Carleton

Your Launchpad to Anywhere.

A Carleton education will prepare you to be an astrophysicist photographing black holes. A Pulitzer Prize-winning writer at *The Washington Post*. A MacArthur Genius Grant recipient for evolutionary genetics. More importantly, our liberal arts education and caring community will support who you are—and who you will become. An empathetic leader, a question-asker, a collaborator. We can't wait to meet you!

I've been able to find different groups that have made Carleton seem like home. There are many support systems and resources available, as well as access to faculty mentors and the supportive nature of peers.

– Mehdi Shahid, '22, Physics major (UWC East Africa, Tanzania) NORTHFIELD, MINNESOTA: Surrounded by woods, prairies, and rivers, and only 45 minutes from Minneapolis and St. Paul, the metro hub of the upper Midwest. Home to two liberal arts colleges, giving our rural community a progressive bent—and also several coffee shops to study from.

Liberal Arts College U.S. News & World Report		#1 Commitment to Undergraduate Teaching U.S. News & World Report	
1,918	32%	3:	350
students	identify as BIPOC	10-week terms	internships annually
15:	70%	46	50
average class size	study abroad	countries represented	states represented
70%	69%	95%	
go on to	volunteer in the	recent grads employed or in graduate school six	
grad school	community	months after graduation	

Get more details about transferring to Carleton. go.carleton.edu/transfer-students

AREAS **OF STUDY**

Carleton offers 33 majors and 37 minors in the humanities, social sciences. arts, natural sciences, and mathematics.

- Major
- Minor

▲ Special program in cooperation with another institution

letter.

studies American music American studies Arabic • Archaeology • Art history Asian studies Astronomy Biochemistry • Biology 🔳 Chemistry Chinese •

Africana

Economics Educational studies • Engineering English = • Environmental studies European studies • French and Francophone studies Gender women's. and sexuality studies 🔳 🔵 Geology 🔳 German 🔳 🔵

Greek • Hebrew History Interdisciplinary studies Japanese • Judaic studies Latin • Latin American studies Law 🔺 Linguistics Mathematics Medieval and Renaissance studies •

Middle East studies • Music Music performance • Neuroscience • Philosophy . Physical education, athletics, and recreation Physics Political Economy Political science/ international relations

Pre-law Pre-med Psychology Religion Russian 🔳 🔵 South Asian studies Spanish Statistics Studio art Theater arts

Public policy • Sociology and anthropology

\$ 59,850

\$375

\$8,115

- → Students Enroll by: June 1

TRANSFER CREDITS

In general, we'll award credits for coursework from regionally accredited colleges and universities, with grades of Cor higher.

Transfer students can bring in a maximum of 102 credits (equivalent to 18 Carleton courses). Transfer students most complete at least two years at Carleton.

Transfer Applicant Quick Details Transfer If admitted

Cinema

and media

Classics

Cognitive

science 🔳 🔵

Computer

science

Creative

writing •

studies

Dance

and

Digital arts

Cross-cultural

studies

VETERANS Carleton proudly participates in the GI Bill® and the Yellow Ribbon program.

Learn more: go.carleton.edu/transfer-students

APPLICATION CHECKLIST

- → Common App or Coalition App
- → Report from Registrar or School Official
- → Transcripts (Final High School and College)
- → Two teacher recommendations
- → TOEFL or IELTS or DET (DuoLingo English Test) for students whose primary language of instruction (or first language) has not been English

APPLICATION TIMELINE

- → Deadline: March 31
- → Decision by: May 15
- → Classes Start: **Early September**

2021-2022 COSTS **Activity Fee:**

Meal Plan: \$7.260 Total: \$75.600

Tuition:

Room:

100% of demonstrated need met

Average need-based aid award for the Class of 2025: \$57,000

admissions@carleton.edu

humanities East Asian studies •