

**LOYOLA UNIVERSITY
NEW ORLEANS**

*Create
something*
MEANINGFUL

Seek more LIVE DEEPER

Our students are passionate, entrepreneurial, and driven.

Whether they know exactly what they want to do or they're still figuring it out, there's a fire within them urging them toward innovation.

ON THE COVER

Law student **WARNER THOMPSON** spent the summer interning with the Justice and Accountability Center of Louisiana through Loyola's Gillis Long Poverty Law Center. He will start his second year of law school this fall.

MATHEW HOLLOWAY '16
SOCIAL ACTIVIST,
FULBRIGHT SCHOLAR

Conquering cultures and going global! With nine countries already stamped in his passport, Mathew Holloway '16 is gearing up for his next adventure in Panama as a 2017-2018 Fulbright scholar. Being the president of the Black Student Union, an Ignacio Volunteer, and a research grant recipient for Loyola's Jesuit Research Institute fostered Mathew's fascination with multiculturalism and his commitment to social justice. In Panama, Mathew will further explore these themes as he teaches English and ignites a research project of his own called Open Spaces, a program he created in order to open a forum for students to discuss important topics related to activism, advocacy, and ally-ship.

Check out these **five new programs**

coming to Loyola this fall. Built to prepare you for some of the fastest-growing industries in our city, these programs are perfect for those with a daring, entrepreneurial spirit who are looking to start careers in innovative new fields.

VISUAL COMMUNICATION

Photography, videography, advertising, journalism, social media: Learn to tell the important stories—strategically and through a camera lens. Get hands-on experience writing and editing video news packages focused on social justice, and work with for-profit companies to create communications solutions.

FOOD STUDIES

Food is more than just what we eat. It's a ritual, a family, a culture, a world. In the only undergraduate program of its kind in Louisiana, you'll learn about the systems that bring the food industry from the farm to the plate; study the forces that influence food equity; and make a difference in fields as diverse as policymaking, food journalism, food criticism, and consulting.

COMPUTER SCIENCE

Become a true architect of culture. The world now is run on computation, and with a few lines of code, you can do incredible things—build a billion-dollar company, create global networks of people, and inspire massive social movements. This major teaches you everything from programming to data structures so you can shape the world.

COMPUTER SCIENCE WITH GAME PROGRAMMING

Master a growing medium that's being applied to fields as diverse as health care, business, and military. Create entertainment; tell personal stories; or build immersive, practical simulations. Work with local, regional, and international game companies to refine your talents as you learn everything from animation techniques and graphics design to programming and physics.

INTERACTION DESIGN

We use technology every day—and we know how to use it because of interaction designers. They're the reason you get something right the first time you try to do it on a new device or your thumb falls in the exact right place for the gestures you use most often. In this program, you learn how to create the user interfaces and experiences that allow us to communicate effectively with the technologies that shape our world.

Join our CREATIVE CLASS

Regardless of your major, you'll explore your creative side and consider ways to improve the world around you. Your classes will bring together an eclectic mix of students: inventors, authors, scientists, musicians, coders, investigators, costumers, leaders, producers, and more.

HOMWORK: THE REMIX

Because Loyola classes cut across disciplines, your projects will challenge you to think outside the course title.

BIOLOGY + EPIDEMIOLOGY + PUBLIC HEALTH

Investigate the kissing bug that transmits the Chagas parasite in Central America and here at home.

PSYCHOLOGY + OUTREACH + COMMUNICATION

Work with older adults at local nonprofits to research the complexities of human aging.

CHEMISTRY + TECHNOLOGY + DATA ANALYSIS

Study the physical chemistry of atmospheric aerosols—the tiny particles that scatter sunlight and redden the sky.

CREATIVE WRITING + ACTING + AUDIO ENGINEERING

Write, act in, and produce a podcast by working with other specialized classes in each area.

RELIGION + FILM + LITERATURE

Deconstruct Hinduism through *Sita Sings the Blues*, an animated adaptation of the *Ramayana*.

FOOD, ETHNICITY, AND COMMUNITY

Record, transcribe, and archive oral history interviews to keep local culture alive. Past students chronicled the story of Dooky Chase's Restaurant, a culinary landmark integral to New Orleans' civil rights history.

FILM SCORING

Work with your creative team to score scenes for TV and film. Master industry lingo, and explore the role of each team member—from composer to music supervisor to director.

HUMOR AND RELIGION

Don't just read the textbook. Help write it! Partner with professors to create digital quizzes, multimedia projects, and original artwork exploring humor in Jewish and Christian texts.

COSMOLOGY

Disprove the big-bang theory, tinker with the laws of gravity, and explore dark energy's effect on the universe. Students in this class don't just learn about cosmological theories; they put them to the test by simulating models of the universe.

SOCIAL/POLITICAL DESIGN

Unearth the history of the Bayou St. John neighborhood as part of a multiyear project. Translate the district's story into stunning visuals for display at the springtime Bayou Boogaloo fest.

