

2025-2026 ISSUE

NORTHWEST

MISSOURI STATE UNIVERSITY

Be Every You

PICTURE YOURSELF HERE

WITH DAILY CAMPUS TOURS
& DISCOVER YOUR MAJOR DAYS

FOLLOW YOUR INTERESTS

OR EXPLORE NEW ONES WITH
200+ MAJORS & MINORS

Explore **new interests**, develop **new talents**
and discover sides of yourself you **never knew**. With the
total college experience at Northwest, you can truly
be every you.

**WE'RE JUST
A SHORT
DRIVE AWAY!**

OMAHA: 2 HRS
DES MOINES: 2.5 HRS
KANSAS CITY: 1.5 HRS

EXCITED TO JOIN THE BEARCAT FAMILY?

DOWNLOAD CUSTOM WALLPAPERS, GIPHYs AND MORE

You don't have to go far

to get profession-
based experience –
**it's all right here
on campus!**

AGRICULTURE STUDENTS AT NORTHWEST GET THEIR HANDS DIRTY

on our 448-acre working farm and participate
in laboratory – as well as culinary – experiments
in our 29,000 square-foot Agricultural
Learning Center.

OUR STATE-OF-THE-ART CENTER FOR CYBERSECURITY

hosts an annual Cyberpalooza, during which students get hands-on experience with cryptography, phishing, password cracking, Internet safety, 3D printing, coding and more.

THE HORACE MANN LABORATORY SCHOOL AND LEET CENTER

offer education majors clinical experience right here on campus while creating an interactive learning environment for children aged three through sixth grade.

Can't decide between
our **200+ majors and minors?**

Meta-Majors

allow you to start with a broader category of study while
you decide on the path **that's right for you.**

SCIENCES

BUSINESS

EDUCATION

**UNIVERSITY
STUDIES**

LEARN MORE ABOUT META-MAJORS

AND REGISTER TO ATTEND A **DECIDING STUDENT VISIT DAY**

Be every you

with support at every turn.

NORTHWEST OFFERS A WIDE RANGE OF FREE RESOURCES TO SUPPORT YOUR SUCCESS.

- One-on-one and small group tutoring
- Peer-led collaborative study groups
- Student-Athlete Success Program
- **Math Lab** tutoring specifically in math
- **Writing Center** help with all forms of communication
- **Accommodations** for students with disabilities

24

ON-STAFF TUTORS

3.0+

GPA ACHIEVED BY 62% OF STUDENTS WHO RECEIVED TUTORING

Stats are from 2022-2023 academic year

SCHOOL OF

Natural Sciences

"After this program, I have really felt empowered as a scientist. I learned a lot of things that I can apply to my future career. All of the different collections we did are typical methods seen as sample collection on real-life oceanographic cruises."

LAUREN VALENZUELA General Biology major from Pittsburg, Kansas

**HEAR ABOUT LAUREN'S INTERNSHIP
AT THE BIGELOW LABORATORY
FOR OCEAN SCIENCES IN EAST
BOOTHBAY, ME**

90%

**PLACEMENT
RATE**

26

**STATE-OF-
THE-ART
LABS**

SCHOOL OF Agricultural Sciences

"Moving 4.5 hours away from your hometown, knowing just two people, and starting your career as a young adult is quite intimidating. During my time in the Ag School, I've learned the importance of being intentional in my networking and have grown to appreciate the sense of community between the faculty, staff and students here."

MALERIE SCHUTT Animal Science major
from Hermann, Missouri

**TOUR OUR 448-ACRE WORKING FARM,
46,000 SQ. FT. HUBBARD CENTER FOR
INNOVATION AND MORE**

#5

**IN THE NATION
FOR BEST VALUE
IN AGRICULTURAL
PROGRAMS**

6+

**STATE-OF-THE-ART
FACILITIES FOR
HANDS-ON
LEARNING**

SCHOOL OF

Computer Science and Information Systems

"In CSIS, the biggest thing I've learned is that regardless of whether you get internships, as long as you put forth your best effort and time into classes, you'll have plenty of opportunities and experience that will come to you."

SEAN COYLE Computer Science major from
Elk Point, South Dakota

**TOUR OUR CUTTING-EDGE
CYBERSECURITY LAB, THE CSIS
MAKERS SPACE AND MORE**

**PROFESSIONAL
ADVISORY BOARD
ENSURES
CURRICULUM
ALIGNS WITH**

**INDUSTRY
DEMANDS**

**RECOGNIZED FOR
EXCELLENCE
BY THE**

NSA

SCHOOL OF Education

"The professors in the School of Education are amazing at giving us the tools, strategies and resources to succeed in college and in my future classroom."

JONATHAN ROHR Education major from
Clearmont, Missouri

**TOUR OUR ON-CAMPUS K-6
LABORATORY SCHOOL, OUR EARLY
CHILDHOOD CENTER AND MORE**

96%

**PLACEMENT
RATE**

EDUCATION
MAJORS GAIN
**HANDS-ON
EXPERIENCE**
STARTING THEIR
FRESHMAN
YEAR

**MELVIN D. AND
VALORIE G. BOOTH SCHOOL OF**
Business

"One thing I love about the business department is how collaborative all the assignments and projects are. Wherever you go after you graduate, you're going to be collaborating, so we do it here, which is great."

