

OUS VIEWBOOK 2015-2016

Key Information for Prospective Freshmen and Transfer Students at Oregon's Public Universities EASTERN OREGON UNIVERSITY
OREGON INSTITUTE OF TECHNOLOGY
OREGON STATE UNIVERSITY
OREGON STATE UNIVERSITY - CASCADES
PORTLAND STATE UNIVERSITY
SOUTHERN OREGON UNIVERSITY
UNIVERSITY OF OREGON
WESTERN OREGON UNIVERSITY

OUS VIEWBOOK 2015-16: DISCOVER YOUR FUTURE

Oregon's seven public universities and one branch campus, offer diverse, high-quality programs of study to students from across the state and throughout the world. From hundreds of exciting academic majors—many unique to Oregon—to first-rate professors who provide relevant learning and research experiences, our universities will give you the foundation you need to define and excel in your life and career. Whether you are from a rural or urban area, just graduating from high school or planning to transfer from another college, interested in a small campus setting or a larger

university, Oregon's public university campuses and programs can make your college dreams a reality.

Inside is an introduction to your many options, including a summary of programs offered, admissions guidelines, campus visit dates, information on costs, financial aid, and more. To access this document electronically, go to: WWW.OUS.EDU. Enjoy exploring, and we hope to see you soon on campus!

OREGON PUBLIC UNIVERSITIES

WWW.EOU.EDU

Location: La Grande, Northeast Oregon, 4 hours east of Portland

Number of students: 4,157

Some Notable Majors: Business Administration, Liberal Studies, Multidisciplinary Studies, Elementary Education, Anthropology/Sociology, Physical Activity and Health, Fire Services Administration

WWW.OIT.EDU

Locations: Klamath Falls, Southern Oregon; and Wilsonville, 15 minutes south of Portland

Number of students: 4,414

Some Notable Majors: Engineering, Allied Health Professions, Management, Communication Studies, Applied Psychology, Applied Sciences

WWW.OREGONSTATE.EDU

Location: Corvallis, 1½ hours south of Portland

Number of students: 27,925

Some Notable Majors: Engineering, Business, Science and Natural Resources, Health and Human Sciences, Graphic Design, Apparel Design, Music

WWW.OSUCASCADES.EDU

Location: Bend. 3½ hours southeast of Portland

Number of students: 936

Some Notable Majors: Biology, Business, Computer Science, Energy Systems Engineering, Exercise and Sport Science, Psychology

WWW.PDX.EDU

Location: Portland, downtown

Number of students: 28,766

Some Notable Majors: Biology, Engineering and Computer Sciences, Management, Fine and Performing Arts, Psychology, Communication Studies

WWW.SOU.EDU

Location: Ashland, Southwestern Oregon, 20 minutes south of Medford

Number of students: 6,140

Some Notable Majors: Business, Criminal Justice, Education, Emerging Media and Digital Arts, Environmental Studies, Outdoor Adventure

Leadership, Theatre Arts

WWW.UOREGON.EDU

Location: Eugene, 2 hours south of Portland, 2½ hours north of Medford

Number of students: 24.548

Family and Human Services

Some Notable Majors: Architecture, Business Administration, Educational Studies, Journalism, Human Physiology, Marine Biology,

WWW.WOU.EDU

Location: Monmouth, 20 minutes west of Salem, 1 1/2 hours south of Portland

Number of students: 6.188

Some Notable Majors: Criminal Justice, Psychology, Business, Education, Biology, American Sign Language

WWW.OUS.EDU

MAKING THE CONNECTION: CAMPUS VISITS AND PREVIEWS

WHEN WE VISIT YOU High School Spring Tour: Each year,

admissions representatives from Oregon public universities travel together to visit hundreds of high schools across the state to spread the word on college opportunities right here in Oregon. For more information on next year's tour dates and details, contact <code>icar@oit.edu</code>. We hope to see you there!

High School Fall Visits and Fairs: Our campuses participate in a number of college fairs, high school visits, and college nights in all regions across the state to help students learn more about college opportunities, and help those who are in the application process.

Oregon Transfer Days and Community College Visits

WWW.ORACRAO.ORG/OREGON-TRANSFER-DAYS

Admissions representatives from Oregon's public and private four-year universities tour many of Oregon's 17 community colleges in January and February through Oregon Transfer Days to help students understand their options for transferring. A detailed schedule will be posted at the link above and publicized at each college. Each OUS campus also participates in college fairs and other community college visits. Contact our admissions offices to find out more!

WHEN YOU CAN VISIT US

Visiting campus is one of the best ways to discover your university of choice. Check out the opportunities in the chart below, and contact an admissions representative for more information on these events.

