

PURSUIT

GLOBAL MINISTRY EXPERIENCES

Student mission teams travel to Papua New Guinea and Italy

EXPLORE THE PACIFIC NORTHWEST

Discover the amazing area that surrounds Northwest University

HOW TO ACE YOUR COLLEGE APP

Make the most of your college application with these seven steps

Northwest
UNIVERSITY

WHY CHOOSE A FAITH- BASED UNIVERSITY?

Our Provost Spells it Out

IN United States higher education, May 1 is known as College Commitment Day. Each year around that date, the news media will generate scores of stories about the college application process, how to be selected for your first choice school, the intense competition for acceptance at a handful of prestige universities, and the pain of not being admitted to one's first-choice college. My heart goes out to these hopeful high school students. I honor their hard work, and I completely understand their intense desire to be admitted to the best and most esteemed school.

The problem is that these two ideas—best and prestigious—are often at odds. Prestige has to do with generally acknowledged status or rank. The prestigious school is the one most people think is best. But, in reality, the best school is the one that's best for you.

For many Christian students who are serious about their commitment to follow Jesus and want an education that prepares them for a life that makes a difference in this world for God's kingdom, a private Christian university should be considered the most prestigious and best.

There are many reasons to suggest this, but I'll just list a few.

THE MAGIC OF EDUCATION IN A FAITH-BASED COMMUNITY

A college education doesn't happen in isolation—it is a group process involving students, faculty, campus ministries, and student development personnel. Indeed, a large part of the learning happens outside the

classroom. So the community one chooses to be part of during this process is critical to the quality of both the experience and the outcome. When this community is made up of fellow believers—sisters and brothers in Christ who share beliefs and purposes at the deepest levels—something supernatural and utterly joyful takes place.

THE POWER OF RELATING ACADEMICS TO FAITH

Many Christians live compartmentalized lives. They know that Jesus cares about their education and that biblical truth should inform how they approach their studies and career, but they are frustrated at the lack of opportunity to integrate their lives of faith with their professional lives. The faculty at faith-based universities devote much of their thought and effort toward giving students the intellectual and theological tools to pull together every aspect of life—personal and public, worship and scholarship, family and work—into a unified whole. Talk about academic freedom! It is only in the Christian university that every aspect of every subject, including faith, can be fully explored. The outcome is life changing.

THE JOY OF GETTING TO BE YOUR AUTHENTIC SELF

College is an incredible time of growth, discovery, and identity-building—not to mention it's a time when we create many of our lifelong friendships. In secular schools, Christian students often feel like outsiders because their faith leads them to take an approach to identity development that is at odds with their

professors or peers. At faith-based universities, students are free to fully live out God's calling and to bring their whole person to every aspect of their education.

EXCELLENCE IS IN OUR SPIRITUAL DNA

There is a new generation of scholars of faith who have experienced the rigors of academic excellence and then have blazed new trails as Christian scholars. These scholars are driven by academic curiosity and excellence as a part of the Christian call. In Christian universities, they are able to explore their academic pursuits, connect with human need, and pass on the passion for their field to the next generation of faithful scholars.

So for Christian students who are committed to becoming difference-makers for God's kingdom, a private Christian college is the best and most prestigious option. Christian universities are committed to being a place of spiritual vitality and academic excellence. Additionally, the campus communities are dedicated to the holistic development of every student, so not just academic, but also spiritual, emotional, social, and even physical growth. We believe in our students and believe that they will be world-changers who powerfully engage with human need.

The prestigious school is the one most people think is best. But, in reality, the best school is the one that's best for you.

Dr. James Heugel
Provost

NORTHWEST MEETS EASTWEST

EastWest Studio is located in Hollywood and has produced more Grammy-winning albums than any other studio in the world. NU senior, Noel Pai-Young, describes her internship there.

How did you get connected with this internship opportunity? I talked with Steve Smith, the Director of NU's Creatio music studio, about wanting to intern somewhere in L.A. Steve connected me with his sister, Candace Stewart, who manages the studio.

