

NORTHWESTERN COLLEGE PREP SUMMER 2013

- Experience summer at Northwestern
- Get ready for college
- Take a college-level course
- Have a great summer!

NORTHWESTERN
UNIVERSITY

GET READY. GET SET.

GO!

- Experience college life at Northwestern University
- Take a real college course and earn college credit
- Explore important topics in an IN FOCUS Seminar
- Live in a college dorm with other high school students
- Learn to balance your time and study efficiently
- Prepare for the college admissions process
- Enjoy Northwestern's beautiful lakefront campus
- Explore the world-class city of Chicago
- Make friends and have fun!

THE COLLEGE PREPARATION PROGRAM at Northwestern University is designed for high school students like you who want new academic challenges and the experience of real college life. Take a two-week IN FOCUS Seminar or choose from a variety of three- to eight-week courses and earn college credit as part of Northwestern's Summer Session.

GET READY.

One of the best ways to prepare for college is to get a taste of college life and academics. Take this opportunity to explore different subjects or get a head start on your future major.

ACADEMIC CHALLENGES AND REWARDS

The College Prep Program offers two options: taking undergraduate courses for college credit or enrolling in an intensive, noncredit IN FOCUS Seminar. In both options, courses are taught by Northwestern faculty and instructors who assume the same level of commitment and involvement from you that they do from college students. The expectations are high, the rewards are long-lasting.

COLLEGE CREDIT COURSES

More than 300 Northwestern courses in virtually every academic discipline are open to you. Imagine immersing yourself in Arabic, Chinese or Italian — and learning what filmmaker Federico Fellini meant when he said that “a different language is a different vision of life.” You might find yourself discussing the science of climate change, analyzing the psychology of personality or researching the principles of genetics and evolution. You can explore a future major in chemistry or history or delve into something you may not have tried before, such as political science or philosophy.

Courses are flexibly scheduled, ranging from three-week intensive courses in the sciences or languages, and four to eight weeks for most other offerings.

Courses are offered during both the day and evening on either the Evanston or Chicago campus.

As a College Prep student in the credit study option, you will take undergraduate courses with students from Northwestern and other universities during the summer. The course credit you will earn can be transferred to undergraduate programs at many other universities. Your grades will be available on an official Northwestern transcript — a strong beginning to your academic career.

IN FOCUS SEMINARS

The College Prep Program’s noncredit IN FOCUS Seminars are designed for high school students who want an intensive learning experience in a specific subject area such as medicine, sustainability, global justice, bioethics, bioscience research or prelaw. This experience is a great option if you want an academic experience but are unable to spend more than two weeks on campus. Challenging readings and discussion led by Northwestern faculty and instructors make for a rich learning experience. The seminar will appear on an official Northwestern University transcript after you successfully complete it.

GET READY SERIES

Most College Prep students plan to apply to college in the fall. As a student in the program, you will participate in the Get Ready Series, which will help you make your college application as strong as it can be. The sequence of panel discussions and workshops cover applying to college, transitioning to college academic and social life, and writing your college admissions essay. Admissions counselors, financial aid officers and student service representatives from the University will answer your questions about the admissions process. A certified writing instructor will help you formulate your application essay, encouraging you to write with confidence and clarity. You may also schedule individual appointments for writing consultations at Northwestern’s Writing Place, an undergraduate peer-advising service that is open throughout Summer Session.

In addition to becoming familiar with Northwestern, you may also tour nearby colleges and universities. These informal trips will allow you to get a feel for other campuses and explore the differences between the schools.

By taking classes at a first-rate university, you'll be one step ahead during your freshman year of college.

COLLEGE CREDIT COURSES

The following page lists courses selected from the 300 college-credit courses that may be offered during the 2013 Summer Session. A complete, updated course list is available online.

Most College Prep students enroll in either one or two six- or eight-week college credit courses or in one of the intensive three-course sequences. Intensive three-course sequences condense a year's worth of college academic work into nine weeks. Students may register in one, two or all three courses in the sequence. You must receive permission from the Summer Session director to enroll in three-week intensive courses. Students may also be able to enroll in upper-level courses, subject to prerequisites and permission.

Another option is a two-week IN FOCUS Seminar. See page 8 for topic details.

