

CHRISTOPHER NEWPORT UNIVERSITY

SCHOOL COUNSELOR GUIDE

At a GLANCE

5,000 STUDENTS
ENROLLED

From every region in Virginia, 28 other states
and 32 foreign countries

FRESHMAN CLASS PROFILE*

1,200 FRESHMEN

22% MINORITY
STUDENTS

1210

Average SAT
(Evidence-Based Reading
& Writing and Math)

25

Average ACT

3.75

Average High School GPA

*As of 8/15/2017

58%

42%

TOP 5 INTENDED MAJORS

1. Business
 2. Biology
 3. Psychology
 4. Computer
Science/
Engineering
 5. Communication
- 15% Undecided

260-ACRE
campus

4-YEAR
PUBLIC
LIBERAL ARTS AND SCIENCES
UNIVERSITY

Newport News
VIRGINIA

90+ AREAS OF
STUDY

NEARLY
90%

OF OUR FACULTY
HOLD A PhD
or highest degree in their fields

A BEAUTIFUL CAMPUS
WITH WORLD-CLASS FACILITIES
Nearly \$1 billion in new construction

400+ RENEWABLE FRESHMAN
SCHOLARSHIPS
FOR HONORS AND LEADERSHIP STUDENTS

200+ CLUBS AND STUDENT
ORGANIZATIONS

AACSB ACCREDITED
LUTER SCHOOL OF BUSINESS

SMALL CLASSES

**60% OF CLASSES HAVE
19 STUDENTS OR LESS**

ON-CAMPUS PARKING
FOR ALL STUDENTS,
INCLUDING FRESHMEN

24 VARSITY TEAMS

NCAA DIVISION III
Capital Athletic Conference

RESIDENTIAL

FRESHMEN, SOPHOMORES
& JUNIORS REQUIRED TO LIVE ON CAMPUS
OPTIONAL FOR SENIORS

• RECENT ACCOLADES •

AMERICAN COUNCIL OF TRUSTEES AND ALUMNI (ACTA)

The nation's only public institution
to earn a perfect "A" rating for the
strength of its core curriculum

BLOOMBERG BUSINESSWEEK

One of America's Top 100
Undergraduate Business Schools

BUSINESS INSIDER

The 600 Smartest Colleges
in America

The 104 Smartest Public
Colleges in America

FORBES

No. 4 among the top 20
colleges for minorities in the
STEM (science, technology,
engineering and math) fields

KIPLINGER'S

Top 100 Best Public Colleges

Top 300 Best Values in
Public Colleges

THE PRINCETON REVIEW

The Best 381 Colleges

Best Southeastern

Best College Dorms

THE PRINCETON REVIEW

Most Engaged in Community
Service

Best Science Labs

U.S. NEWS & WORLD REPORT

No. 5, Top Public Schools
(Regional Universities in the
South)

No. 14, Regional
Universities in the South

THE CLASS OF 2021 is a superb group of student leaders chosen for both their high academic achievements and their commitment to engagement through meaningful extracurricular activities.

We now place more emphasis on interview ratings and demonstrated commitment to CNU during the holistic application review process than in years past.

As we strive to transform hearts and minds, we celebrate the values inherent in the liberal arts and sciences. Students come first at CNU, and we are deeply committed to the outstanding young men and women who bring our campus alive with their energy, enthusiasm and intellect. CNU students **lead lives of significance**, and as they demonstrate exceptional leadership both in and out of the classroom, we applaud their extraordinary accomplishments.

APPLICATIONS BY ADMISSION PLAN

Admission Plan	Applicants	Admitted	Admit Rate
Early Decision	400	325	81%
Early Action	3,675	3,020	82%
Regular Decision	2,925	1,660	57%