What made you select this internship over others? EastWest Studio is a well-respected studio with top of the line staff, equipment, and clientele. Working in a recording studio is a goal of mine. I also like L.A. a lot. It was a dream internship for me!

What do you think makes this internship unique? The high quality work that people do in the studio and also being located in L.A. is great; it's a fast paced city!

How has the internship helped you grow on a personal and spiritual level? Whenever taking on a new task that may be unfamiliar or challenging, one can either shy away from God or press into him and make the experience about getting closer to him. I did both while interning, and it just reinforced that God is amazing and never changing. One can either be open

"Whenever taking on a new task that may be unfamiliar or challenging, one can either shy away from God or press into him and make the experience about getting closer to him. I did both while interning, and it just reinforced that God is amazing and never changing."

to criticism and vigilant about their personal growth or become indifferent and possibly stagnant or decline in growth. I did both, but life is always more enriched when you take each step and each lesson humbly and with a teachable attitude.

How has the internship helped you grow on a professional level? What lessons can you take with you for the next internship or job opportunity?

The internship allowed me to see how industry professionals manage studios, how they lead a company to success, and how they create positive client relationships. Experience also builds confidence. My internship has built eagerness in me to get out into the field as soon as possible.

What do you hope to do once you graduate? I will most likely be relocating to L.A. once I'm done with school and would like to be working in, or towards, studio management. I'm also very interested in publishing and am open to going that route if the right doors open.

TURN YOUR LOVE FOR **MUSIC** INTO A CAREER.

You love music but aren't sure how to make a living at it. Our Creatio program is taught by instructors who know what it takes to succeed because they've done it themselves. The program is led by a Grammy award-winning producer. And you'll learn in state-of-the-art studios that are the envy of other programs. Music careers are made here.

Yours could be too.

Learn more about Creatio at
northwestu.edu/creatio.

A young man with short brown hair, wearing a white and blue plaid button-down shirt, stands at a black podium. He is gesturing with his hands while speaking. On the podium is a laptop. In the background, there is a wooden door and a projector screen.

BUSINESS MAJORS WITH A MISSION

Very often people think of the mission field as some far off place. But it's as close as the companies that surround our campus: Microsoft, Google, Amazon, Starbucks, and others.

At NU, business majors learn all about accounting, marketing, and global economics. But these are seen in the context of a Christian perspective, offering a much needed approach in today's business world—one that is infused with ethics, integrity, and Jesus Christ.

Learn more at discovernu.com/business.

a letter

FROM: A NORTHWEST UNIVERSITY SENIOR
TO: HIS HIGH SCHOOL SENIOR SELF

Dear high school me,

First of all: *You made the right choice.* You have an amazing four years at Northwest University ahead of you. You will achieve things that may seem impossible from where you sit today. But over your four years here, you will experience unthinkable joy, a few hardships, and you will realize possibility you didn't think existed.

I know you're a little nervous about college, but understand this—both God and the incredible friends you make will be by your side the whole way.

I can't tell you everything just yet. You'll have to figure some things out on your own. But here are a few things you will discover from your time at Northwest.

Other schools just know a name, NU knows you.

While your friends at state schools are sitting in lecture halls of 500, you're exchanging ideas with classmates and professors. Small class sizes allow for rich, experience-based learning. NU's smaller size allows you to feel like you're a part of something big. Here, it's easy to surround yourself with encouraging people who will help you realize your possibility.

You will genuinely grow in faith.

You will be surprised, on the first day, when your professor opens class with prayer. You will be even more surprised when a professor offers to pray for you personally. Evidence of NU's dedication to Christ isn't just found in chapel, but in the classroom, the dorms, everywhere. The NU community—students and faculty—are enthusiastic about their faith. During your time here, you will grow in your relationship with Jesus Christ.

It won't be easy.

NU is rigorous. At times, school will wear you down. You may, on occasion, become disheartened.

Thankfully, you'll be a part of a supportive community that reminds you to rely fully on God. You'll live within an encouraging community of people with whom you can share your difficulties. Facing life's struggles with others, and with God, helps put things in perspective. And it's how you grow.

Treasure your time at NU. You'll miss it.