- Accounting
- African American Studies
- Anthropology
- Arabic
- Art
- Art History
- Astronomy
- Biological Sciences
- Business Institutions
- Chemistry
- Chinese
- Classics
- Communication
- Economics
- English
- Finance
- French
- Gender Studies
- German
- History
- International Studies
- Italian
- Japanese
- Journalism
- Latino Studies
- Linguistics
- Marketing
- Mathematics
- Music
- Philosophy
- Physics
- Political Science
- Portuguese
- Psychology
- Radio/Television/Film
- Religion
- Sociology
- Spanish
- Statistics
- Theatre

Become acquainted
with top scholars and
outstanding faculty.

COLLEGE CREDIT COURSES

Check out a sampling of the college credit courses that may be available in the 2013 College Prep Program. Visit www.northwestern.edu/collegeprep for detailed course listings.

➤ THREE-WEEK COURSES (INTENSIVE SEQUENCES)

AFRICAN AND ASIAN LANGUAGES

ARABIC 111-1,2,3 ELEMENTARY ARABIC
ARABIC 121-1,2,3 INTERMEDIATE ARABIC
CHINESE 111-1,2,3 Elementary Chinese

CHEMISTRY

CHEM 101, 102, 103 General Chemistry
CHEM 210-1,2,3 Organic Chemistry

FRENCH

FRENCH 111-1,2,3 First-Year French
FRENCH 121-1,2,3 Second-Year French

GERMAN

GERMAN 101-1,2,3 Elementary German
GERMAN 102-0 Intermediate German

ITALIAN

ITALIAN 101-1,2,3 Elementary Italian

PHYSICS

PHYSICS 130-1,2,3 College Physics
PHYSICS 135-1,2,3 General Physics

PORTUGUESE

PORT 115-1, 2 Portuguese for Spanish Speakers

SPANISH

SPANISH 101-1,2,3 Elementary Spanish
SPANISH 121-1,2,3 Intermediate Spanish

➤ THREE-WEEK COURSES

MUSIC

GEN MUS 175-0 The Opera: An Overview from Historical, Literary and Cultural Perspectives
GEN MUS 175-0 The Beatles and the Rolling Stones
GEN MUS 175-0 Selected Topics for Nonmajors: Song Writing Seminar

➤ FOUR-WEEK COURSES

ART THEORY AND PRACTICE

ART 120-0 Introduction to Painting
ART 150-0 Introduction to Photography

MATHEMATICS

MATH 220-0 Differential Calculus of One-Variable Functions
MATH 224-0 Integral Calculus of One-Variable Functions

RELIGION

RELIGION 170 Religion in Human Experience

➤ SIX-WEEK COURSES

AFRICAN AMERICAN STUDIES

AF AM ST 213-0 History of the Black World: Europe, Africa, and the Americas, 1500–1804

ANTHROPOLOGY

ANTHRO 105-0 Fundamentals of Anthropology
ANTHRO 213-0 Human Origins
ANTHRO 232-0 Myth and Symbolism

ART HISTORY

ART HIST 260-0 1950 to Present

ASTRONOMY

ASTRON 101-0 Modern Cosmology

CLASSICS

CLASSICS 260-0 Classical Mythology: Greek Mythology

COMMUNICATION

GEN CMN 101-0 Interpersonal Communication
GEN CMN 102-0 Public Speaking
RTVF 260-0 Foundations of Screenwriting
RTVF 298-0 Media Topics: Summer at the Movies

ECONOMICS

ECON 202-0 Introduction to Microeconomics

ENGLISH

ENGLISH 205-0 Intermediate Composition
ENGLISH 207-CN Reading and Writing Fiction
ENGLISH 208-CN Reading and Writing Creative Nonfiction

HISTORY

HISTORY 275-1 History of Western Science and Medicine to 1700

JAPANESE

JAPANESE 111-1 Japanese I

JOURNALISTIC WRITING

JRN WRIT 201-A Journalistic Writing Practice I

LINGUISTICS

LING 243-0 Language Evolution

MUSIC

GEN MUS 170-0 Introduction to Music
GEN MUS 175-0 Jewish Music through the Ages

PHILOSOPHY

PHIL 110-0 Introduction to Philosophy
PHIL 150-0 Elementary Logic I
PHIL 219-0 Introduction to Existentialism
PHIL 261 Introduction to Political Philosophy
PHIL 269-0 Bioethics

POLITICAL SCIENCE

POLI SCI 240-0 Introduction to International Relations
POLI SCI 250-0 Introduction to Comparative Politics

