIR MAJOR: **76%**

LENGTH OF THE CROSS KIRKLAND CORRIDOR TRAIL: **5.75 miles**

SIZE OF CAMPUS: **56 acres**

RESTAURANTS IN KIRKLAND: **250**

GRADUATES WHO SAY THEY WERE PREPARED FOR THEIR CAREER: **93%**

VARSITY SPORTS: **10**

NUMBER OF COFFEE SHOPS NEARBY: **30+**

NUMBER OF MAJORS AND PROGRAMS: **70+**

YEAR FOUNDED: **1934**

STUDENT-FACULTY RATIO: **12:1**

One magazine isn't quite enough space to tell you every single exciting detail about NU, but we wanted to make sure we communicated as many as possible. Here are a few quick facts about our campus, student life, and more.

Northwest
UNIVERSITY

MAJORS AND PROGRAMS

Accounting

Audio Production*

Biblical Languages*

Biblical Literature

Biology

- Animal Biology
- General Science
- Pre-Health
- Pre-Medicine

Business Administration

Chemistry*

Children and Family Ministries

Communication Studies

- Communication for Business
- Dramatic Studies
- Human Communication
- Media and Society

Contemporary Music Industry

- Performer Track
- Producer Track
- Recording Arts Technology Track

Educational Studies

Elementary Education

- English
- Humanities
- Mathematics
- Science

English

- Literature
- TESOL
- Writing

Environmental Science

Exercise Science

Finance*

General Ministries

Global Studies*

Health Science (AA)

History

Intercultural Studies

- Africa Studies
- Asia Studies
- Cross-Cultural Studies
- First Nations Ministry
- Latin American Studies
- Middle East Studies
- University Ministry
- Urban Ministries

Interdisciplinary Studies

- Legal Studies
- Multiple Areas
- Political Science
- Single Area

Management

Marketing

Mathematics

Media Ministry*

Military Science and Leadership*

Molecular and Cellular Biology

Music

Music Industry Business

Music Ministry

Nursing

Organizational Leadership

Pastoral Care*

Pastoral Ministries

- Children and Family Ministries
- Church and Ministry Leadership
- General Ministries
- Youth and Family Ministries

Political Science

Pre-Law*

Professional Sales*

Psychology

- Counseling
- Cultural Psychology
- General Psychology
- Marriage and Family
- Organizational Behavior

Secondary Education

- Biology
- English and Language Arts
- English Language Learners (ELL)
- Health and Fitness
- Mathematics
- Music
- Physics
- Social Studies
- Theatre Arts

User Experience Design (Fall 2020)

Youth and Family Ministries

*Minor

Northwest
UNIVERSITY

P.O. Box 579
Kirkland, WA 98083-0579

ADDRESS SERVICES REQUESTED

EXPERIENCE NU TO THE FULLEST.

Viewbooks and websites provide a glimpse into campus life. But a campus visit is the best way to learn if NU is right for you. Customize your visit with a praise and worship experience in Chapel, engage the dialogue of an intellectually stimulating class, and dine at The Caf or Aerie Café. You'll tour campus and meet with helpful counselors from Admissions and Student Financial Services. Choose from any of our **visit options** and be on your way to earning your **\$500 Visit Scholarship**.

Learn more by going to northwestu.edu/visit.

VISIT OPTIONS

- NORTHWEST FRIDAY
- NURSING INFO SESSION
- INDIVIDUAL VISIT
- GROUP VISIT

800-669-3781 • admissions@northwestu.edu