CAMPUS	FALL EVENTS	WINTER/SPRING EVENTS
EASTERN OREGON UNIVERSITY	-FALL PREVIEW: Oct. 18, Nov. 14, 2014	—SPRING PREVIEW: Feb. 28, April 3, 2015 —DISCOVER YOUR FUTURE: Feb. 19, 2015
OREGON INSTITUTE OF TECHNOLOGY	—For Fall 2014 dates, go to: www.oit.edu/admissions/general-info/visit	—For Spring 2015 dates, go to: www.oit.edu/admissions/general-info/visit
OREGON STATE UNIVERSITY	—FALL PREVIEW: Oct. 10, 2014 —BEAVER OPEN HOUSE: Oct. 25, 2014 For more event dates, go to: oregonstate.edu/visitosu	—For more event dates, go to: oregonstate.edu/visitosu
OREGON STATE UNIVERSITY-CASCADES	—SUMMER PREVIEW: July 14, 2014 —FALL PREVIEW: Oct. 24, 2014 —COLLEGE 101: Dec. 11 or 12, 2014	—SPRING PREVIEW: March 26, 2015 —SUMMER PREVIEW: July 13, 2015
PORTLAND STATE UNIVERSITY	—PREVIEW: Oct. 25, 2014 —BRIDGES: Nov. 14, 2014 —TRANSFER STUDENT OPEN HOUSE: Dec. 2, 2014	–VIKING VISITATION: Feb. 16, 2015 –VIKING VISITATION: April 6, 2015
SOUTHERN OREGON UNIVERSITY	—FALL PREVIEW: Oct. 24, 2014	—PREVIEW WEEKENDS: Jan.16-17, 2015 Feb. 13-14, 2015 —SPRING PREVIEW: April 3, 2015
UNIVERSITY OF OREGON	—DUCK PREVIEW: Oct., 2014, go to admissions.uoregon.edu/visit/events for exact dates	—DUCK DAYS: March and April, 2015, go to admissions.uoregon.edu/visit/events for exact dates
WESTERN OREGON UNIVERSITY	—For Fall 2014 dates, go to www.wou.edu/visit	—SPRING VISIT 2014: April 23, 2014 —For Spring 2015 dates, go to www.wou.edu/visit

OVERVIEW OF ADMISSION AND SCHOLARSHIP DEADLINES

BE AWARE OF DEADLINES

Make sure you are aware of the priority deadlines listed here. These are particularly important if you want to be considered for need or merit-based financial aid and scholarships. All universities require an application before you can be considered for financial aid. All Oregon high schools and community colleges have application forms and materials, which can also be found on campus websites or requested by e-mail or phone. There is a \$50 to \$60 fee for each university application, but fee deferrals may be granted in some cases. If for some reason you miss the

application deadline for your top-choice school, you should know that OUS universities continue to admit students beyond the priority deadlines on a space-available basis.

Financial Aid Deadlines: To apply for financial aid, complete the Free Application for Federal Student Aid (FAFSA) available at WWW.FAFSA.GOV. Submit your FAFSA **as soon as possible after January 1** in order to be considered for all types of financial aid that rely on this information, including grants, loans, and campus-based scholarships. For more information on financial aid, see page 11.

FRESHMEN DEADLINES	S	TRANSFER DEADLINES					
	EASTERN OREGO	ON UNIVERSITY					
Early Action Application for Fall Scholarship Filing Deadline Fall Application Deadline	Dec. 1, 2014 Feb. 1, 2015 Sept. 1, 2015	Foundation Scholarship Filing Deadline Academic Scholarship Priority Deadline Fall Application Deadline	Feb. 1, 2015 March 1, 2015 Sept. 1, 2015				
	REGON INSTITUT	E OF TECHNOLOGY					
Application/Scholarship Priority Filing Date Regular Application Date	March 1, 2015 Sept. 8, 2015	Application/Scholarship Priority Filing Date Regular Application Date	March 1, 2015 Sept. 8, 2015				
Early Notification Deadline University Honors College (Early) University Honors College Priority Application Deadline Scholarship Filing Date	Nov. 1, 2014 Nov. 1, 2014 Feb. 1, 2015 Feb. 1, 2015 Feb. 1, 2015	Priority Application Deadline Scholarship Filing Date University Honors College	Feb. 1, 2015 Feb. 1, 2015 March 15, 2015				
Priority Application/Scholarship Deadline OSU-Cascades Scholarship Filing Deadline Regular Application Deadline	Feb. 1, 2015 Feb. 1, 2015 Sept. 1, 2015	Priority Application/Scholarship Deadline OSU-Cascades Scholarship Filing Deadline Transfer Priority Application Deadline Regular Application Deadline	Feb. 1, 2015 Feb. 1, 2015 May 1, 2015 Sept. 1, 2015				
	PORTLAND STAT	E UNIVERSITY					
Fall Term Priority Application Filing Date General Scholarship Deadline Urban Honors Program (Priority Deadline) Urban Honors Program (Regular Deadline)	Dec. 1, 2014 Feb. 1, 2015 Dec. 1, 2014 Feb. 1, 2015	Fall Term Priority Application Filing Date General Scholarship Deadline Urban Honors Program (Priority Deadline) Urban Honors Program (Regular Deadline)	Dec. 1, 2014 Feb. 1, 2015 Dec. 1, 2014 Feb. 1, 2015				
	SOUTHERN OREG	ON UNIVERSITY					
Application/Scholarship Priority Filing Date Regular Application Date Accelerated Baccalaureate Program Honors College	Feb. 15, 2015 Sept. 8, 2015 Feb. 1, 2015 Feb. 15, 2015	Application/Scholarship Priority Filing Date Regular Application Date	Feb. 15, 2015 Sept. 8, 2014				
Early Action Deadline (including Clark Honors College) Freshman Application/Scholarship Deadline	Nov. 1, 2014 Jan. 15, 2015	Transfer Scholarship Deadline Transfer Early Notification Deadline Transfer Standard Application Deadline	Feb. 15, 2015 March 15, 2015 May 15, 2015				
	WESTERN OREGO	ON UNIVERSITY					
Application/Scholarship Priority Filing Date Regular Application Date Honors Program	Feb. 28, 2015 Rolling Rolling	Application/Scholarship Priority Filing Date Regular Application Date Honors Program	Feb. 28, 2015 Rolling Rolling				

ADMISSION INFORMATION FOR NEW FRESHMEN

WHERE TO START

Your college future is just around the corner! The college application process is both exciting and daunting, but the sooner you start to prepare, the easier it will be. Apply for admission to one or more of Oregon's public universities as early as possible in your senior year of high school, and pay close attention to priority application dates for admission and scholarships (see page 4). Early application is particularly important if you'll be applying for need-based or meritbased scholarships, grants or other financial aid, some of which is "first-come, first-served." Also, some programs have priority deadlines that are nine months or more before you begin attending the university, so start planning today!