INTERPRETING AIRPORTS

Explore the weird cultural hub that airports have become. Consider what their monotony, their terror, their predictability, and their unequivocal strangeness can tell us about ourselves. Spend some time numbing your mind in these monuments to human ingenuity, and develop your appreciation for society's strange, meditative details.

Can't choose?

30%
of our
students
double
major

ECONOMETRICS

How does the weather correlate with stock values in Cairo? You'll define your own question and then use economic tools to track the links between and among variables.

LATINO CHICANO LITERATURE

Inspired by this course, you might document state-sponsored violence in Guatemala by accompanying scientists exhuming mass graves or build a website for a museum about "disappeared" authors.

FORENSIC METHODS

Welcome to *CSI: Loyola!* Investigate algae growth on human hair as a forensic tool. It's an eye-opening way to gauge how long human cadavers have been submerged in natural waters.

ANTIMICROBIAL PEPTIDES

Track the effects of additives in mouthwash and sugar-free gum to see if they can help antimicrobial peptides kill bacteria.

GAMES, FICTIONS, AND POWER IN CHINA

Experience Chinese history by living it yourself. As you play roles ranging from emperor's adviser to member of the intelligentsia, you'll write speeches, stage coups, and perhaps scheme to avoid execution.

ELECTROACOUSTIC ENSEMBLE

Experiment with your laptop as a musical instrument—using keyboards, game controllers, and mini-drum pads to sample and manipulate traditional sounds. Your finished performance can incorporate everything from frog croaks to running water.

GENDER AND GLOBAL POLITICS

Work with Dress for Success to examine the impact of race, ethnicity, age, gender, and sexual orientation on women's economic rights. You'll survey Dress for Success clients and write a proposal to change public policy.

STRATEGIC EVENT PLANNING AND PROMOTION

Plan and stage events at Loyola—from professional conferences to campus celebrations. You'll master everything from social media promotion to logistics to crisis communication. Hint: Don't forget the goodie bag!

ENTREPRENEURSHIP

Imagine and build your own website or app, test it at NOLA Tech Week, and then pitch it for investor funding. Past apps dealt with everything from pairing student travelers with local guides to using a "WebMD approach" to diagnose car problems.

LOYOLA SYMPHONY ORCHESTRA

Perform full-scale orchestral works and collaborations with Loyola's ballet and opera programs. You might rub shoulders with star violinist Nadja Salerno-Sonnenberg or other artists-in-residence.

TUDOR AND STUART DRAMA

Stage a 16th-century court masque, complete with folk music, elaborate sets, and period costumes. You might even take the show on the road to a Toronto theatre festival.

INTERNSHIP: EDITING AND PUBLISHING

Tap your editor/curator brain to work on Loyola's prestigious literary journal. Comb through the tower of submissions, edit the final picks, design the layout, choose cover art, and more. This course is a proven launchpad into the magazine and book publishing world.

GEORGE BEVAN JR.
MBA STUDENT

George is currently volunteering as an EMT and has been in contact with recruiters in his desired career path while still at Loyola working to obtain his MBA. He credits Loyola with teaching him “that marketing is not just numbers and statistics but how people feel, why they feel that way, and how to change the way people feel.” In short, he says, “Business classes at Loyola have changed the way I view the world.”

Add one year. Multiply opportunities.

At Loyola, you can earn an MBA with just one extra year added on to any degree. Maybe you're a musician who wants to manage yourself. A writer who wants to negotiate your own book deals. An inventor who wants to talk profit margins and production costs. You're the kind of person who has a vision and wants to do it all, and with a master of business administration on top of your undergraduate degree, your career potential will have no limits.

4 + 1 = MBA

find your VOICE

At Loyola, you're more than a major.

You're an entrepreneur, an artist, a scientist, a musician—or some game-changing combination. Your neighbors will be makers and doers like you, and your teachers will guide you toward greatness. So on this campus, you don't have to limit yourself—do everything that matters to you.

MARLEY DUET '18
SOCIAL ACTIVIST,
RESEARCH COLLABORATOR

Is slavery still present in today's society? The answer may surprise you: Yes. Marley has worked alongside Loyola professor Dr. Laura Murphy on the Modern Slavery Research Project, which conducts research on human trafficking and creates initiatives to prevent it. In her work for the project, Marley has been involved with the day-to-day tasks, such as transcribing and coding interviews, managing the operations of the office, and overseeing social media. She has made significant contributions serving as an intellectual collaborator for Dr. Murphy throughout her time with the project.

A woman with long blonde hair, wearing a white lab coat over a light blue top and blue gloves, is focused on examining a human skull. The skull is mounted on a metal stand with various adjustment knobs. She is holding a piece of the skull with her left hand. In the foreground, there are several other skulls, some partially wrapped in brown paper. The background is slightly blurred, showing more skulls on shelves.

