

ST. NORBERT COLLEGE

Pursue
what
matters

CATHOLIC • NORBERTINE • LIBERAL ARTS

At St. Norbert College, you'll
explore what interests you ... what
moves you ... what excites you.

You'll live and learn with purpose.
You'll grow in mind, heart and spirit.

Our single-minded focus is to help
in your holistic development to find
your calling.

You'll pursue
what matters.

Pursue knowledge

Here, you can study what you're passionate about. With a wide range of majors and minors extending across the humanities, arts and sciences, health and human development and business, we offer remarkably diverse opportunities to satisfy your interests. And if you're not sure what those are yet, you'll find our academic programs structured to reward exploration: Deciding on a major is something you'll have plenty of time to do at St. Norbert.

As broad as our academic offerings are, you'll be equally impressed with how you learn them — and from whom.

Learning is holistic at St. Norbert, meaning it happens everywhere — inside and outside the classroom, in books and in the field, through lectures and research, in ways expected and unexpected. That kind of holistic experience lies at the very heart of the liberal arts education we provide.

Guiding you on your journey will be extraordinary faculty, distinguished in their scholarship but equally passionate about teaching. They'll be with you in the classroom, where you'll receive an uncommon degree of personal attention (our student-faculty ratio is a mere 12-1). They'll be with you outside the classroom, as well: They'll greet you by name as you cross the quad; they'll mentor you in the collaborative research programs that are among the hallmarks of

our college (you can participate as early as your first year); they'll be available to clarify, to guide, to listen and encourage, and just to chat over coffee.

Ask virtually any SNC graduate about the most impactful aspects of their college careers, and the name of a professor or two — or six — will inevitably arise.

Hunting plesiosaurs

Becky McKean (Geology) is a fossil hunter — and a successful one. She's unearthed plesiosaurs in Utah, and has invited students to collaborate in her research — some traveling to dig sites to collect data, others helping prepare fossils in the lab on the SNC campus. Professor McKean's passion for providing research opportunities to students stems from her own undergraduate experience at St. Norbert. Such opportunities abound at SNC — in all disciplines.

A sampling of our majors

Biology

Business Administration

Chemistry

Communication and Media Studies

Computer Science

Data Analytics

Education

Elementary and Middle Childhood

Secondary

Engineering Physics

English

Finance

Graphic Design

Healthcare Administration

Management

Marketing

Military Science

Music

Music Education

Nursing

An A+ for the faculty

"Dr. Carrie Kissman welcomed me in her lab to perform research. I shared the idea that I was interested in neuroscience and wanted to design some sort of project that we'd work on together; she said we could do that. Overall, it was a great learning experience with great support from all the faculty members and people I collaborated with. ... I definitely think the research experience (and my letters of recommendation) got me into graduate school."

Subash Lamichhane '21

Studying at the School for Neuroscience at the University of Colorado Anschutz Medical Campus as a Ph.D. candidate

Philosophy

Political Science

Psychology

Sociology

Spanish

Sports Management

Supply Chain Management

Theology and Religious Studies

Many minors available to
complement your major/
interest areas!

Pre-professional tracks

We also offer these pre-professional tracks to
help students prepare for advanced studies:

Pre-Dental

Pre-Engineering

Pre-Law

Pre-Medical

Pre-Occupational Therapy

Pre-Pharmacy

Pre-Physical Therapy

Pre-Physician Assistant

Pre-Veterinary

Pursue a career

What is your calling? Finding your path in life and career takes time. One of the best things about an SNC education is that it exposes you to so many new ideas, you may end up with a career passion you never knew you had. We'll help you discover your calling in life and give you the skills, knowledge — and résumé — to go after it.

We'll counsel you — from before your first-year classes even start. We'll explain how to stay on track for graduation. Guide you toward internships. Show you what it takes to get into grad school. (Hint: collaborative research — you can do a ton of it here — and faculty

support, which you'll have in spades.)

We're good at this work. Within nine months of graduation, 93 percent of our graduating students are employed, in grad school or doing service work.

WHERE OUR STUDENTS FIND INTERNSHIPS AND JOBS

3M
Acuity
Allstate
Baker Tilly
Boeing
CliftonLarsonAllen
(Schenck)
CNN
Frito Lay
Georgia-Pacific
Green Bay Packers

Humana
Johnson Controls
KI
Merrill Lynch
Northwestern
Mutual Financial
Network
Procter & Gamble
Schreiber Foods
Wisconsin Public
Service

Alumni outcomes

Finding her niche

Jeana Metcalf '20

Current role:
Registered Nurse, Ann & Robert H.
Lurie Children's Hospital of Chicago
Major at SNC and Bellin College:
Nursing

How her college experience helped:
St. Norbert helped prepare me for the courses I took in nursing school. All of the classes I took at SNC were my prerequisites to get into Bellin College. My advisor and professors made my transition into nursing school very easy by making sure that I was always placed into the correct classes and had all of my credits completed. Through my coursework at SNC, I learned how to get over many challenges and to improve my time-management skills.