If you have your heart set on a certain campus or program, visit their website and start learning about requirements now, so you're ready to apply. Besides the general requirements for all universities listed here, be sure to get information on campus-specific requirements and guidelines. Admission requirements such as grade point average and other areas vary by campus. The counselors at your high school are a great source of information regarding your academic preparation for college. They can help you figure out if you've taken all the right classes for the field you want to go into, and how to begin the college application process.

2014-15 GENERAL FRESHMEN ADMISSION REQUIREMENTS

Here are the basic admission requirements for all Oregon public universities. Students must also fulfill the Campus Admission Requirements for each university they are interested in (see overview chart to the right and visit the campus websites listed on page 2).

The general admission requirements include the following:

- Graduation from a public or accredited private high school or home schooling program.
- A satisfactory, minimum grade point average (GPA) in all graded subjects taken toward high school graduation, or meeting

- one of the alternatives, for admission to an OUS university. If your GPA does not meet the campus requirement, you should still apply because you may be considered through a more comprehensive review.
- Satisfactory completion of 15 units of specified Subject Requirements (at a grade of C- or better) or demonstrated proficiency in at least 15 units of college preparatory high school classes, with one unit defined as the equivalent of one year. This must include 4 units of English, 3 units of Mathematics, 3 units of Science (including at least one year each in two different fields of science), 3 units of Social Studies, and 2 units of a Second Language. For details on whether your classes meet these requirements, talk to a high school counselor or a university admissions counselor.
- Completion of the SAT/ACT, including the writing portion, as part of the admission process. It's best to take either the ACT or SAT early in your senior year so that you may submit your scores when applying for admission.

If you do not meet these general requirements, talk to your school counselor or college admissions officer to understand your options. All Oregon public universities conduct more comprehensive reviews of students to assess strengths for those who do not meet the minimum requirements.

GED OR NON-STANDARD HIGH SCHOOLS

If you earned a General Education Development certificate (GED), or graduated from a non-standard or unaccredited high school or homeschool program, ask a counselor about OUS special admission requirements.

HONORS COLLEGES AND PROGRAMS

Several of Oregon's public universities offer selective honors colleges and programs to Oregon students. Opportunities may include working closely with scholars, completing an undergraduate thesis, and learning within a community of highly motivated students. These programs sometimes have special admissions

requirements and deadlines; find out more on campus websites, and see the deadlines on page 4.

HOUSING

Three OUS institutions—OIT, PSU, and UO—do not require freshmen to live on campus. EOU, OSU, SOU,

and WOU require freshmen to live in campus-approved housing. Many freshmen choose a group living situation such as a residence hall, because it offers such advantages as convenient location, reasonable cost, prepared meals, and the opportunity to interact with other students in a learning and living environment. For campus housing applications and further information, visit university websites.

OVERVIEW: UNDERGRADUATE FRESHMAN ADMISSION REQUIREMENTS, RESIDENTS AND NONRESIDENTS, 2015-16 ENTERING CLASS

This chart shows MINIMUM requirements. See campus websites for comprehensive admission requirements.

High School Graduation	Yes	Yes	Yes	Yes	Yes	Yes	Yes
Subject Requirements, 15 Units ¹	Yes	Yes	Yes	Yes	Yes	Yes	Yes
SAT/ ACT Scores ²	Yes	Yes	Yes	Yes	Yes	Yes	Yes
High School GPA	2.75	3.00	3.00³	3.00	3.00	3.00	2.75
Additional Campus Review Required ⁴	If below 2.75; or fewer than 15 subject units	If 2.50 to 2.99	Applications are reviewed through a comprehensive review process	If below 3.00; or fewer than 15 subject units	If below 3.00	Applications are reviewed through a comprehensive review process	If below 2.75; or fewer than 15 subject units

¹ All OUS institutions require two years of same high school-level second language with a grade of C- or better, or two terms of a college-level second language with a grade of C- or above, or acceptable performance on proficiency-assessment options. American Sign Language or demonstrated proficiency in an American Indian language (as certified by the governing body of any federally recognized tribe) can meet all or part of the second language requirement. The second language requirement applies to transfer students graduating from high school in 1997 and thereafter.

² Minimum test scores are not set for regular campus admissions, but test results may be used during additional campus review processes. OUS schools may require a standardized writing exam. Students submitting the SAT II Reasoning exam will be submitting a standardized writing exam. Students submitting the ACT should submit scores from the optional writing examination.

³ OSU requires the Insight Resume.

⁴ All OUS institutions conduct more comprehensive reviews of applicants who do not meet the minimum required GPA for admission. Reviews include additional factors such as standardized test results, rigor of courses taken, review of writing sample or personal essays, non-cognitive factors, and other indicators that predict potential success in college. Academic performance and meeting minimum qualifications are not the sole criteria for admission to an OUS university. A university may evaluate other factors to determine ability to maintain the standards of academic and professional conduct expected at the university.

^{*} For admissions to OSU-Cascades, see their website, WWW.OSUCASCADES.EDU/ADMISSIONS.

ADMISSION INFORMATION FOR TRANSFER STUDENTS

PLANNING FOR SUCCESS

If you are planning to transfer to an Oregon public university from a community college or other college or university, there are many programs and services to help make your transfer process quick and seamless.

