

LIBERTY
UNIVERSITY®

RESIDENT ADMISSIONS OFFICE

1971 UNIVERSITY BOULEVARD
LYNCHBURG, VIRGINIA 24502
WWW.LIBERTYU.COM
(800) 543-5317

EXPERIENCE { *LIBERTY* }

40 YEARS OF TRAINING CHAMPIONS FOR CHRIST : 1971-2011

LYNCHBURG, VIRGINIA

Chancellor Jerry Falwell, Jr. and wife, Becki, with their family, cheer on the Flames at home in Williams Stadium.

DEAR STUDENT,

LIBERTY UNIVERSITY has so much to offer you! We have raised the bar as the World's Largest Christian University. Liberty students are engaged in quality academics in a faith-based Christian atmosphere. Our exciting athletics, numerous student activities and interaction with students from all 50 states and more than 81 countries only begin to scratch the surface of the Liberty experience.

We have witnessed Liberty change lives and serve as an epicenter for establishing a grounded worldview while preparing students for the professional world as Christ followers. We are proud of our alumni and are confident that, should you choose Liberty, you will be equipped with the tools and skills you will need for future opportunities.

Liberty is a significant aspect of our lives. We hope that you too will choose to call Liberty home.

Sincerely,

*Jerry Falwell, Jr.
Chancellor and President*

Becki Falwell

GET READY { *TO EXPERIENCE
LIBERTY!* }

{ Liberty University is a fantastic place to begin the journey towards your dream career and achieving your academic, spiritual and social goals. As you read these pages, you will see why Liberty is the best place for you to reach your maximum potential! Check out WWW.LIBERTYU.COM for more information. We look forward to hearing from you soon! }

CHECK US OUT ONLINE! | [FACEBOOK.COM/LIBERTYUNIVERSITY](https://facebook.com/libertyuniversity) | [TWITTER.COM/LIBERTYU](https://twitter.com/libertyu)

ACADEMIC EXCELLENCE

LIBERTY UNIVERSITY

UNDERGRADUATE PROGRAMS:

MAJORS/BACHELOR DEGREE

Accounting

Aeronautics

Commercial/Corporate

Military

Missions

Unmanned Aerial Systems

Athletic Training

Biochemistry & Molecular Biology

Biology

*Environmental Science**

*General Biology**

Molecular Biology

Pre-Med

Business*

Economics

Finance

Human Resource Management

International Business

Management

Marketing

Business Administration**

*Economics***

*Finance***

*General***

*Healthcare Management***

*International Business***

*Marketing***

*Project Management***

*Public Administration***

Communication Studies

Advertising/Public Relations

Broadcasting

Journalism

Speech Communication

Computer Science*

Intelligence

Criminal Justice

Elementary Education Integrated Studies

English

Math

Science

Social Science

Spanish

Engineering: Computer

Engineering: Electrical

Intelligence

Engineering: Industrial and Systems

English

Exercise Science

Fitness Specialist

Pre-Professional

Family & Child Development

Family & Consumer Sciences*

Fashion Merchandising & Interiors

Government

*International Relations
Politics & Policy
Western Legal Traditions*

Health Promotion

*Certified Health Education Specialist
Clinical*

History

Individualized Studies

Information Systems

Intercultural Studies

Interdisciplinary Studies**

International Relations

*International Politics and Policy
Strategic Intelligence Studies*

Kinesiology

Health and Physical Education
Health and Physical Education, Non-licensure*

Management Information Systems**

Mathematics*

Nursing

RN to BSN**

Paralegal Studies**

Pastoral Leadership & Biblical Exposition

Philosophy and Religion

*Biblical Studies
Philosophy*

Psychology

*Christian Counseling**
Counseling and Human Development
Counseling, Clinical or Research
Crisis Counseling***

Human Services

*Life Coaching***

*Substance Abuse***

Religion

*Adventure Leadership and Outdoor Ministry
Biblical Studies
Children's Ministries
Family Ministries
Intercultural Studies
Pastoral Leadership
Women's Ministries
Youth Ministries*