Why someone should choose SNC:
The small size of the campus is what makes the college so special. I was able to meet and get to know a lot of different people through various clubs, social groups and sporting events. The friends you meet at SNC become family, and that is something I am beyond grateful for.

What this community meant to her:
I met the most amazing friends at St. Norbert, who continuously pushed me to be my best self, always supported me and never gave up on encouraging me to do my best in school. Although it was still very challenging, I would not have made it through nursing school without the phenomenal support system and friends I met at SNC.

Pursue meaning

“The two most important days in your life are the day you are born and the day you find out why.”

We couldn't agree more with Mark Twain. Accordingly, throughout your time at St. Norbert, we will support you on the journey to discern your values and choose a path in life that is guided by them.

We're not here to tell you what to believe or what your principles should be. But we are here to help you think about those things, carefully. To encourage and

empower you to find truth and meaning and purpose in your life. It really is the driving force behind our college — helping you get to know your world and yourself. One telling sign that we're serious about this: We have a number of quiet, inviting reflection lounges around campus. Because we know you'll have a lot to think about.

Friends in faith

When **Nicholas Schneider '24** transferred to St. Norbert, two things were high on his list: developing his Catholic faith and establishing new friendships. How successfully the Minnesota native did those things — and how quickly — exceeded his fondest hopes. In his very first week on campus, male students attending a welcoming Mass were invited to meet afterward if they were interested in joining Frassatti, a group of men dedicated to Catholic faith exploration and fellowship (A similar group for women — Ciara — is also thriving on campus.)

Nicholas joined, quickly felt at home, and found the group an excellent vehicle for faith development; eventually he was elected an officer of the group. “We go to Mass together weekly, hang out, talk, plan events ... I've already made friends I know I'll have for life.”

Pursue friendships

Arrive as strangers ... leave as lifelong friends. There may be no greater joy at college than forming bonds that will last a lifetime.

Classmates. Roommates. Study partners. People you binge-watch with ... get coffee with ... meet for lunch ... hitch a ride to the mall with.

It's easy to build relationships like these at SNC. Unlike mega-universities, our campus is closer to an ideally-sized town than a city. (Granted, a very exciting, dynamic town!) So you're not just a face in

the crowd here, you're part of the fabric of our community. People know your name; they greet you with a smile. And they make your time here unforgettable.

From total strangers to BFFs

Choosing a first-year roommate was challenging for the Class of 2024: the pandemic meant getting acquainted had to be done remotely. But **Frances Foote '24** and **Lily Beckett '24** struck up a conversation, and soon Wisconsin native Frances and Baltimore resident Lily had made the decision to room together. They didn't expect to become best friends ... but

that's exactly what happened. Going into their junior year as "threepeat" roommates, they became inseparable. Their other friends knew they were a "package deal": Where Lily goes, Frances goes, and vice versa. Part of the same social organization — CC Hams — and admission tour guides, they know this is a friendship that will last a lifetime.

Pursue **your interests**

There's a lot to savor in life. If you agree, this is the perfect place for you. We have roughly 90 student organizations. So you can continue (or discover) your passion for knitting. Or radio. Or French. Or ballroom dancing. Or trapshooting. While we don't have a coding club, we do have an ultimate frisbee club. And if you *really* want to be in a coding club, you can start one — or any other club: We'll make it easy. You can do what you love here, whatever that is.

Are you a driven competitor? If you're looking to pursue athletics at the next level, SNC has 27 varsity sports teams with five Division III National Championships and 170+ conference champion titles collectively.

Perhaps you're a performer at heart. SNC has a remarkable number of bands, choirs, theatre groups and other platforms for you. The stage is yours!

You'll find lecture series to fuel your left brain and art galleries to satisfy your right. Concerts. Theatre

performances. Study abroad. Student government. Greek groups. Service organizations. And within all of these pursuits, ample opportunities to develop skills like leadership, teamwork and planning.

Bottom line: We're going to present you with as many opportunities as we can to live the fullest life you can.