CHOOSING YOUR COURSES WISELY

It is important to work closely with the academic advisers at your current college, the Oregon public university you hope to enter, and the academic department to which you are transferring to develop and follow a good transfer plan. General Education Requirements are fulfilled by taking course work in the liberal arts, usually during freshman and sophomore years. In addition, you must also complete specific requirements in a major field of study, plus electives for a bachelor's degree.

Courses taken in a major area at a community college or four-year college/university may or may not meet the major requirements at your transfer institution. Before selecting courses for your major field, you should contact the admissions department at the university you plan to attend, and ask about which courses will fulfill major, elective or prerequisite course work for your degree. Also, consider the Transfer Tools and Programs described in this section which can help to successfully navigate your transfer pathway.

2014-15 GENERAL TRANSFER ADMISSION REQUIREMENTS

Transfer students are admitted to an Oregon public university on the basis of meeting an acceptable grade point average (GPA) on a minimum number of transferable credits. First, find out how many transferable credits you have, and find out your GPA. See Transfer Tools and Programs for options on planning and determining transferable credits to make your transfer as seamless as possible.

Students who have completed fewer than 12 transferable quarter credits should follow the **freshman admission requirements**. Students applying to OIT, OSU, SOU, UO, or WOU who have completed between 12 and 36 quarter credit hours of college level work,

and students applying to EOU or PSU who have completed between 12 and 30 quarter credit hours of college level work, must meet both freshman and transfer admissions requirements. Transfer students who graduated from high school in 1997 or after must complete two terms of a college-level second language with an average grade of C- or better, or meet the Freshman Second Language requirements (see page 5 for more information). Be sure to contact the individual university admissions counselors and programs of interest to get information on campus-specific and program-specific requirements and guidelines. The chart to the right provides an overview of the minimum transfer requirements at each university.

TRANSFER TOOLS AND PROGRAMS

If transferring to an Oregon public university is in your future, talk to a counselor or adviser about taking advantage of these options:

Associate of Arts/Oregon Transfer **Degree:** Transfer students from Oregon's community colleges can easily transition to an Oregon public university if they have successfully completed one of Oregon's "block transfer" degrees, either the Associate of Arts/Oregon Transfer (AA/OT), or the Associate of Science/Oregon Transfer in Business (AS/OT-Business). Each of Oregon's 17 community colleges offers an AA/OT, and some offer the AS/OT-Business. Completion of a transfer degree guarantees that a student has fully met all the lower division general education requirements to enter an OUS campus and has junior status for registration purposes. Completion does not guarantee admission into specific programs, or fulfillment of specific campus requirements. For specific requirements of either of these community college degrees consult the most recent edition of the college's general catalog

Degree Partnership Programs: Collegeto-university degree partnership programs, also referred to as "dual enrollment" or "co-admission" agreements, are programs that allow you to be formally enrolled at both a community college and an Oregon public university at the same time.

on their website or in their admissions office.

Through participation in these programs, you'll have more courses to choose from, can take advantage of services at both campuses, and can simplify the transfer process. Contact your campus admissions counselor to find out more about this option.

The Oregon Transfer Module (OTM):

The OTM is an approved, one-year subset of general education courses that is transferable between and among all public two-year and four-year colleges and universities in Oregon. It is designed to ensure that your needs are

met without having to take a course multiple times or lose credits when you transfer. The module allows students to complete one year of general education foundation course work that will be fully accepted when they transfer to another Oregon community college or public university. Completion of the OTM qualifies the student for sophomore standing at an Oregon public university. For more information, ask your admissions counselor, or look at the university admissions websites.

OVERVIEW: TRANSFER STUDENT ADMISSION REQUIREMENTS, 2015-16 ENTERING CLASS

This chart shows minimum requirements. Special programs or majors may require additional requirements.

See campus websites for comprehensive admission requirements.

Minimum College Hours Required ¹	30	36	36	30	36	36	36
GPA (Residents) ²	2.25	2.25	2.25	2.25	2.25	2.25	2.25
GPA (Nonresidents) ²	2.25	2.25	2.25	2.25	2.25	2.50	2.25
Applicants Must Meet Specified Course Requirements ³	Yes						

¹ Students with fewer than 12 transferable quarter credits (or 8 semester hours) must meet freshman admission requirements. Students applying to OIT, OSU, SOU, UO, or WOU who have completed between 12 and 36 quarter credit hours of college level work, and students applying to EOU or PSU who have completed between 12 and 30 quarter credit hours, must meet both freshman and transfer admissions requirements.

² Applicants who graduate with an Oregon Transfer Module or AA/OT from an Oregon community college will be admitted with a 2.00 GPA. At OIT: Transfer applicants who hold an associate's or bachelor's degree will be admitted with a 2.00 GPA. At PSU: Applicants who hold a transferable associate's degree will be admitted with a 2.00 GPA. At SOU: Applicants who obtain an associate's degree from an approved partner institution will be admitted with a 2.00 GPA.

³ Requirements: UO and WOU require Writing 121 or its equivalent with a grade of C- or better, and college algebra or higher with a grade of C- or better, or the equivalent of Math 105. PSU requires Writing 121 or its equivalent with a grade of C- or better. OSU requires Writing 121 or its equivalent with a grade of C- or better. Exceptions are made on a case-by-case basis for students who have the equivalent of math 105 with a C- or better and who are pursuing majors where this is the minimum math requirement. EOU requires successful completion of a minimum of two courses in sciences, social sciences, or humanities; college level writing and math are strongly recommended. OIT transfer applicants must demonstrate readiness for college level mathematics and writing, e.g., by completion of the equivalent of Math 95 Intermediate Algebra or higher and WR 115 Introduction to Writing (or higher) with grades C or better; applicants who do not have an associate's or bachelor's degree must have at least 33 college-level credits that are not in Physical Education. OSU requires the Insight Resume.