Social Sciences*

Spanish*

Special Education Integrated Studies

Sport Management

Studio and Digital Arts

*Graphic Design
Studio Art**

Teaching English as a Second

/Foreign language

Theatre Arts*

*Performance
Production*

Web Technology & Design

Worship and Musical Studies

*Biblical Studies
Business
Christian Music Artist and Songwriter
Intercultural Studies
Pastoral Leadership
Theatre Ministries
Women's Ministries
Worship Leadership
Worship Technology
Youth Ministry*

MINORS

Accounting

Advertising/ Public Relations

Aeronautics

Aeronautics: Airline Flight Attendant

Biblical Greek

Biblical Studies

Biology

Business

Business Management

Chemistry*

Christian Counseling**

Church Ministries**

Coaching

Computer Science*

Creation Studies

Criminal Justice

Crisis Communication

English

Enterprise Data Analysis

Family and Consumer Sciences

*Clothing and Textiles
Family and Child Development
Foods and Nutrition
General*

Finance

French

Government

Graphic Design

Health Promotion

History

Human Resource Management

Information Systems

Intercultural Studies

International Business

International Relations

Journalism*

Kinesiology

Linguistics

Management Information Systems**

Mathematics

Music

*Brass, Woodwind, or Percussion
Church Music
Liberal Arts
Performance: Voice, Keyboard,
Guitar or Strings*

Philosophy

Photography

Politics and Policy

Psychology

Sociology

Spanish

Special Education

Speech*

Sport Management

Strategic and Intelligence Studies

Studio Art

Theatre Arts*

Theology

Western Legal Traditions

Women's Ministries

Writing

Youth Ministries

MAJORS/ ASSOCIATE DEGREE

Accounting**

Aeronautics: Airline Flight Attendant

Aviation Maintenance Technician

Business**

Criminal Justice

Education (Non-Licensure) **

Interdisciplinary Studies**

Government

Management Information Systems**

Paralegal Studies**

Psychology**

*Christian Counseling***

Religion

CERTIFICATE PROGRAM

Aviation Maintenance Technician

**Option available for Teacher Licensure Endorsement*

***Available through Liberty University Online only.*

*Please visit **WWW.LIBERTY.EDU/ACADEMICS** for the most current list of programs. Liberty University is accredited by the Commission on Colleges of the Southern Association of Colleges and Schools to award associate, bachelor's, master's, specialist and doctoral degrees.*

*STUDENT
PRIORITY*

23:1

**STUDENT TO
FACULTY RATIO**

CAREER CENTER

At Liberty, academics are career-driven. Internships are strongly recommended. Training is offered in résumé writing, and planning for the future is at your fingertips. Learn more at the Virtual Career Center on **WWW.LIBERTY.EDU.**

STUDENT LIFE OPPORTUNITIES

Liberty Mountain Trails

THE STUDENT ACTIVITIES OFFICE

MAKES SURE YOUR SOCIAL CALENDAR IS PACKED WITH MEGA CONCERTS, MARATHONS, SCAVENGER HUNTS, MOVIE NIGHTS AND MORE!

EVERY SEMESTER IS BUZZING WITH ACTIVITY AND YEARLY EVENTS SUCH AS THE BLOCK PARTY AND SCAREMARE HAVE BECOME LIBERTY TRADITIONS.

- 29 CLUB SPORTS
- 20 INTRAMURAL SPORTS

CAMPUS LIVING AT ITS FINEST WITH SIX OPTIONS FOR HOME SWEET HOME!

- | | |
|----------------|----------------|
| 1. Campus East | 4. The Circle |
| 2. Quads | 5. The Annex |
| 3. The Hill | 6. South Tower |

CHRISTIAN COMMITMENT & COMMUNITY SERVICE *BUILD YOUR FAITH...*

Contemporary Christian Services at Thomas Road Baptist Church

At weekly **CONVOCATION** services, students hear from prominent Christian leaders from all walks of life who present Biblical truth and encourage them to define and personalize their faith.