PSYCHOLOGY

PSYCH 110-0 Introduction to Psychology
PSYCH 201-0 Statistical Methods in Psychology
PSYCH 204-0 Social Psychology
PSYCH 228-0 Cognitive Psychology

RELIGION

RELIGION 210-0 Introduction to Buddhism
RELIGION 230-0 Introduction to Judaism

SOCIOLOGY

SOCIOL 110-0 Introduction to Sociology
SOCIOL 215-0 Economy and Society

STATISTICS

STAT 210-0 Introductory Statistics for the Social Sciences

➤ EIGHT-WEEK COURSES

BIOLOGICAL SCIENCES

BIOL SCI 165-CN Human Physiology
BIOL SCI 170-CN Concepts of Biology

HISTORY

HISTORY 201-1 European Civilization: High Medieval thru mid-18th Century
HISTORY 201-2 European Civilization, 1789 to the Present

MARKETING

MKTG 201-CN Principles of Marketing

PSYCHOLOGY

PSYCH 218-0 Developmental Psych

➤ I SEE MYSELF MAJORING IN: Based on responses from College Prep students

SOCIAL SCIENCES / HUMANITIES 48%

SCIENCE 27%

MATH 15%

BUSINESS, MUSIC, EDUCATION, FILM 3%

IN FOCUS SEMINARS on Special Topics and Careers

IN FOCUS Seminars are designed to expose students to top Northwestern faculty highlighting themes relevant today. They do not have the time commitment or cost of a college-credit course.

Space in these seminars is limited, so we suggest you apply early. While the IN FOCUS Seminars do not carry college credit, you may wish to request credit from your high school. We suggest you discuss this with your counselor ahead of time, since the acceptance of credit depends on your school's policy.

IN FOCUS SEMINAR: Humanitarianism and Global Justice JUNE 24–JULY 5

Have you ever wondered why genocides occur during civil wars, such as those in Rwanda and Darfur? Have you wondered why the international community has qualms about intervening? What happens to the perpetrators after the fighting ends? And what happens when countries provide humanitarian aid? Is it really possible to create a reality of "never again"? These are the questions this seminar will raise. It will look closely at Rwanda and Darfur and locate the roots of the problem in the precolonial and colonial periods, the immediate causes of the civil wars, the turn towards genocide, the role of international actors, the means of resolution, and the search for a suitable justice mechanism. It will look at journalistic accounts, analytic treatments, film and literary responses, and the role of celebrities in publicizing these crises. You will be expected to read, argue, reflect, and keep a journal of your responses to key questions that will provide the basis for class discussion. The seminar will also have a workshop component involving research on relevant issues.

IN FOCUS SEMINAR: Law School and the Legal Profession JUNE 24–JULY 5

If you're thinking about going to law school, this seminar provides an exciting and important preview. You'll get a feel for what law school is like and practical perspectives on future careers in the law. Developed and taught by faculty of the Northwestern University School of Law, this seminar helps you sharpen your critical thinking and analytical reasoning skills and lays the groundwork required for success in law school and beyond. Students will gain practical insight and have a unique opportunity to interact with legal professionals and admissions officers to explore their futures in law school and the legal profession. This seminar will survey five main topics: introduction to the American legal system and the Constitution, reading and briefing cases, mastering the Socratic Method, legal reasoning and analysis, and oral advocacy and persuasion. Students will see lawyers at work — from the courthouse to the Northwestern Law Bluhm Legal Clinic to the conference room of a Chicago law firm. Experience life as a law student and a lawyer and leave better prepared for and focused on your path to the legal profession.

IN FOCUS SEMINAR: Sustainability and the Economy, Society and Environment JUNE 24–JULY 5

This dynamic seminar will provide you the opportunity to cultivate your role as one of tomorrow's sustainability innovators and sharpen your college and career plans. Through a rich mix of field trips, meetings with local leaders, group projects, readings, and discussions, this interactive experience offers a hands-on, comprehensive grounding in the intersection of social, economic and environmental challenges. You will study how sustainability principles are impacting different sectors of urban life — including energy, business, buildings, food systems and transportation — and are creating a wide range of emerging internship and job opportunities. You will leave with a new perspective that empowers you to apply your deepened understanding to a broad diversity of academic and professional pursuits. The program is hosted in partnership with the Foresight Design Initiative, a Chicago-based sustainability innovation organization with significant educational experience and extensive local connections.