^{*} For admissions to OSU-Cascades, see their website, WWW.OSUCASCADES.EDU/ADMISSIONS.

UNDERGRADUATE PROGRAMS

PLEASE NOTE:

This list includes areas of study for undergraduate majors and minors at Oregon public universities. These listings may be named differently or be under different classifications at each campus. Graduate programs are not listed here, with the exception of education and nursing. For more information and comprehensive program lists, including specific program names and descriptons, concentrations within majors, certificates, co-majors, and graduate programs, visit campus websites.

LEGEND

M - Major m - Minor U - Undergraduate G - Graduate

- Degree offered with a partnering college/university

 * Applied Baccalaureate Degree also offered in this area. Contact an admissions counselor for details.

 *** Oregon's public universities offer teaching endorsements in
- *** Oregon's public universities offer teaching endorsements in numerous other subjects not listed here. See campus websites or contact an admissions counselor for details.

, , , ,								
				ades	PSU			
				asc				
	Ę	E	OSO	5	Ę	٦	0	0
ARTS, HUMANITIES, & SOCIAL SCIE		ō	Ö	ő	<u>a</u> ,	S	Ď	3
Advertising	NCES						М	
Air Force Studies: ROTC			m					m
American Sign Language								M/n
American Studies				М				
Anthropology	M/m		M/m		M/m	M/m	M/m	M/r
Apparel Design			М					
Arabic/Arabic Studies					M/m		m	
Art	M/m		M	M	M/m	M/m	M/m	M/n
Art History			m	m	M/m	M/m	M/m	m
Arts and Letters					M			
Arts Management							m	
Asian, East/South/SE Asian Studies					M		M/m	
Black/African Studies					M/m		m	
Ceramics						M	M	
Child & Family Studies					M			
Chinese			m		M/m		M/m	
Classics					m		M	
Comics and Cartoon Studies	24 (N# (20 (D. C		m	na / .
Communication/Communication Studies	IVI/ M	IVI/ M	M/m				M/m	lVI∕ N
Community Development					M/m		M/m	
Comparative Literature						m	IVI/ III	
Conflict Resolution					M/m			M/n
Criminology, Crim. Justice, Forensics Dance					m		M/m	_
Drawing						M/m	_	, .
Early Childhood Studies						,		М
Electronic Media			M/m			m		
English/Literature	M/m		M/m		M/m		M/m	M/n
Ethics						m		
Ethnic Studies			M/m				M/m	
European Studies					М		m	
Fibers							М	
Film/Cinema Studies/Production					M/m	m	М	m
Fine & Performing Arts								M/n
Fire Services Administration	М							М
French			M/m		M/m	M/m	M/m	m
German/German Studies			M/m		M/m	m	M/m	M/n
Graphic Design			M		M/m			
Greek							m	
Historic Preservation							m	
History	M/m		M/m		M/m	M/m	M/m	
Homeland Security								m
Human Communication		m				M/m		
Human Development/Family Science			M	M				B. 6 . 6
Humanities	N4 /		0.0	p.4:	2.0	D-4	M	M/n
Interdisciplinary/Liberal Studies	M/m		M	M	M	M	N	M
International Studies/Relations			M	M	M/m m	IVI/TI	_	M/n
Italian			120		m M/m		M/m	
Japanese Jazz Studies			m		M/m		M/m M	
Jazz Studies Journalism					111/111		M	
Judaic Studies					m		M/m	
Language & Culture						М	/ 111	
Latin							m	
Latin American Affairs/Studies					М	m	M/m	m
Law & Legal Studies			M*		m			m

				sapa				
				OSU-Casc ades				
	EOU	_	OSO	5	Ð	SOU	0	9
Line and interest of the angle of	띮	0	ŏ	ő	DSU PSU		9	<u>}</u>
Linguistics/Applied Linguistics Literary Studies					M/m	M/m	M/m	M/m
Material & Product Studies						141/111	М	
Media, Digital Arts, & Related			M/m		М	M/m		M/m
Medieval Studies					m	,	M/m	-
Metalsmithing & Jewelry							M	
Military Science: ROTC	m		m	m		m		m
Multimedia			m			M/m	m	
Music	M/m		M/m		M/m	M/m	M/m	M/m
Music Composition					М	М	М	
Music Theater						m		M
Native American Studies	m				m	m	m	
Naval Studies: ROTC			m					
Non-profit Administration						m	m	
Painting						M/m		
Peace Studies							m	
Philosophy	M/m		M/m		M/m	m	M/m	M/m
Philosophy, Econ. & Political Science	M/m							
Photography Photography	24 (m	M/m	_	20 (
Planning, Public Policy, Management	M/m		D.0. /		D/I /	B# /		M/m
Political Science	M/m		M/m	m	IVI/ M	_	M/m M	M/m
Printmaking Product Design						M	M	
Product Design Psychology	M/m	M/m	M/m	M/m	M/m	M/m		M/m*
Public Relations	W/ III	141/111	141/111	141/ 111	141/ 111	111/111	М	111/111
Queer Studies					m		m	
Religious Studies					m		M/m	
Russian & East European Studies							M/m	
Romance Languages							М	
Russian			m		M/m			
Scandinavian							m	
Sculpture					m	М	М	
Shakespeare Studies						m		
Social Sciences				M	M		М	M/m
Social Sciences: Human Services						М		
Social Work/Welfare	M				M			
Sociology	М		M/m			M/m		M/m
Spanish	m		M/m		M/m	M/m	M/m	M/m
Speech Communication	24 (M	m	Da (D4 (20/
Theater/Theater Arts	M/m		m			M/m	M/m	M/m
Turkish			D.A	M/m	m			M/m
Visual Arts & Applied/Design Women's & Gender Studies			M M/m	-	M M/m	m	M/m	M/m
Writing/Creative Writing	M/m		m m		m	M/m	_	m M/m
Rhetoric, Critical Reasoning	M/m					m	m	IVI/ III
BUSINESS	/							
Accounting	М	M	M/m	M	M	М	М	
Advertising Management					M/m			
Business/Business Administration	M/m	m	М	М	_	_	M/m	M/m
Business Real Estate Finance					M			
Economics	M/m		M/m		M/m	M/m	M/m	M/m
Entrepreneurship-Small Business Mgmnt.		М	m	m				m
Finance			M		M	m		
Financial Mathematics						М		
Health Care Management		M						
						M	_	