Expect the miraculous and the mundane. Enjoy them both. Now that my time at NU is coming to an end, I can see things from a new standpoint. A standpoint that allows me to more fully appreciate my experience at NU. But don't wait to appreciate it. Relish every moment as they come—the wonderful, the absurd, and even the difficult. I can promise you this—the four years you spend here won't be easy, but they will be remarkable.

Sincerely,

Owen Bostrom
NU Class of 2017

DON'T MISS OUT ON THE AMAZING SIGHTS AND EXPERIENCES SURROUNDING NORTHWEST UNIVERSITY!

Cheer on the Mariners,
Sounders, and Seahawks

Visit the Experience Music Project

Explore downtown Seattle
and the Elliot Bay waterfront

See the world come to life at the
Pacific Science Center

Paddle board or kayak
on Lake Washington

Explore the San Juan Islands

Run through Google on the Cross Kirkland Corridor

Hit the slopes of the Cascades

Enjoy the Kirkland waterfront and marinas

Experience the Seattle Pinball Museum

Fall in love with a burger at Kidd Valley

Sip espresso at the original Starbucks

Reach new heights on the Seattle Great Wheel

Make friends with a seal at the Seattle Aquarium

MORE PACIFIC NORTHWEST ACTIVITIES

NU QUICK FACTS

TOTAL ENROLLMENT: **2,000**

TOTAL UNDERGRADUATE ENROLLMENT
(KIRKLAND CAMPUS): **1,100**

STUDENT-FACULTY RATIO: **10:1**

KIRKLAND CAMPUS RESIDENTIAL
STUDENTS: **60** *percent*

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

YEAR FOUNDED: **1934**

VARSITY SPORTS: **10**

SIZE OF CAMPUS: **56** *acres*

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

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

NUMBER OF SKI SLOPES NEAR NU: **5**

RESTAURANTS IN KIRKLAND: **250**

BEACH PARKS IN KIRKLAND: **9**

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

MILES TO SEATTLE SHOPS, ATTRACTIONS, AND
ENTERTAINMENT: **8**

PUBLIC PARKS WITHIN 5 MILES OF NU: **50**

UNIQUE MUSEUMS TO EXPLORE: **80+**

DISTANCE TO LAKE WASHINGTON FROM NU
CAMPUS: *Less than* **1** *mile*

WALK TO NEAREST BUS STOP: **4** *minutes*

NUMBER OF MOVIE THEATERS AROUND
KIRKLAND: **5**

COSTCO WHOLESALE

LEARNING BUSINESS FROM THE BEST

Mackenzie Byrne, a Business Administration major, shares about her summer internship at Costco headquarters.

This summer, I am interning at the Costco Wholesale Corporate office in Issaquah, Washington.

My accounting and finance professor, Tom Sill, helped connect me with folks at Costco, a company that I've long admired. Through this internship I'm hoping to gain experience working in a large corporate setting, much different than my previous internship at a local consulting firm.

Since starting my internship, I've noticed that many employees take great pride in working for Costco, and they enjoy coming to work each day. Additionally, Costco places a high importance on treating their employees and customers well, and doing things the right and responsible way. Costco is unique because they are a company that values honesty; and their commitment to running their business in an ethical way has led to vast success.

My internship has helped me to grow on a personal, professional, and spiritual level. I have grown through learning how to do a variety of treasury and banking tasks, including processing corporate deposits and working on a variety of projects for the Treasury Department. My supervisor has given me many opportunities to apply newly learned skills, often letting me take on tasks independently. This has strengthened my competencies and confidence. Spiritually, this internship has helped me to grow by reiterating the personal need to trust God and his provision in each new experience that I have.

After graduating, my goal is to work in accounting or finance for a company in the Bellevue or Seattle area, so I know the skills I'm gaining now will be important! I look forward to the journey and continual learning ahead.

READY, SET, INTERN!

At Northwest University, we think internships are important, and for this reason most of our majors (70 percent) require an internship as part of the academic curriculum. More and more employers are wanting graduates to have internship experience, and for good reason. Internships are valuable because they allow students not only to acquire much needed experience, but they also give them an opportunity to try out an occupation or field they are considering. An internship allows students to experience first-hand what a certain occupation actually looks and feels like—you can take your career plan for a test drive.