IN FOCUS SEMINAR: Bioethics JULY 8–19

This seminar's analysis of the ethical issues arising from developments in medicine and technology will require students to reflect on the most fundamental questions humans ask themselves about the objectives and purpose of human existence. Topics considered will likely include the Hippocratic Oath, human subject research, new reproductive technologies, the definition of death, abortion, euthanasia, the physician/patient relationship, and the allocation of resources. The seminar will have no agenda except to develop an appreciation for how philosophical analysis and argument can contribute to clarifying very complex ethical issues. The teaching method will consist of brief lecture and then extensive discussion.

IN FOCUS SEMINAR: Bioscience Research JULY 8–19

This course is an opportunity for high school students to find out more about bioscience research in general, and in particular the involvement of students in the process of discovery. Starting with an examination of what makes something "bioscience research," we will then progress to a consideration of why and how undergraduates get involved in biological research. The question of "why" is important because research is not typically essential to earning a bachelor's degree, but does take considerable allocation of time and effort. Therefore we will examine the question from multiple points of view, from the intellectual rewards of the process itself to the career enhancement possibilities. The question of "how" is equally important, because more can be achieved with careful planning and an awareness of how to locate and pursue opportunities. For the capstone project for this seminar, you will work up a mock research proposal to gain practice in how to develop ideas to apply for funding in support of a research project. With the information and experience you will gain in this seminar, you will have a better idea about whether you want to make bioscience research a part of your educational experience in college, and if so, how to go about making your goals a reality.

IN FOCUS SEMINAR: Insight into Medicine JULY 8–19

How do doctors make important decisions? What does a doctor do if he or she makes a mistake? How does the American health care system compare with others? What do I need to know when I apply to medical school? What can I do with an MD? Using film, articles, interviews, guest speakers and group discussion, this seminar will explore the experience of being a physician, what makes a "good doctor," the doctor-patient relationship, medical error and its prevention and consequences, the US health care system, career paths available within medicine and what to think about when applying to medical school. Because medical practice is an active, decision-making process, students will participate in presenting and analyzing material from a variety of sources.

GET SET.

There's more to learn at college than what's in books. Take this summer to get involved and be independent. Learn the time management skills that'll give you an edge — and the freedom to have some fun!

CAMPUS LIFE

In the College Prep Program, you can experience the excitement of college life as either a Residential or Commuting Scholar. Residential Scholars live on campus in Northwestern residence halls. Commuting Scholars attend classes and participate in campus activities while commuting from their homes in the Chicago area or staying with nearby relatives. With either option, you can participate in campus-wide Summer Session activities, including lunchtime entertainment on Lake Michigan, barbecues on the beach and an evening outdoor film festival. Other University-sponsored activities, such as theater and music performances, are open to all students.

RESIDENTIAL SCHOLARS

The hardest part of your first year at college can be adjusting to life away from home. Our experienced Resident Director and Resident Advisers (RAs) can guide you through this transition. They'll help you learn to balance your academic and social commitments and live in the diverse community of the residence hall. RAs do not only enforce rules; they also host movie nights, theme parties and ethnic dinners. In the past, our RAs have held bonfires on the beach and led students in a colorful Northwestern tradition: painting The Rock outside University Hall.

Experience life in a typical residence hall by staying in a double room with a fellow College Prep scholar. Northwestern residence halls have common areas where you can watch television or hang out with friends, and quiet study rooms for those late-night study sessions. The University dining halls, where you

will eat your meals with other Summer Session students, offer a great variety of options, from pizza and burgers to stir-fried and vegan dishes. A dietician is on staff to help students with special dietary requirements.

In addition, you will have full access to University resources. With your WildCARD — Northwestern's student identification card — you can get your own Northwestern email account, use the University's libraries and computer labs, work out at the athletic facilities and play volleyball on the private beach. In your free time you can sing in a community chorus or stargaze at the Dearborn Observatory. The RAs also plan a variety of fun outings, such as an evening with the iconic Blue Man Group and an afternoon in the bleachers at Wrigley Field.

The College Prep residential option has attracted students from across America and around the world — last year, students came from as far away as China and Belgium. Because of this unique opportunity to experience college dormitory life and make lasting bonds with fellow students, the residential option continues to be the most popular way to experience the College Preparation Program.