Thomas Road Baptist Church offers relevant, **CONTEMPORARY CHURCH SERVICES** for college students and young adults from across the region each Sunday and Wednesday night. Johnnie Moore speaks each Sunday at 6:30 p.m. in the Thomas Road sanctuary and Clayton King speaks each Wednesday night at 7:30 p.m.

During **SPIRITUAL EMPHASIS WEEK** each semester, students are challenged spiritually. They are immersed in instruction from speakers, pastors and evangelists that have included Miles McPherson, David Nasser and Dave Edwards.

THE OFFICE OF STUDENT LEADERSHIP trains students to minister, mentor and mobilize campus residents so that every student is loved, prayed for by name daily and prayed with weekly.

ALL STUDENTS HAVE FIVE SPIRITUAL LEADERS IN THEIR RESIDENCE HALL:

Two **RESIDENT ASSISTANTS**

Student leaders are responsible for student discipleship, discipline, and care of the facilities.

Two **SPIRITUAL LIFE DIRECTORS**

Student leaders ministering, mentoring, and equipping Prayer Leaders and administering programs promoting student spiritual development.

One **PRAYER LEADER**

Students leading a group of five peers, committed to praying for them and guiding them in student spiritual development.

ACTIVATE YOUR FAITH...

Students ministering to Children in Brazil

“...GO AND MAKE DISCIPLES
OF ALL NATIONS...”

MATTHEW 28:18 – 20

LIBERTY UNIVERSITY CENTER FOR GLOBAL MINISTRIES

provides short-and long-term mission trips to students who have firmly grasped and embraced the Great Commission. Students have traveled to East Asia, Czech Republic, Haiti, Ethiopia, and beyond to share their faith and assist in meeting the needs of people in these areas.

Students interested in missions are presented with information about local and global missions during **MISSIONS EMPHASIS WEEK** each semester on Liberty's campus. Representatives from various mission organizations come together to provide a week of seminars and events to educate students on opportunities in the mission field.

MINISTRY TEAMS: Performing at events and church services while reaching all ages, and represent the university around the country.

- Exodus
- The Sounds of Liberty
- Crimson Flood
- Light
- Awaken
- Seventy-One
- Youth Quest
- LU Praise
- S.O.A.R. Dunk

ATHLETIC ACCOMPLISHMENT

A member of the Lunatics!

“**FAN THE FLAMES AND BE TRUE TO
THE RED, WHITE AND NAVY BLUE!**”

NCAA DIVISION I ATHLETIC PROGRAMS

MEN'S SPORTS

Baseball
Basketball
Cross Country
Football
Golf

Soccer
Tennis
Indoor Track & Field
Outdoor Track & Field

WOMEN'S SPORTS

Basketball
Cross Country
Field Hockey
Lacrosse
Soccer
Softball

Swimming
Tennis
Indoor Track & Field
Outdoor Track & Field
Volleyball

Liberty's rowdy, spirited face of the Liberty Flames, **SPARKY THE EAGLE**, has led fans since 2006, when he made his first appearance on the field in a stretched black limousine.

In the **STUDENT FLAMES CLUB**, school spirit is Number One! Depending upon membership level, members can receive preferred seating, parking and pre-game hospitality privileges including priority premium tailgating for home games.

School spirit is alive and contagious on Liberty's campus, especially during **HOMECOMING**. Clothed or painted in red, white and navy blue, students, faculty, staff and alumni flock to campus to celebrate Liberty's traditions and cheer on the Flames.

WORLDCLASS FACILITIES

Graduation, May 2011

LIBERTY'S 6,500 ACRE CAMPUS HAS STATE-OF-THE-ART FACILITIES AND NUMEROUS OUTDOOR RECREATION FIELDS.

*ENJOY THE OUTDOORS AT LIBERTY'S
PAINTBALL BATTLEFIELD, MOTOCROSS TRACK,
65 MILE TRAIL SYSTEM, GOLF DRIVING RANGE,
SKATE PARK, GUN RANGE AND MORE.*

Hit the slopes at **SNOWFLEX**, the nation's first year-round snowless ski slope.

