A welcoming place for **people, cultures** and ideas

Student, meet world. World, meet student.

College is a time to explore and experience the world, and at St. Norbert, we'll guide you in that journey. We'll be your compass, pointing the way toward experiences that will enhance your understanding of people and places, issues and ideas.

We'll bring the world to you ... and bring you to the world.

We support a diverse student body

We celebrate the richness of the world – starting with you. At St. Norbert, we build a community that's diverse in all respects, but driven by a common desire to support one another, to embrace our differences, and to celebrate the things that make us human.

The St. Norbert College faculty, staff and student body reflect and respect our differences in sex, ethnicity, color, language, gender, culture, family, wealth, ability, geography, faith, nationality, governance, heritage and more. To each person, we pledge support for all that they are, and all they aspire to be.

We respect all faiths

We're a Catholic college. We have Catholic students. And Protestant students. And Muslim students. And Jewish students. And Hindu students. And Buddhists. And students who simply consider themselves spiritual. And students who don't. St. Norbert College is a welcoming place for all.

We empower our students to succeed

We feel a particular responsibility to ensure that all students – regardless of ethnicity, country of origin, sexual orientation, gender expression, belief system or ability – have the full support of our community. Our programs are designed to help every student thrive from the first day of orientation to the day they cross the Commencement stage.

STAR program

we specialize in strong starts

STAR is a peer-mentoring program that introduces first- year multicultural students to campus, and helps foster the friendships and relationships that will guide and enrich their college experience.

Safe Space program

we're a community of allies

Safe Space provides students, faculty and staff with guidance on being LGBTQ allies. Everyone also receives training on preventing sexual violence and harassment.

Multicultural Leadership Awards we recognize champions

Students who have championed the cause of building community and respecting difference are eligible for a Multicultural Leadership Award, which not only recognizes their past efforts, but supports their further work on our campus.

Center for Global Engagement we reach out far

Our student body represents the many faces not only of America, but of the world.

St. Norbert students have come from every corner of the globe, from the Faroe Islands to the Philippines. For them, too, our institutional point of view is one of celebration, inclusion and respect.

We bring the world to you

To our already-diverse campus community, we regularly welcome other voices, helping to broaden our perspectives and enrich our understanding of the world we live in. These voices come to us through a variety of programs.

The college's Norman Miller Center for Peace, Justice & Public Understanding has

provided a forum for influential figures like Pulitzer Prizewinning journalist Leonard Pitts and Nobel Prize-winning author and activist Elie Wiesel.

The Great Decisions lecture

series brings leading academics and political analysts to share insights on geopolitical issues ranging from turmoil in the Middle East to economic competition in Asia to famine in Africa.

The Miller Lectures provide a forum for advocates of peace and understanding. Photographers of child slavery; founders of refugee organizations; survivors of genocide - these and other voices illuminate stories that too often go unheard.

The Cassandra Voss Center, one of the country's leading centers for gender and women's studies, invites figures like the renowned scholar bell hooks to discuss issues of gender, race and intersectionality. **The Killeen Chair** brings to campus thinkers from all faith traditions to discuss matters of theology and philosophy as they pertain to the world today.

In these and other intellectually stimulating programs, you'll find a steady flow of challenging ideas and fresh perspectives to help you grow in understanding.

Nothing better reveals the breadth and depth of the world we live in than getting out and exploring it.

Study abroad: So many places to learn

At St. Norbert College, we embrace study abroad like few other schools, and

our students participate in remarkable numbers: 30 percent, compared to 4 percent nationwide. You can explore study-abroad opportunities through more than 75 programs in 29 countries. In many cases, study can be paired with internships.

Global seminars: Building knowledge

Many of our faculty lead shorter trips abroad to explore specific areas of interest. Students have recently studied comparative psychology in South Africa, art and architecture in Italy, the ethics of food consumption in the Philippines, and language and culture in Argentina.

TRIPS: A transformative service opportunity

Many students are inspired to participate in our innovative TRIPS service program, where they spend their spring breaks not on beaches, but in rural and urban areas around the country, offering support and comfort to those in need. It is every bit as transformational as a trip overseas; sometimes, more so.

Your world, your college and you: A beautiful partnership

We want you to leave here knowing far more about the world – and your place in it – than when you started.

To that end:

You'll meet people of diverse life experiences and viewpoints.

You'll welcome them and be welcomed in turn.

You'll share your ideas and consider theirs.

You'll be respected and you'll show respect.

You'll speak your mind, and listen as others do the same.

This is how life is lived at St. Norbert College. And perhaps you'll agree, it is how life should be lived everywhere. When you leave here, you can carry that conviction with you as you find your way in the world.

The world will be better for it, and so will you.

Let's celebrate our world together

ALA

Find us at **snc.edu**. Then get in touch with our admission office to arrange a conversation or a campus visit: **admit@snc.edu** or **920-403-3005**.

Office of Admission, 100 Grant Street, De Pere, WI 54115-2099 Phone: 920-403-3005 • 800-236-4878 • Fax: 920-403-4072 admit@snc.edu • www.snc.edu