COMMUTING SCHOLARS

If you are a talented high school student who lives within commuting distance of Northwestern, or has a relative living nearby, you may opt to apply as a Commuting Scholar. This alternative to the on-campus residency program is designed to make College Prep available to the local residents of Chicago and its suburbs, as well as visiting students who stay with relatives.

The same exciting activities and cultural events that are planned for residents will enhance your summer experience as a Commuting Scholar. You will be able to take advantage of the same academic and social benefits as the residents, including the Get Ready Series and all excursions. Commuting Scholars are also able to purchase meals in the campus dining halls, where you can eat with other College Prep and Summer Session students.

YOUR FUTURE CLASSMATES

You might like to know a little bit about the people you'll meet in a summer at Northwestern University. Our students not only come from all over the country but all over the world! So at the same time as you are getting to know people who are just like you, you'll get to know some pretty different people too. All of this will help you get ready for the diversity you'll find on campus during your first year in college. So check out what your future classmates are like, they'll be eager to meet you.

SUMMER AT NORTHWESTERN

With a variety of cultural and recreational activities, Summer Session on the Northwestern campus offers something for everyone. Enjoy the outdoor cinema series, summer concerts and Lunch on the Lake, as well as recreational and sporting opportunities on the spectacular shore of Lake Michigan.

In addition to formal program activities, College Prep students may take advantage of a number of recreational opportunities both on and off campus.

ACTIVITIES

Recreational activities include

- Playing soccer, tennis or volleyball
- Learning to sail or windsurf on Northwestern's lakefront
- Watching outdoor movies at Norris University Center
- Playing with one of Northwestern's performing musical ensembles
- Learning Latin dancing, ceramics or photography in a minicourse

Resident Advisers also arrange a number of off-campus activities. In previous years these included visits to

- A Chicago Architecture Foundation boat tour
- Chicago Cubs baseball game
- Chicago's Chinatown neighborhood
- Rock, jazz and classical music concerts
- Outdoor music and arts festivals throughout the city
- Chicago's Museum Campus
- The Museum of Science and Industry
- Navy Pier attractions and entertainment

WHO'S HERE? Based on 2012 College Prep students

RESIDENTIAL SCHOLARS 80%

COMMUTING SCHOLARS 20%

WHERE ARE YOU FROM?

College Prep students come from both within the United States and international locations.

Make memories and friends from all over the world during one unforgettable summer.

GO!

2013 COLLEGE PREPARATION PROGRAM COSTS

Costs include the program fee, tuition for one course and room and board (three meals per day), if applicable. Not included are costs associated with books and course materials, spending money, transportation or tuition for additional courses. The cost of the Get Ready Series and use of University facilities and health services (for Residential Scholars) is included in the program fee.

College Credit Course Option

Tuition per course	\$3,615
Program fee	\$800
Room and board*	\$425

* per week, minimum three weeks, residential option only

IN FOCUS Seminar Option

Tuition per seminar	\$1,750
Program fee	\$400
Room and board for two weeks*	\$850

*residential option only

PROGRAM DATES

College Credit Courses

The program begins on Sunday, June 23, 2013. Program length is determined by the courses you choose.

Course Length	Program Ends
Three-week undergraduate courses	Saturday, July 13
Four-week undergraduate courses	Saturday, July 20
Six-week undergraduate courses	Saturday, August 3
Eight-week undergraduate courses	Saturday, August 17
Three three-week intensive course sequences	Saturday, August 24

IN FOCUS Seminars

Each seminar will begin with orientation the Sunday before the course begins. Residential Scholars will move into the residence hall on the same day and will move out the Saturday after the course ends.

Seminar	Seminar Dates
Humanitarianism and Global Justice	Monday, June 24–Friday, July 5
Law School and the Legal Profession	Monday, June 24–Friday, July 5
Sustainability and the Economy, Society and Environment	Monday, June 24–Friday, July 5
Bioethics	Monday, July 8–Friday, July 19
Bioscience Research	Monday, July 8–Friday, July 19
Insight into Medicine	Monday, July 8–Friday, July 19

ADMISSION REQUIREMENTS

To apply, you must

- Have a cumulative high school grade point average of 3.0 on a 4.0 scale (B average or better)
- Complete your junior year of high school by the date the program begins

If you will have completed your sophomore year by this date and feel sufficiently prepared for college-level work, you may submit an application for consideration. High school students may not register for Northwestern University classes unless they are enrolled in the College Preparation Program.