Stay fit at Liberty using the **LAHAYE RECREATION AND FITNESS CENTER'S** Magnum Fitness weight equipment, pool and rock climbing wall.

Relax in the Tilley Student Center's lounge, featuring a coffee bar, game tables and flat screen televisions.

Attend classes in the **ARTHUR S. DEMOSS LEARNING CENTER**. With over 500,000 square feet of classroom space, study areas, computer labs and dining facilities spread across four floors, this academic facility stands prominently in the center of campus.

On the north side of campus, **GREEN HALL** houses the administrative offices for Liberty University, as well as the LaHaye Student Union, Liberty University Police Department and more.

JUST DOWN **LIBERTY MOUNTAIN,** **THE CITY *of* LYNCHBURG**

WAS RANKED NO. 7 SAFEST, MID-SIZED CITY IN THE U.S. AND HAS MANY EXCITING DESTINATIONS! LYNCHBURG WAS ALSO NAMED IN THE TOP 30 BEST PLACES FOR BUSINESS AND CAREERS.**

LYNCHBURG HAS SO MUCH TO DO THROUGHOUT THE CITY:

CALVIN FALWELL FIELD, home to the Lynchburg Hillcats, a minor league baseball team

BLACKWATER CREEK NATURAL AREA, made up of seven paved and earthen trails

DOWNTOWN LYNCHBURG'S historic streets are lined with restaurants, shops and art galleries

Tour the gardens at **OLD CITY CEMETERY**, climb the 139 steps of Monument Terrace war memorial and walk on the boards over the rain garden at Riverfront Park

**Farmers Insurance Group, 2009*

**Forbes, 2010*

COLLEGE *FOR* **A WEEKEND** *(CFAW)*

Liberty invites you to come to College For A Weekend and experience life on campus. Live in the residence halls, attend classes, meet professors, go to concerts from nationally recognized music artists and experience more during your weekend on Liberty's campus. Register information online at WWW.LIBERTYCFAW.COM.

FALL CFAW is open to high school juniors, seniors and transfer students.

SPRING CFAW is open to high school sophomores, juniors, seniors and transfer students.

FRIENDLY FRIDAY

Visiting Liberty during Friendly Fridays allows you and your family to interact with current faculty and students. You are invited to attend Convocation during the school year and admissions sessions, campus tours and a luncheon year-round. Information is available online at WWW.LIBERTYU.COM/VISITUS.

DAILY VISITS

Visit Liberty at your convenience. Scheduling your visit through the **HANCOCK WELCOME CENTER** will grant you access to scheduled class visits, student and professor meetings and tours of the residence halls. Call the Visitors Center at **(434) 582-2064** to schedule a campus visit. To schedule a tour of a specific department, call **(434) 592-5721**.

SCHOLARSHIPS & FINANCIAL AID

95% *of* **LIBERTY STUDENTS**
RECEIVE SOME TYPE OF FINANCIAL AID.

Liberty offers generous academic and need-based scholarships. With financial assistance through these types of aid an excellent education is in reach.

LIBERTY UNIVERSITY RESIDENT INSTITUTIONAL SCHOLARSHIPS

Academic Achievement	Virginia Scholarship
Academic Honors	Xtreme Impact
New Student Book Dollars	National Merit
Liberty Champion	AWANA
Pastor/Alumni Scholarship	

Visit WWW.LIBERTYU.COM/SCHOLARSHIP to learn more about scholarship information and opportunities

Filling out the Free Application for Federal Student Aid at www.fafsa.ed.gov for your student is the first step towards receiving **FINANCIAL AID**. (Liberty's school code is 010392)

THE FOUR A'S OF ADMISSIONS

1. APPLY 2. ACCEPT 3. A.S.I.S.T. 4. ATTEND

To apply to Liberty University, use advantage code **R22111** at WWW.LIBERTYU.COM or call **(800) 543-5317**. You can also email any questions you have to admissions@liberty.edu