	EOU	OIT	oso	OSU-Cascades	PSU	sou	9	VOU
Human Resource Management	ш	0	O	0	М	m		>
Information Technology		M	М					
International Business			m					
Management	M	M	М		M	M		
Management Information Systems			M			M/m		
Marketing	M	M	M M/m		M	M/m		
Merchandising Management Music Business			IVI/ III			М		
Operations Management		М		-		171		
Sports Business								m
Supply & Logistics Management					М			
Tourism/Hospitality/Outdoor Leadership				M/m		M/m		
EDUCATION AUTHORIZATIONS & TE	ACHIN	GΕ	ND	ORS	ΕМΙ	ENT	S**	*
Early Childhood Development			m	m		M		
Early Childhood Education	М		m	М	G			
English for Speakers of other Lang: ESOL	m/U/G		G	G	G	M/G		m
Education	M/U/G		M	G	m	m/G		M/G
Educational Foundations/Studies							M	
Elementary Ed/ Interdisciplinary Studies	M		M		m	M/m	M	
Family & Human Services Music Education			M m/G		М	M/G		
Special Education	G		III/ G		m/G	_	-	G/m
TEACHING AUTHORIZATIONS	_ u				III/ G	- u		۱۱ (۵
Early Childhood (age 3-grade 4)	M/U/G		U/G	G	G	U/G	U/G	U/G
Elementary (grades 3-8)	M/U/G		U/G	_		_	U/G	
Middle Level (grades 5-10)	U/G		U/G	G	G	G	G	U/G
High School (grades 7-12)	U/G		U/G	G	m/G	G	m/G	U/G
ENGINEERING, COMPUTER SCIENCE	E, MAT	Η, δ	A A	RCH	ITEC	TU	RE	
Aerospace Studies			m					
Applied Science in Tech. & Management		M						
Architecture					M/m		M/m	
Bioengineering			M					
Chemical Engineering			М					
Civil Engineering		M	M		M		D4 /	
Computer & Information Sciences			М		М		M/m	
Computer Engineering Computer Engineering Technology		М	IVI		IVI			
Computer Info Technology							m	
Computer Science	M/m		M/m	М	M/m	M/m		M/n
Construction Engineering Management			M					<i>'</i>
Ecological Engineering			М					
Electrical Engineering		M	М		M/m			
Electronics Engineering Technology		M						
Embedded Systems Eng Technology		M						
Energy Systems Engineering				М				
Environmental Engineering			M/m		M/m			
Forest Engineering			М					
Geographic Info. Science/Systems		m		ļ	m			
Geomatics (Surveying and GIS)		M						
Industrial Engineering			M				24 (
Housing Studies/ Interior Design			M				M/m	М
Information Systems Information Technology		M/m						IVI
Irrigation Engineering		,	m					
Landscape Architecture							M/m	
Manufacturing Engineering			М					
Manufacturing Engineering Technology		M						
Material Science						M		
Mathematics	M/m	M/m	M/m		M/m	M/m	M/m	M/n
Mathematics & Computer Science						M	М	М
Mechanical Engineering		M	M		M			
Mechanical Engineering Technology		M						
Nuclear Engineering			M/m					
Renewable Energy Engineering		M						
Software Engineering Technology		M						
Sciences		m	m			m		
SCIENCES Piachamictay/Pionhysics	М		M		M/m	М	M/m	
Biochemistry/Biophysics	M/m	M/m				_		
Biology Botany	-111/111		M/m		M	-17 111	111/-111	/ 11
•	M/m		M/m			M/m	M/m	M/n
Chemistry							التقادي المراجع	/
Chemistry Computational Physics			M/m					