HOW TO APPLY

Visit www.northwestern.edu/collegeprep/application to apply online.

The College Prep Program will give you a taste of college life and academics. Challenge yourself and see what you're capable of.

APPLICATION DEADLINES

Tuition scholarship and international applicants:
February 22, 2013

Domestic applicants: April 5, 2013

Late applications: April 6–May 24, 2013

Applications will be considered on a space-available basis. Please be aware that many classes fill early so choices may be limited by this time.

Students who apply and are accepted early have the best chance of securing enrollment in their first choice of courses. The application review period begins January 22, 2013. After this date, you can expect to receive an admissions decision by mail approximately two weeks after your complete application is submitted online and all application materials are received in the College Prep Program office. Admission decisions will not be revealed via phone or email.

Once admitted, students must return their enrollment forms and the nonrefundable program fee in order to secure their place in the program.

APPLICATION CHECKLIST

U.S. Residents

- Complete online application
- 250–500 word personal statement
- List of extracurricular activities
- Official high school transcript
- Recommendation form from a teacher or counselor
- \$50 non-refundable application fee (\$75 if you reside outside of the United States)

International Applicants

(including those currently studying in the United States)

- Complete online application
- 250–500 word personal statement
- List of extracurricular activities
- Official high school transcript (one copy in English and one in the language of origin)
- Letter of recommendation from a teacher or counselor
- \$75 nonrefundable application fee (\$50 if you reside in the United States)
- TOEFL score report showing a minimum score of 100 (Internet), 600 (paper) or 250 (electronic)

Your online application and all supplemental materials, including your official high school transcript, must be received in the College Prep Program office before you are considered for admission.

APPLICATION MATERIALS

Personal Statement

You will submit your 250–500 word personal statement as part of the online application. Your personal statement will be evaluated on both the quality of writing and originality. See the website for the personal statement topic.

List of Extracurricular Activities

You will submit a list of your extracurricular activities (such as clubs, sports, volunteer and employment experience) as part of the online application. On your activities list, please include the dates of involvement and any leadership roles you have held.

Transcripts and Recommendation

Please request that your guidance counselor or teacher submit a recommendation form on your behalf (available for download at www.northwestern.edu/collegeprep/application). Also, please request that your school's registrar send an official copy of your high school transcript. Transcripts must bear the stamp, seal or signature of a school official. International students must include two copies of their transcript, one in the language in which it was issued and one English translation, if needed.

Transcripts must be submitted in sealed envelopes. Electronic transcripts from U.S. institutions must be submitted via secure electronic transcript providers. All electronic transcripts should be sent via email to cpp@northwestern.edu. Recommendation forms may be emailed by your teacher or counselor. It is your responsibility to ensure that all materials arrive by the appropriate deadline. Incomplete applications will not be considered.

Mail all official transcripts to

College Preparation Program
Northwestern University
405 Church Street
Evanston, Illinois 60208-4220

INTERNATIONAL STUDENTS

Applications from international students are welcome. International students in the college credit study option must enter the United States on a student visa and enroll as full-time students (three courses). International students in the IN FOCUS Seminars are not required to apply for a student visa but may need to obtain a visitor visa to enter the United States and participate in the program. To allow sufficient time for processing visa requests, international students must apply by February 22, 2013. Upon acceptance to the program, you will receive specific instructions on how to apply for a visa. Please do not include any official documents with your application beyond those requested in the international applicant checklist.

All international students must present sufficient evidence of ability to speak, read and write in English through a minimum score of 100 (Internet), 600 (paper) or 250 (electronic) on the Test of English as a Foreign Language (TOEFL).

TUITION SCHOLARSHIPS

A limited number of tuition scholarships will be awarded to domestic students who demonstrate financial need and strong academic and extracurricular achievement. Interested students should download an Application for Tuition Scholarship from www.northwestern.edu/collegeprep/financial. Students who are applying for a scholarship must apply to the program and for a scholarship by February 22, 2013. Please consult the website for additional information.

NORTHWESTERN
UNIVERSITY

Northwestern University
College Preparation Program
405 Church Street
Evanston, Illinois 60208-4220

NORTHWESTERN UNIVERSITY COLLEGE PREP PROGRAM

www.northwestern.edu/collegeprep

Spend your summer at Northwestern. Get a taste of college, get ready for your freshman year, and get started on your future.