Financial Aid DATA

\$13,905 Average financial aid package

20% Percentage of freshmen receiving a merit award

2017-18 COSTS PER YEAR

	In-State	Out-of-State
Tuition	\$13,654	\$25,850
Room and Board	\$11,544	\$11,544
TOTAL	\$25,198	\$37,394

 tuition.cnu.edu

 financialaid.cnu.edu

Areas of STUDY

■ Major ▲ Minor ● Concentration

- Accounting
- ▲ African-American Studies
- ▲ American Studies
 - Constitutional Studies
 - Humanities
 - Social Science
- ▲ Applied Physics
- ▲ Asian Studies
- Biochemistry
- ▲ Biology
 - Biology – Cellular, Molecular and Physiological
 - Biology – Environmental
 - Biology – Integrative
 - Biology – Organismal
 - ▲ Business Administration
- ▲ Chemistry
 - ▲ Childhood Studies
 - ▲ Civic Engagement and Social Entrepreneurship
- ▲ Classical Studies
 - Classical Languages
 - Classical Studies
- ▲ Communication Studies
 - Computer Engineering
- ▲ Computer Science
 - ▲ Dance
 - ▲ Digital Humanities
- ▲ Economics
 - Mathematical Economics
- Electrical Engineering
- English
 - ▲● Literature
 - ▲● Writing
- ▲ Environmental Studies
 - ▲ Film Studies
 - Finance
 - Fine Arts
 - ▲● Art History
 - ▲● Studio Art

- ▲ French
- ▲ German
 - ▲ Greek Studies
- ▲ History
 - ▲ Human Rights and Conflict Resolution
- ▲ Information Science
 - Information Systems
 - Interdisciplinary Studies
 - ▲ International Culture and Business
 - ▲ Judeo-Christian Studies
 - ▲ Latin
 - ▲ Latin American Studies
 - ▲ Leadership Studies
 - ▲ Linguistics
 - Management
 - Marketing
- ▲ Mathematics
 - Mathematics – Computational and Applied
 - Biology and Life Sciences
 - Computational Chemistry
 - Economics
 - Physics, Dynamics and Engineering
- ▲ Medieval and Renaissance Studies
- ▲ Middle East and North Africa Studies
- ▲ Military Science (ROTC)
- ▲ Museum Studies
- Music
 - Choral Music Education
 - Composition
 - Instrumental Music Education
 - Performance
- Neuroscience
- Philosophy
 - Pre-Seminary Studies
 - Studies in Religion

- ▲ Philosophy and Religion
- ▲ Philosophy of Law
- ▲ Photography and Video Art
- ▲ Political Science
- ▲ Psychology
- Social Work
- ▲ Sociology
 - ▲● Anthropology
 - Criminology
- ▲ Spanish
- ▲ Theater
 - Acting
 - Arts Administration
 - Design/Technical Theater
 - Directing/Dramatic Literature
 - Music Theater/Dance
 - Theater Studies
- ▲ U.S. National Security Studies
- ▲ Women's and Gender Studies

Advising TRACKS

Biotechnology and Management
Pre-Health
Pre-Law
Pre-Med

Bachelor's to Master's Five-Year PROGRAMS

Applied Physics and Computer Science
Environmental Science
Teaching (MAT)

 academics.cnu.edu

Scholarship PROGRAMS

President's Leadership PROGRAM (PLP)

As part of PLP, each student earns a minor in leadership studies. Through challenging courses, public service, personal development, foreign study and other targeted opportunities, PLP empowers leadership students to make a difference — to become caring, knowledgeable and effective leaders for America and the world. **Each student receives an annual residential scholarship (including a study abroad award), as well as priority housing in a PLP Learning Community and priority course registration.**

presidentsleadership.cnu.edu

Honors PROGRAM

This unique program offers students more freedom to customize their academic experience for their personal and professional aspirations by reducing the liberal learning core requirements. This allows more time for interdisciplinary seminar-style courses and challenges students by means of study abroad, independent research, internships, jobs and volunteer experience relevant to their passions. **Each student receives an annual residential scholarship (including a study abroad award), as well as priority housing in an Honors Learning Community and priority course registration.**

honors.cnu.edu

• FLAGSHIP PROGRAMS AND OPPORTUNITIES •

LUTER SCHOOL
OF BUSINESS
schoolofbusiness.cnu.edu

MASTER OF ARTS
IN TEACHING
teacherprep.cnu.edu

PRE-HEALTH
prehealth.cnu.edu

PRE-MED
premed.cnu.edu

PRE-LAW
prelaw.cnu.edu

INTERNSHIPS
[cnu.edu/careerplanning/
internships](http://cnu.edu/careerplanning/internships)

LEARNING
COMMUNITIES
learningcommunities.cnu.edu

STUDY ABROAD
studyabroad.cnu.edu

SERVICE
engage.cnu.edu

UNDERGRADUATE
RESEARCH
research.cnu.edu

Applying TO CNU

We encourage students to apply to Christopher Newport as early as possible due to our selective admission standards. We anticipate receiving 8,000 applications for only 1,200 spaces in the fall freshman class. Students applying for Early Decision or Early Action will receive priority consideration for admission as well as academic scholarships.