Initiative to spare

An avid bowler in high school, **Elizabeth Murray '25** learned when she visited SNC that it didn't have a bowling club. But her admission counselor said she could always start one ... which is exactly what she did. By the end of the fall semester, the first-year sociology major had a club advisor, a leadership team in place and a constitution drafted. By mid-winter she had signed up two dozen eager members, and come spring semester, the Knight Strikers were rolling.

Pursue fun

If you think “fun” isn’t something that matters, try not having any.

There’s not much danger of that at St. Norbert. We know there is a time to study, but also a time to, well ... not.

Fall semester kicks off with a celebration. We punctuate the end of the school year with a celebration. In between, we have a few celebrations. There are concerts. Performances of all kinds. Places on and off campus to gather with friends for coffee, food and conversation. Docks down by the river, and a BYOH station, too (that’s “Bring

Your Own Hammock”). Legit extracurricular pastimes like volleyball and quirky ones like spikeball. And the kind of random fun that smart, resourceful college students are so good at dreaming up on the fly: pie-in-the-face fundraising challenges ... cannonball contests ... tennis-ball golf.

Life at college should be joyous: Agreed?

Taking one for the (hospital) team

The men of Tau Kappa Epsilon wanted to do some fundraising at a campus-wide open house. “Let’s have people throw pies at us for money” was the idea that prevailed.

Results:

500+ pies tossed, \$500+ raised for St. Jude Children’s Research Hospital, and countless Instagram posts.

Pursue athletics

Since our varsity men's basketball team first took the court more than a century ago, athletics have been integral to life at St. Norbert. Roughly one-quarter of our students — more than 500 — participate in 27 varsity sports that have led to 15 individual and team national championships — with many more in intramurals, and an entire campus engaged in cheering on their efforts.

You'll discover a tradition of excellence here. We boast more than 170+ conference championships across all sports, as well as five Division III national team championships.

That excellence extends to the classroom: St. Norbert has more student-athletes earning conference all-academic recognition than any other school in our conference — by a wide margin. We've produced more than our share of Academic All-Americans, as well: 79 and counting.

Big wins and good grades aren't all you'll experience as a St. Norbert athlete: You'll gain an ever-deeper appreciation for integrity, commitment, sacrifice and teamwork — the things that stay with you long after the final whistle.

FALL

Football
Women's Volleyball
Men's Soccer
Women's Soccer
Women's Golf
Women's Tennis
Men's Cross Country

Women's Cross Country

WINTER

Men's Hockey
Men's ACHA Hockey
Women's Hockey
Men's Basketball
Women's Basketball

Men's Swimming & Diving
Women's Swimming & Diving

SPRING

Baseball
Softball

Men's Track & Field Indoor
Women's Track & Field Indoor
Men's Track & Field Outdoor
Women's Track & Field Outdoor
Men's Tennis

Men's Golf
Men's Volleyball
STUNT

ALL-SEASON

Cheerleading
Dance

Not always about the game

Luke Davison '21 was there for his hockey teammates when it mattered most: He scored a critical goal in SNC's 2019 thrilling, double-overtime, 3-2 win in the NCAA Division III championship game.

When it mattered most, Luke's teammates were there for him, as well. Already coping with the cancellation of his senior season due to COVID-19, Luke learned in March 2021 that he had Stage 3 Hodgkin's Lymphoma. His first trip to the hospital for treatment was one he didn't have to face alone: Waiting to cheer him on at the door were his teammates, coaches and even the college mascot. "It was just like, 'alright, this is not big deal. I got everybody behind me,'" Luke recalled.

For his final treatment, six days before he was declared cancer-free, guess who showed up there again?

Pursue the greater good

Believe in making the world a better place? So do we.

SNC students are passionate about service: They devote an astounding 18,000 hours a year to it. They lift others up in so many ways: volunteer teaching; working in shelters and pantries; raising money; raising vegetables; raising awareness. Many take part in the TRIPS program — an alternative way to spend a winter or spring break that focuses on the needs of others. You'll even find service integrated into your academic work — doing economic-impact studies for local nonprofits, perhaps, or testing water quality in the Fox River.

In fact, we have an entire center (the Sturzl Center) focused on supporting this service work. We have an entire center (the Norman Miller Center) dedicated to peace and justice. And our acclaimed Cassandra Voss Center for issues of gender and identity is breaking new ground in pursuit of a more equitable society.

This all fits nicely into our mission as a Catholic, Norbertine institution — to help build a world in which all can flourish. Our students are all in on that.

Never too busy

Katelyn Holmstrom '23 double-majored in sociology and communication and media studies. She was also on the swimming and diving team, a member of the Student Government Association and mentored other students. That's the very definition of a full plate.