Through an internship, you will gain new skills and develop confidence in a way you can't in the classroom. Students grow as professionals as they learn about teamwork, communication, leadership, and problem-solving. Not only are you adding a new skill set, but you are also

expanding your network. The opportunities to connect with others in a particular field are much more vibrant in the work place—an internship allows this to happen organically.

Many internships transform into full-time positions. Over the years, I've seen that employers increasingly see their internship programs as the best path for hiring entry-level candidates. In a competitive job market, employers want to see experience in the new college graduates they are hiring.

Don't worry, you won't have to go complete the internship search by yourself. Our Office of Career Development and Corporate Relations will help guide you through the process and pair you with a company that makes sense for you.

Levi Davenport, M.S.
Director of Career
Development and Corporate
Relations

We're In Good Company

The corporate offices that surround us.

Our 56-acre campus is located in Kirkland, Washington. Last year, it was voted by *Money Magazine* as the 5th 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 Northwest University have to offer, come for a visit. We'd love to show you around.

Sign up at northwestu.edu/friday.

Kenzie Schwab *volunteered in the optometry and community engagement clinics.*

“Our final day of clinics we arrived on the shore and the villagers had a huge welcome for us. This was my favorite moment because I realized that the ship was not only bringing health care, but also giving the people a reason to celebrate. They knew that this was God’s provision for them and the joy was

obvious on many of their faces. God convicted me of experience seeking.”

Anna Tulloch *volunteered in the dental clinic.*

“One of my favorite moments on the trip was early on when working with an elderly man. After a long dental procedure, and many prayers later, he thanked the dentist and

myself and said ‘no one cared about us until you came, and then you came and you cared.’ This very simple truth reminded me, for the next two weeks, the reason I was there—to care deeply for people who Christ cares deeply for.”

Claire Kranik

“Every morning we would head out on the zodiacs and I had no idea what to expect of the day. I didn’t know what I was going to be doing until we got set up in our different clinics. If we had plans, they rarely went as we thought they would. It was an amazing lesson in flexibility and learning how to go with the flow.”

Elise Clare

“I don’t know how else to describe my trip to Papua New Guinea (PNG) other than to say it was a gift. A gift to visit such a beautiful country, to experience it all with my friends, and to see how God is moving in and through his people in different pockets of the world. I loved that we were able to teach about, and give, not only health care, but the truth and hope of the gospel to the people of PNG. I’m grateful for the ways this trip changed me and confirmed that nursing is the direction Jesus is leading me. But most of all, I’m thankful for the people I met, that their Father is mine too, and that he gave us the gift of our stories intersecting, even if only for a few moments.”

GLOBAL MINISTRY: PAPUA NEW GUINEA

This summer, Northwest University mission teams are reaching the far corners of the earth to make an impact for Christ. Here, students from the **Papua New Guinea** and **Italy** teams share about their time abroad.

GLOBAL MINISTRY: ITALY

Allyssa Larson

“My favorite moment of the trip was when we sang Amazing Grace in the same place where Paul wrote the book of Colossians. It was an unforgettable experience. I learned that leadership involves total submission to God’s will. This trip definitely increased my faith. God miraculously provided finances for each member of our team to go on the trip. He cares about the little things, and I saw that manifested right before my eyes. God is so good.”

Brittany Basso

“Working with the International Church of Rome was an amazing hands-on experience of ministry. We were able to serve in a variety of ways, from painting and evangelism to hosting events such as a worship workshop and a young adults event. It was a humbling experience worshipping alongside people from 60 different nations. Doing missions in such a historical city was so different than any other mission’s experience I have had in the past. Though these people were not physically or materially needy, it was evident how spiritually needy and broken they were. In a place so tied down by ‘religion’ and ‘traditions,’ the call to love and share the gospel is extremely powerful.

On this trip, I learned that the call to share the gospel looks different everywhere you go. For my team, it looked like stepping out in faith and having conversations with random strangers on the public transportation system. It looked like sharing one’s testimony or praying for a stranger, knowing that God will bless that moment. It looked like creating relationships with people and planting seeds of Jesus, whether we see the fruition of our efforts or not. And these are such practical moments of ministry that can be done in our own hometown.”