				OSU-Cascad				
	EOU	능	OSO	SU-C	PSU	SOU	9	NOU
Earth Science	ш	0	O M/m		M M	M	D	≤ M/m
Forensic Chemistry						M		M
Geography Geology	m		M		M/m M/m	m	M/m M/m	M/m m
Marine Biology			m		111/111		M	•••
Microbiology/Molecular Biology	М		M/m		M			
Oceanography			m M (m)		D4 /	NO (D4 /	
Physics Science/General Science	m		M/m M	М	M/m M	IVI/ III	M	m
Zoology			M/m					
AGRICULTURE, FORESTRY, ENVIRONATURAL RESOURCES	DNMI	ENT	AL S	SCIE	NCE	S, &	ž.	
Agricultural/Business Management	*		M/m					
Animal Sciences	*		M/m					
Bioresource Research Botany			M M/m					
Crop & Soil Science	*		M/m					
Entomology			M/m					
Environmental Econ./Policy Mgmnt.	*		M					
Environment Geosciences Environmental Chemistry			m					M/m
Environmental Physics					М			/
Environmental Safety & Health			m					
Environmental Studies/Sciences Fermentation Science		M	M/m m		M/m	M/m	M/m	m
Fisheries & Wildlife Science	*		m M/m					
Food Science & Technology			M/m					
Food Systems Management			m					
Forest Engineering Forest Operations/Management			M M/m					
Forest Products			m					
Horticulture			M/m					
Land Use Planning	*		DA /200	M/m		m		
Natural Resources Natural Science			IVI/ III	IVI/ 111				M/m
Rangeland Ecology & Management	*		M/m					
Recreation Resource Management			M/m					
Renewable Materials/Bioenergy Soil Science	*		M/m m					
Tourism & Outdoor Leadership				M/m		M/m		
Sustainability		m	M	M	m	M		
Turf & Landscape Management HEALTH & PRE-PROFESSIONS			m					
Biomedical/Health Informatics		M			M*			
Clinical Laboratory Science		M						
Communication Disorders & Sciences Community Health Education					M/m		M	М
Dental Hygiene	*	М			111/111			
Diagnostic Medical Sonography		М						
Echocardiography		M						
Emergency Medical Services Exercise Physiology/Sport Science	М	M	М	М	М			М
Gerontology/Aging Services					M/m			M/m**
Health Management & Policy		M	M/m					
Health Promotion/Fitness Mgmnt. Health Sciences/Studies	M/m m	M	M/m		М			
Human Physiology							М	
Medical Sociology		m						
Nuclear Medicine Technology	U/G*	M *				*		*
Nursing Nutrition	0/G*		M/m					
Physical Education & Health	M/m					M/m		M/m
Polysomnographic Technology		M						
Pre-Pharmacy/PharmD Public Health			M/m M					m
Radiation Health Physics			M/m					
Radiologic Science		M						
Respiratory Care		M						
School Health Education Speech & Hearing Sciences					M			
Sports Injury Care			m					
Vascular Technology		M						

COLLEGE COSTS AND FINANCIAL AID

PLANNING YOUR COLLEGE INVESTMENT

Oregon residents enrolled in our state public universities paid an average about \$8,089 in tuition and fees in 2013-14. See the next page for each university's current tuition and fee rate. While public universities are generally more affordable for students than other options, many students still need help covering their college costs. Remember that tuition and fees are only part of the cost of college. By the time you add housing (unless you live at home for free), food, books and supplies, and personal expenses, students currently pay an average of about \$22,602 a year. That's why it's important to learn all you can about financial aid options.

Explore ways to lower costs, such as multiple roommates, buying or renting used books, using public transportation, living at home, and other options. Oregon's public universities offer a wide range of financial aid programs that help students and families pay for college. Make time to talk with your high school counselor or the financial aid office at the university or universities you are considering and explore the many aid opportunities open to you. Do not underestimate the value of a quality education: it is one of the best investments of time, energy, and money that you can make.

APPLYING FOR AID

Be sure to apply on time for financial aid to ensure that you get the grants, scholarships, work study and/or loans for which you qualify. To apply, complete the Free Application for Federal Student Aid (FAFSA) at WWW.FAFSA.GOV as soon as possible in **January** prior to the fall you will enroll in order to be considered for all types of financial aid. You don't have to wait until after you file taxes to submit a FAFSA, since you can estimate prior-year income and taxes and update that information when it is available. Some federal and state aid is "first-come, first-served" so get your forms in as soon as you can. There is no fee for submitting a FAFSA. If you need help completing it, contact your school's counseling office or the ASPIRE program, and watch for financial aid presentations at your school or within your community. For other scholarship applications for Oregon students, go to the

Oregon Student Access Commission website at WWW.OREGONSTUDENTAID.GOV or call 1-800-452-8807.

SCHOLARSHIPS AND GRANTS

Scholarships and grants are forms of financial aid that don't have to be repaid. They are awarded based on merit, need, the field you are entering, the high school you attended, or many other factors. Contact your high school or community college counselor, the financial aid or admissions office of the university or universities that you are interested in—or check their websites—for listings of available scholarships/grants. Also go to the Oregon Student Access Commission website to see a wide array of more than 450 sholarships available to Oregon students. You can apply online for multiple scholarships with just one form. Visit WWW.OREGONSTUDENTAID.GOV.

LOANS

Borrowing for college is common these days for about 60% of university students. There are a number of federal loan options available to students and their parents at all income levels. Students from low-income and moderate-income backgrounds are usually eligible to have the interest on the loans paid for them by the government while they are in school. Students typically don't have to pay back these loans until they graduate or leave school. There are also private, non-federal loans available to students; these often have higher interest rates and generally fewer leniency options such as options to postpone repayment. While no one

likes to borrow money, if students do so wisely and combine grants, scholarships, savings, work income, loans, and help from family where possible, they can keep their borrowing to a reasonable amount.

VETERANS' FINANCIAL AID

There are both federal and state financial aid benefits for veterans starting or returning to college. For more information on financial aid for veterans, visit the Oregon Department of Veterans' Affairs website at WWW.OREGON.GOV/ODVA/PAGES/INDEX.ASPX. You can also find out more by contacting the financial aid office at the university you wish to attend.

TUITION EQUITY

Tuition equity means that undocumented students who earn a high school diploma or GED in Oregon and meet certain

other specific requirements are allowed to pay resident tuition rates instead of nonresident tuition rates for a set period of time. In April 2013, Oregon passed House Bill 2787, a law allowing tuition equity that went into effect in July, 2013. To find out more about the requirements and application process, contact the university you wish to attend or visit WWW.OUS.EDU.

WELCOMING YOU TO CAMPUS

All Oregon public universities offer orientation programs for new students to help them get started, and introduce them to student services and programs to ensure their college years are successful. Student services generally include academic advising, tutoring, health centers, legal resources, career counseling, and more. Get out there, meet people, and seek out help early and whenever you need it! We look forward to welcoming you to our campus communities.