SOPHIE DANIEL Business Management and Marketing major from Lee Summit, Missouri

**DISCOVER HOW STUDENTS GAIN
REAL-WORLD BUSINESS SKILLS
THROUGH THE NEW VENTURE
PITCH COMPETITION**

95%

**OF GRADUATES
ARE EMPLOYED
IN BUSINESS
MANAGEMENT**

**OUR NEW
FINANCE
TRADING ROOM**

**FEATURES
BLOOMBERG
SOFTWARE AND
A MARKET TICKER
DISPLAY**

SCHOOL OF

Communication and Mass Media

"I like how my major gives me opportunities to grow for my future career. They set me up for success and give me hands-on learning that will help me toward my future.

SARAH LINDER Social Media Management and Advertising major from Des Moines, Iowa

**GO BEHIND THE SCENES AT
KNWT, OUR STUDENT-RUN
TELEVISION STATION**

4

**NATIONAL
AWARD-WINNING
STUDENT MEDIA
OUTLETS**

9

**UNDERGRADUATE
MAJORS TO
CHOOSE FROM**

SCHOOL OF

Fine and Performing Arts

"What I enjoy most about studying music at Northwest is having opportunities to practice the skills I learn and gain experiences to prepare me for my future ... and the professors are always willing to help you when you need it."

KIRBY COY Instrumental Music Education
major from Weston, Missouri

**EXPLORE OUR DESIGN
STUDIOS, THEATER
PRODUCTIONS AND MORE**

92%

**PLACEMENT
RATE**

3

**FACILITIES
DEDICATED
TO THE ARTS**

SCHOOL OF

Humanities and Social Sciences

"This department allows everyone to be their wonderful, nerdy selves. It is made up of the most welcoming group of people, all determined to learn more and make a difference in the world!"

RUBY MEDWID Social Science Education
major from Willow Springs, Missouri

**DISCOVER THE VALK CENTER,
WATCH A CRISIS SIMULATION
AND MORE**

92%

**PLACEMENT
RATE**

**PROFESSION-
BASED LEARNING
EXPERIENCES:**

**MOCK TRIALS
MISSOURI HOPE
GEO CLUB**

SCHOOL OF

Language, Literature and Writing

"Since I'm writing a lot, being able to read hundreds of works from different authors gives me a real-world example of what people are actually publishing or wanting to publish. I feel like I get an inside look."

MEGAN WINTHEISER Writing major
and intern at The Laurel Review from
Troy, Missouri

**READ MORE ABOUT OUR
BIANNUAL NATIONAL LITERARY
MAGAZINE, THE LAUREL REVIEW**

**NORTHWEST'S
GREEN
TOWER PRESS
PUBLISHES
VETERANS'
STORIES IN THE
"PROUD TO BE"
ANTHOLOGY
SERIES**

27

**FULL-TIME
FACULTY**

SCHOOL OF

Mathematics and Statistics

"The School of Mathematics and Statistics is full of welcoming people. Everyone there wants the students to enjoy mathematics and Northwest together."

RYLEIGH LINDSEY Math Education major
from St. Peters, Missouri

**LEARN HOW STUDENTS USE
STATISTICAL ANALYSIS SOFTWARE
TOOLS TO GAIN EXPERIENCE**

100%

**PLACEMENT
RATE**

10

**PROGRAMS
OF STUDY TO
CHOOSE FROM**

SCHOOL OF

Health Science and Wellness

"Northwest's School of Health Science and Wellness is amazing! You really get to know and connect with all your peers and professors – who are great. Everyone is there to help."

SADA IRVING Psychology major from
Elsberry, Missouri

**TOUR OUR OUTDOOR
RECREATION AREAS, HUMAN
PERFORMANCE LAB AND MORE**

93%

**PLACEMENT
RATE**

**NEWLY
RENOVATED**

**LABS AND
CLASSROOMS IN
MARTINDALE HALL**

Ready to **get serious** about attending **Northwest**?

Get started on **your application** today.

Apply now.

IF YOU HAVE ANY QUESTIONS OR NEED HELP NAVIGATING
THE APPLICATION PROCESS, REACH OUT ANYTIME!

EMAIL US AT ADMISSIONS@NWMISSOURI.EDU

OR CALL US AT 660-562-1562

**IF YOU HAVEN'T ALREADY,
BE SURE TO SCHEDULE A VISIT TO SEE OUR
BEAUTIFUL CAMPUS FOR YOURSELF.**

Walking campus tours are offered Monday through Friday and on select weekends.

Scan a QR code below to schedule your preferred time for a visit.

**DAILY
CAMPUS TOUR**

**WEEKEND
CAMPUS TOUR**

**VIRTUAL
CAMPUS TOUR**

NORTHWEST MISSOURI STATE UNIVERSITY
OFFICE OF ADMISSIONS
800 UNIVERSITY DRIVE
MARYVILLE, MISSOURI 64468
[NWMISSOURI.EDU/ADMISSIONS](https://nwmissouri.edu/admissions)

Questions

ABOUT APPLYING? WE'RE HERE TO HELP!

admissions@nwmissouri.edu | 660-562-1562 | nwmissouri.edu/admissions