Application Type	Deadline to Apply	Notification Date	Binding
Early Decision	November 15	December 15	Yes
Early Action	December 1	January 15	No
Regular Decision	February 1	March 15	No

Early Decision

By applying Early Decision, students agree to enroll if offered admission. While they may apply to other colleges, they agree to withdraw all other applications if admitted. If they feel CNU is the right fit for them, applying Early Decision will give them the best chance for admission as it demonstrates their commitment to CNU, which we take into account when reviewing applications. Early Decision is binding.

Early Action

Early Action is a nonbinding option and great choice for students very interested in CNU but still considering other colleges. By applying Early Action a decision will be made long before the traditional spring notification date.

Regular Decision

Regular Decision is also nonbinding and provides the most time to submit their application. It has the latest notification date and is the most competitive.

Admission INTERVIEWS

In-person interviews are strongly recommended for all applicants and are required for PLP and Honors candidates. This personal interaction is an important part of the application process. It is a great way to enhance your admission application and receive a personalized introduction to CNU. We want to meet you one-on-one to learn about you – your personal qualities, challenges overcome, and other important information we can't discern from your test scores or GPA.

interview.cnu.edu

Test- OPTIONAL

Students with a 3.5 minimum cumulative GPA or higher in a rigorous academic curriculum or who are in the top 10 percent of their high school class are not required to submit standardized SAT or ACT test scores. Standardized test scores are required from merit scholarship candidates.

CNU ACCEPTS
THE COMMON
APPLICATION

[Apply at admission.cnu.edu](https://admission.cnu.edu)

Admission Events and TOURS

OPEN HOUSES

Saturday, November 4, 2017
(Homecoming football game)

Saturday, February 17, 2018

Saturday, March 17, 2018

PRESIDENT'S LEADERSHIP AND HONOR VISIT DAYS

Saturday, October 21, 2017

Saturday, November 11, 2017

Saturday, January 27, 2018

Saturday, February 10, 2018

DISCOVER DIVERSITY DAY

Friday, February 16, 2018

INFORMATION SESSIONS AND CAMPUS TOURS

Monday-Friday: 10 a.m. and 2 p.m.

Saturday: 11 a.m.

Opportunities for COUNSELORS

HIGH SCHOOL COUNSELOR VISIT DAY

Friday, February 2, 2018

INDIVIDUAL VISITS

To schedule a campus visit, contact Rob Lange at (757) 594-8070
or robert.lange@cnu.edu.

For important counselor information or to register for an
event, visit hscounselor.cnu.edu.

Students may schedule a visit or register
for an event at campusvisit.cnu.edu.

OFFICE OF ADMISSION

1 Avenue of the Arts
Newport News, VA 23606-3072

 (757) 594-7015 • (800) 333-4268

 admit@cnu.edu

 freshman.cnu.edu

 facebook.com/christophernewportuniversity

 [@CNUcaptains](https://twitter.com/CNUcaptains)

 youtube.com/ChristopherNewportU

 blogs.cnu.edu

 [@ChristopherNewportU](https://www.instagram.com/ChristopherNewportU)

Students can create a personalized Captain's Bridge webpage – the best way to get information about all our extraordinary programs and stay up to date on admission events and application deadlines!

 captainsbridge.cnu.edu

Virtual Campus TOUR

Check out our virtual tour to preview campus and hear from current CNU students. Visit online or download our app to explore our campus in Virtual Reality. With 360-degree views and cinematic experience, you can choose your path as you travel throughout campus.

 i.cnu.edu/virtualtour

YOU | VISIT

i.cnu.edu/virtualtour

Christopher Newport - Experience Campus in VR

Experience CNU in VR