OVERVIEW: COLLEGE COSTS, 2013-14 ACADEMIC YEAR

Note: The tuition and fees for students entering in fall of 2014 will be approved in the summer of 2014. Certain programs are assessed at different rates than noted below. For updated tuition rates in the future or for information on costs for specific programs, part-time students, non-resident tuition, and other credit hour levels, visit individual campus websites or WWW.OUS.EDU.

UNDERGRADUATE TUITION AND FEES

Based on 15 credit hours per term , average 2013-14 tuition and fees

EASTERN OREGON UNIVERSITY*	\$7,470	\$16,744
OREGON INSTITUTE OF TECHNOLOGY	\$8,480	\$23,671
OREGON STATE UNIVERSITY	\$8,274	\$23,514
OREGON STATE UNIVERSITY- CASCADES	\$7,023	\$22,623
PORTLAND STATE UNIVERSITY	\$7,818	\$23,088
SOUTHERN OREGON UNIVERSITY	\$7,733	\$21,278
UNIVERSITY OF OREGON	\$9,703	\$29,788
WESTERN OREGON UNIVERSITY	\$8,214	\$21,759

AVERAGE TOTAL COSTS**

Based on 9-month school year

Average Tuition & Fees for Residents	\$8,089
Average Tuition & Fees for Non-Residents	\$22,808
Room & Board	\$10,140
Books & Supplies	\$1,517
Personal Expenses	\$2,856
TOTAL AVERAGE COST FOR RESIDENTS	\$22,602
TOTAL AVERAGE COST FOR NON-RESIDENTS	\$37,313

^{*}Students from Idaho and Washington pay resident tuition rates at Eastern Oregon University.

^{**}Room and board costs vary widely by single or multiple occupancy rooms, on or off campus housing, and by institution; see campus websites for specific rates. Personal expenses for transportation, entertainment, clothing, and personal care vary greatly according to a student's choices.

CAMPUS CONTACTS

EASTERN OREGON UNIVERSITY

WWW.EOU.EDU

One University Boulevard La Grande, OR 97850 Toll-free: 800-452-8639 Admissions: 541-962-3393 admissions@eou.edu Financial Aid: 541-962-3550 Housing: 541-962-3553

OREGON INSTITUTE OF TECHNOLOGY (OREGON TECH)

WWW.OIT.EDU

3201 Campus Drive

Klamath Falls, OR 97601-8801 Toll-free: 800-422-2017 Admissions: 541-885-1150

oit@oit.edu

Financial Aid: 541-885-1280 Housing: 541-885-1094

OREGON STATE UNIVERSITY

WWW.OREGONSTATE.EDU

Kerr Administration Building Corvallis, OR 97331-2107 Toll-free: 800-291-4192

Admissions: 541-737-4411 (en español)

osuadmit@oregonstate.edu Financial Aid: 541-737-2241 Housing: 541-737-4771

Honors College: 541-737-6400

OREGON STATE UNIVERSITY-CASCADES

WWW.OSUCASCADES.EDU

2600 NW College Way Bend, OR 97701

Student info: 541-322-3100
CascadesAdmit@osucascades.edu

PORTLAND STATE UNIVERSITY

WWW.PDX.EDU

P.O. Box 751

Portland, OR 97207-0751 Toll-free: 800-547-8887 Admissions: 503-725-3511 En español: 503-725-5508 admissions@pdx.edu

Financial Aid: 503-725-3461 Visit Campus: 503-725-5555 Housing: 503-725-4370

Honors Program:

WWW.PDX.EDU/HONORS

SOUTHERN OREGON UNIVERSITY

WWW.SOU.EDU

1250 Siskiyou Boulevard Ashland, OR 97520-5032 Toll-free: 800-482-7672 Admissions: 541-552-6411 admissions@sou.edu Financial Aid: 541-552-6600

esc@sou.edu

Housing: 541-552-6371 housing@sou.edu

UNIVERSITY OF OREGON

WWW.UOREGON.EDU

1217 University of Oregon Eugene, OR 97403-1217 Toll-free: 800-BE-A-DUCK Admissions: 541-346-3201 uoadmit@uoregon.edu Financial Aid: 541-346-3221 Housing: 541-346-4277

WESTERN OREGON UNVERSITY

WWW.WOU.EDU

345 N. Monmouth Avenue Monmouth, OR 97361-1394 Toll-Free: 877-877-1593 Admissions: 503-838-8211 wolfgram@wou.edu

Financial Aid: 503-838-8475 Housing: 503-838-8311

OREGON UNIVERSITY SYSTEM

WWW.OUS.EDU 503-725-5700

Also see:

SOUTHWESTERN OREGON UNIVERSITY CENTER WWW.OUS.EDU/UCSC

OREGON HEALTH & SCIENCE UNIVERSITY (AFFILIATE TO OUS)

FOR INFORMATION ON THIS PUBLICATION:

icar@oit.edu

About this publication: The OUS Viewbook 2015-16 is developed for the OUS High School Visitation program also known as the Spring Tour, which is coordinated by a committee of admissions directors of Oregon's public universities. It is distributed to Oregon high school seniors and transfer students interested in enrolling in an Oregon public university in 2015-16. An electronic version also is available at W W W.OUS. EDU. For more information, contact icar@oit.edu.

Copyright 2014, Oregon University System. Campus photos—Front cover clockwise from top left: OSU-Cascades, UO, PSU, OIT, WOU, EOU, SOU, OSU. Page 1: UO; Page 5, from top: SOU, UO; Page 7, from top: EOU, OIT; Page 11, from top: OSU, PSU; Page 14: UO.

OUS VIEWBOOK 2015-2016