But not so full that Katelyn wasn't able to build a truly astonishing amount of service into her college years. Among other on-campus and off-campus organizations, she volunteered with Into the Streets, Golden House, Pinky Swear Foundation and MLK Day. And with Cancer is Messy, De Pere Christian Outreach and various canned food drives. And at Lambeau Field, Syble Hopp School, Ronald McDonald House, the SNC Parish and more. All of it done with a giving spirit and a servant's heart.

Pursue **community**

You'll develop a sense of community here — not just in the local, campus sense, but in the global sense. Together we'll strive to better understand our place in the world and our responsibility to it.

You'll experience this focus on community through an education that embraces diversity, welcomes dialogue and encourages you to engage others with respect. We stand up for one another here; we support each other.

You'll be part of an energetic and inclusive student body; you'll experience the world through study-abroad and service programs; you'll hear important voices — sometimes seldom-heard ones — invited to campus. You'll help build a culture that celebrates our differences and rejoices in our commonalities.

Being heard

A Native American student at St. Norbert, **Ruthie Tucker '22** was the first in her family to attend college. When she discovered there wasn't an organization for Indigenous people on campus, Ruthie did what so many of our students are inspired to do — she took action to make things better. And so, in her sophomore year, Ruthie founded the Council of Indigenous People on campus. With a generous spirit and an eagerness for dialogue, she worked to bring greater understanding of Native American cultures and issues to the college community. As a second grade teacher in the Menominee Indian School District, Ruthie continues to be a champion for Indigenous peoples.

Pursue value

What will you invest ... and what will you get in return?

At St. Norbert, our tuition, housing and meal costs compare favorably to those of our peers in the top tier of liberal arts colleges, and we want to make the experience here one that's accessible and affordable. In addition, we offer merit scholarships — some that reward your academic excellence and can amount to as much as \$120,000 over four years, others that focus on campus culture and involvement — and need-based grants. Even better news? Scholarships and grants don't need to be repaid. We offer other options for financial aid, too.

Simply in terms of costs, a St. Norbert education is competitive not only with other private colleges, but most public ones, as well.

99%

of our degree-seeking students receive some form of financial aid.

You also need to look beyond cost, to **value**. Our four-year graduation rate is among the best in the Midwest. (At public universities, students take 5½ years to graduate, on average. Consider the extra costs in tuition, housing, etc., required for that.)

We also offer a four-year guarantee that provides an extra measure of financial protection. If you need more time to graduate, through no fault of

your own, we'll cover the tuition costs.

Getting your degree faster means you'll be out into the workplace faster than your peers, getting a head start on career success. And we'll have you well-prepared for that success: In our last survey, 93 percent of respondents said they were in the workforce, grad school or doing service work within nine months of graduation.

In summary: SNC works to keep your costs down through generous financial aid and on-time graduation. And the quality of the education you'll receive here is such that you'll find many doors open once you cross the stage at graduation. That's value, plain and simple.

Alumni outcomes

Developing leaders

Tony Wied '98 sworn into Congress

In the November 2024 election, Tony Wied became part of a select group of SNC alums who have gone on to serve the legislative branch in the U.S. government. Congressman Wied is a St. Norbert College graduate who was born and raised in Wisconsin, studied business administration here and played for the SNC football team. He spent much of his career starting, building and operating businesses in the state and channeled his years of skills and experience into getting elected to the U.S. House of Representatives for Wisconsin's eighth Congressional district.

**2025 Best
Colleges Rankings**

#90 National
Liberal Arts Colleges

#74 Best Value
Schools

**from U.S. News &
World Report**

What will you pursue?

College is your opportunity to learn all you can ... to do all you want ... to dream, to discover and to decide.

At St. Norbert College, it's not a journey you'll take alone. We'll support you at every step.

We'll educate you in ways both broad and deep. We'll help you know your values and live according to them. And we'll help you appreciate both the joys and responsibilities of belonging to a community.

We'll help you
**pursue what
matters.**

Take the next step

If you haven't been to campus yet, schedule a visit and discover why St. Norbert College is where to spend the best four years of your life. Ready to say yes now? Make a deposit to reserve your spot. Our admission counselors are here for any questions.

St. Norbert College Office of Admission

100 Grant Street, De Pere, WI 54115

920-403-3005 • admit@snc.edu

snc.edu/admission

SONORIO, MEO.
SARON, L. SON
M.L.L. T.
M. VENT

ST. NORBERT
COLLEGE

SNC.EDU

Michael
Class of 2018