STATE OF THE HEART NURSING

With our nursing program, you'll learn in a state-of-the-art health and science facility alongside students and faculty with a heart to serve others. We blend the latest scientific, clinical, and holistic health studies with cross-cultural international experiences. The result? Our nursing students are uniquely qualified to excel broadly in the medical field. Last year, 94% of our nursing students passed the NCLEX on their first try—among the highest rates in the nation.

Learn more at discovernu.com/nursing.

WHAT HE
KNOWS
ABOUT
MINISTRY
COULD FILL
A BOOK.
IN FACT, IT'S
FILLED 18.

Dr. Wayde Goodall has been called “a pastor’s pastor.” At NU, we’re proud to call him our Dean at the College of Ministry. His writing has been translated into 15 languages. He created Enrichment Journal, one of the leading magazines for clergy in the U.S.

What does his knowledge and experience mean for students? Classes that are engaging, relevant, and practical. Faculty members that are distinguished. Theology that is sound. And a world-class education that will fully equip you for ministry leadership.

Visit discovernu.com/faithlife to learn more.

GETTING TO KNOW YOU

Meet one of our current
NU students

Name: Landon Fleury

Hometown: West Gardiner, Maine

Year and Major(s): Sophomore,
Contemporary Music Industry
(producing side)

Work/Hobbies: Full-time employee
at Metropolitan Market! I also write

for an online blog called Your EDM,
representing the record label
Monstercat and I make a number
of album reviews on my YouTube
channel, LandonRemixes.

Why did you choose NU? During
my senior year of high school, I was
looking into both Christian schools
and music production schools. From
my small-town home in West Gardiner,
Maine, my sister found Northwest
University from a Facebook ad, and
we both knew we wanted to come
here. God works in mysterious ways!

Favorite NU moment? I had some
absolutely life-changing moments,
but the one that beats all the rest
is when I had the opportunity to
hit the big stage during the NU
Showcase for NU Unplugged.
I played EDM (Electronic
Dance Music) for twenty straight
minutes, and the crowd was nuts!

What do you do around campus?

I recently took over as president of
ARK (Acts of Random Kindness), which
is a local missions group dedicated
to making people's days better. I
also serve as the DJ for a number of
events campus-wide, which has been
huge for me. Thank you, NU Student
Government! Also, does racing to the
Caf for lunch count as a sport?

Favorite restaurant/food place in

Kirkland? Burgermaster, just down
the hill from NU, is the only place
around here where you can get a
decent grilled cheese! Hats off to you,
Burgermaster.

**What do you hope to do after you
graduate?**

I'd love to make a career
out of being a DJ and a producer, but
we'll see what God has planned for
me!

WATCH OUR EAGLES SOAR

Cheering on your favorite Eagle's team with fellow students is an exciting part of the NU experience. We compete in the Cascade Collegiate Conference in soccer, volleyball, basketball, softball, track & field, and cross country. Even though we've won championships, what makes us most proud is that our athletes have consistently been recognized as five-star Champions of Character by the NAIA. NU athletes learn how to win on, and off, the court.

Learn more about our athletics program at www.nueagles.com.

A WELCOME *from* ADMISSIONS

by **ANDY HALL**
DIRECTOR OF ADMISSIONS

Northwest University is a unique opportunity. Unwavering in our commitment to faith-informed education, NU remains steadfast to pursuing spiritual vitality, academic excellence, and empowered engagement with human need. More than 80 years ago, NU planted roots in the Pacific Northwest, right here in the Seattle area. Today, these roots have grown deep, giving you unmatched possibility.

At NU 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 interests. 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 friendship.

Northwest University is the university of possibility. You are invited to discover more. Our admissions counselors genuinely look forward to joining you in the journey ahead. You'll discover that there is no place like NU—a place that melds world-class professional opportunity, inspiring scenery, academic excellence, lasting community, and passionate pursuit of faith.

Welcome to Northwest University!

HOW TO APPLY FOR FINANCIAL AID

STEP 1

Apply online at: northwestu.edu/apply

STEP 2

Complete the FAFSA: 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
- ☐ Pastoral reference
- ☐ \$30 application fee

IMPORTANT DEADLINES

November 15 – Early Action

January 15 – Early Action

February 15 – Priority Financial Aid

May 1 – Priority Confirmation

Donald H. Argue
HEALTH AND SCIENCES
CENTER

You'll discover that there is no place like NU—a place that melds world-class professional opportunity, inspiring scenery, academic excellence, lasting community, and passionate pursuit of faith.

HOW TO

ACE

COLLEGE APPLICATION

1. STAND OUT

What makes you different than thousands of other applicants? Highlight your strengths and accomplishments, your experiences and extracurricular activities, what you've learned and what you hope to learn—it's okay to promote yourself; just be honest and try to emphasize why you're a good fit for the particular university you're applying for.

2. DOUBLE UP

Take both the SAT and ACT, and take them more than once. That way, you can improve in your weaker subject areas. Plus, you may be able to “superscore” your SAT results—some colleges take the highest score in each section, rather than the overall score from your most recent test.

3. BUDDY UP

Get to know your admissions counselor. He or she will be able to give you the inside scoop on what the school is looking for and how to approach your application essay. Someone who knows you personally is much more likely to be your advocate during the review process.

4. WRITE ON

Your application essay is your time to shine. But you don't have to be the next Shakespeare to write a successful essay. Just try to make your writing to-the-point, but also engaging, sharing your story in a meaningful way (and in correct English!).

6. COACH 'EM

Reference letters are another important part of your application package. Pick teachers or other mentors who will give you a personal, positive recommendation. And it's okay to "coach" them—let your references know what character

traits or leadership qualities you would like to emphasize; just make sure to give them enough time to write a good letter. They'll appreciate that you made their job a little easier!

5. DOUBLE CHECK

Your application essay is going to have to do all the talking for you. So make sure it's polished—run a spell check and grammar check, and have an extra pair of eyes proofread it before you send it off.

7. DON'T DAWDLE

It's true: the early bird does get the worm. And in terms of your college application, getting it in as early as possible will only improve your chances of being admitted, getting the best scholarships, and scoring prime spots in campus housing.

For more information, get a hold of the Admissions team at northwestu.edu/admissions/counselors.

LOOKING FOR A SCHOOL, YOU MIGHT JUST FIND A HOME.

The close-knit community at NU is unlike any other you'll find. Students here don't just live together, learn together, and laugh together; they grow closer in Christ together. They share new experiences, discover new gifts, and become more than they thought possible. Together. It's a bond that goes deep within; a home for four years that is never forgotten.

Could NU be your home?
See our housing options at
discovernu.com/housing.

FOLLOW US
@NORTHWESTU

@northwestu

facebook.com/
northwestu

@northwestu

youtube.com/
northwestuniversity

Accounting	Interdisciplinary Studies
Audio Production*	- Single Area
Biblical Languages*	- Multiple Area
Biblical Literature	- Legal Studies
Biology	- Political Science
- General Science	International Business
- Pre-Health	Mathematics
- Pre-Medicine	Management
- Pre-Vet	Marketing
Business Administration	Media Ministry*
Chemistry*	Military Science and Leadership*
Children and Family Ministries	Music
Communication	Music Education
- Drama	Music Industry Business
- Film Studies	Music Ministry
- Media Studies	Nursing
- Organizational Communication	Pastoral Care*
- Public Affairs	Pastoral Ministry
Contemporary Music Industry	Political Science
- Producer Track	Professional Sales*
- Recording Arts	Psychology
- Technology	- Cultural Psychology
Elementary Education	- Counseling
- English	- Marriage and Family Studies
- Humanities	- Organizational Behavior
- Mathematics	- Research Track
- Science	Religion and Philosophy
English	Secondary Education
- Literature	- Biology
- TESOL	- English and Language Arts
- Writing	- English Language Learners (ELL)
Environmental Science	- Health & Fitness
Exercise Science	- Mathematics
Finance*	- Physics
General Ministry	- Social Studies
General Studies	- Theatre Arts
Health Science (AA)	Youth and Family Ministries
History	
Intercultural Studies	
- Africa Studies	
- Asia Studies	
- Cross-Cultural Studies	
- First Nations Ministry	
- Latin American Studies	
- Middle East Studies	
- University Ministry	
- Urban Ministries	

*Minor

OUR MAJORS CREATE CAREERS

At NU, we have over 70 majors and programs that are taught by professors who have academic knowledge, career experience, and who care deeply about your success. Combine that with our internships, a campus located near world-class global brands, and you have a recipe for success.

ENVIRONMENTAL SCIENCE

"Majoring in the sciences provides access to stimulating learning and a solid foundation for medical, professional, or graduate school. Combining this knowledge with interactive laboratory experiences enables our students to be well prepared for research and technical positions in universities, government organizations, and other industries worldwide."

Dr. Eric Steinkamp, Professor of Life Sciences

CAREER PATHS

- Researcher
- Lab Worker
- Teacher
- Park Ranger
- Graduate Studies

ELEMENTARY EDUCATION

"Practicality is the best word to describe how the professors at Northwest University prepare you for a career in teaching. They take the true facets of what you need to know and make you practice it, again and again! This focus on what is essential for you to know and have at your fingertips is invaluable in the education field."

Abigail Yokers, NU graduate and Educational Director at The Goddard School

CAREER PATHS

- Teaching in public or private schools in Washington State
- Teaching elsewhere in the United States
- Traveling abroad as an English language or elementary teacher
- Graduate work, leading to a career as a curriculum specialist
- Teaching- or curriculum-related nonprofit work

BUSINESS ADMINISTRATION

"Our school is an excellent way for you to develop business skills in the context of a Christian perspective. We believe that business is an extraordinary opportunity to serve others, fulfill your unique calling, create positive social change, and honor God by contributing to a vibrant economy."

Dr. Teresa Gillespie, Dean and Professor of Business

CAREER PATHS

- Entrepreneurship
- Marketing
- Business Management
- Startups
- Nonprofits
- Human Relations

A GREAT EDUCATION. A GREAT VALUE.

NU is among the most competitively priced private Christian universities. We charge thousands less than other local private universities. It's why U.S. News & World Report has rated us as a top value.

Tuition: \$28,800
Room and Board: \$8,100
Total: \$36,900

U.S. News and World Report has consistently ranked Northwest University as a top undergraduate college and best value in the west.

ANNUAL COST OF ATTENDANCE

AVERAGE FINANCIAL AID AWARDED LAST YEAR: \$20,254

Prices reflect fall 2016 and include tuition, room, and board.

BUT THERE IS **SO MUCH MORE** TO THE VALUE OF AN NU EDUCATION THAN JUST PRICE.

There is value in attending a university where Christ isn't just named on a website, but is the focus of all we do. There is value in living in a region with a robust economy, global brands, and significant opportunities for employment. There is value in internship programs that will provide the experience you need to enter a career. There is value in a close-knit community of students who are committed to Christ and who will encourage your spiritual growth. There is value in small class sizes where you can engage and learn more deeply. There is value in being immersed in the natural beauty of the Pacific Northwest and all of the recreational opportunities it brings.

Scholarships can help make your education more affordable. To see our list, go to discovernu.com/scholarships.

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

ADDRESS SERVICES REQUESTED

NON-PROFIT ORG.
U.S. POSTAGE
PAID
SEATTLE, WA
PERMIT NO. 4

ONE DAY JUST FOR YOU.

We've set aside one day to show you what it's like to be a student at NU. We call it Northwest Friday, and it's your chance to walk our campus, meet with students, worship in chapel, attend a class, and see for yourself if NU is the right fit for you.

Attend Northwest Friday for a \$500 scholarship.
Register by going to northwestu.edu/friday.

NORTHWEST FRIDAY FALL 2016:

- September 30, 2016
- October 14, 2016
- November 3-4, 2016
(NU Overnight)
- November 11, 2016

discovernu.com/possible

800.669.3781

admissions@northwestu.edu