KATE O'LEARY '17

**NEUROSCIENCE RESEARCHER,
OUTSTANDING IGNATIAN SENIOR**

Since 2015, Kate has conducted neuroscience research on peripheral nerve injuries at the Ochsner Institute of Traditional Research. She also was extremely involved in extracurricular activities during her time as an undergraduate. Her work as a teaching assistant, Habitat for Humanity project leader, and Ignacio Volunteer team leader aided her in achieving the highest honor bestowed upon graduating students: the Ignatian Award for Outstanding Senior.

Be the engineer, entrepreneur, and educator you want to be. At Loyola, choosing a major doesn't put a limit on what you can achieve. You'll have free rein to accomplish anything—and everything.

ALFRED JACKSON '17
ENTREPRENEUR,
VENTURE FOR
AMERICA FELLOW

Alfred is currently interning at Goldman Sachs' 10,000 Small Businesses program and is a national Venture for America fellow. Through this fellowship, he will learn how to build businesses while making an impact on the world and the community. He previously interned for the Rock Hill Department of Housing and Neighborhood Services, Northwestern Mutual, and the New Orleans Mayor's Office.

Get ready for careers that don't exist yet.

Loyola's Jesuit education—based on asking deep questions that inspire action—equips you for the career you've always dreamed about. You'll be prepared to tackle industries from multiple angles and use your talents to their fullest. By the time you graduate, you'll be ready to explore careers in new industries to create a better world.

Our students go places:

1

JOURNALISM:

MARÍA CELESTE ARRARÁS

Telemundo anchor/panelist for U.S. GOP presidential debate

2

PUBLISHING: JACOB TOMSKY

New York Times best-selling author

3

SCIENCE: DR. SUSAN PLAEGER

Branch chief, pathogenesis and basic research, National Institutes of Health, Division of HIV/AIDS

4

HIP-HOP MUSIC: G-EAZY

#1 *Billboard* artist and producer

5

ENTREPRENEURSHIP:

MEGUMI HOSOGAI

Owner of the MEGUMI•O sunglasses manufacturing company

6

SOUL MUSIC: MIA BORDERS

Locally and nationally heralded soul singer/songwriter

7

SPORTS/BROADCASTING:

TOM BENSON

Owner of the New Orleans Saints and Fox Broadcasting Co. affiliate WVUE-DT

8

BUSINESS: KLAUS G. DORFI

Chairman of the board and CEO, Atlantic Mutual Insurance Co.

9

CLASSICAL MUSIC:

BRYAN HYMEL

Opera star and Beverly Sills Artist Award winner

10

AND MANY MORE:

Law, education, medicine, food science, and more—our alumni are changing the world.

OUR STUDENTS INTERN WITH

Facebook
Barclays India
Sony Music
The White House
Oak Ridge
National Laboratory
U.S. Navy
World Trade Center
Yahoo!
Goodyear Co.
MTV
and more than 1,500
other organizations

25%

of Loyola grads go straight into graduate schools like Harvard, Yale, Notre Dame, Stanford, Baylor, and other top colleges.

THRICE IS NICE

Most universities host one career fair (if you're lucky). Loyola brings you three, plus a capstone program to prep you for the workplace:

- 1. Fall Career Expo**
Mercedes-Benz Superdome
- 2. Mardi Gras Invitational Career Fair**
Mercedes-Benz Superdome
- 3. Spring Internship and Part-time Job Fair**
On campus

Emerging Professionals

A structured, semester-long program designed to prepare junior- and senior-level students for the transition from undergraduate student to the professional world.

RAYMOND PRICE '17 UNIVERSITY MASCOT, NEWS REPORTER

Raymond did not initially intend to attend Loyola, but after he experienced the culture of the campus, he realized the Loyola community is a home like no other. He became involved on campus by beginning his tenure as the university mascot, Havoc. He went on to become a reporter for *The Maroon* while pursuing his degree in mass communication and has now been hired to work as a reporter at WLOX in Biloxi, Miss.

MICHAEL PASHKEVICH '17
ZOOLOGY RESEARCHER,
GATES CAMBRIDGE SCHOLAR

Michael came to Loyola as an undeclared major, having no idea what he wanted to study. At Loyola, he found his path and began studying spiders. He is now one of 90 Gates Cambridge scholars in 2017 and will start Ph.D. research in zoology at the University of Cambridge, focusing on the functional role of spiders in Southeast Asian oil palm plantations. He will examine how plantation management techniques affect overall spider biodiversity and will also be a member of the Insect Ecology Group in the Department of Zoology.

ASHLEY SHABANKAREH '10
CULTURAL PRESERVATION
ADVOCATE

Ashley is the director of programs for the Preservation Hall Foundation and serves on the board of the Loyola University Young Alumni Pack and the Music and Culture Coalition of New Orleans. She has used her position with Preservation Hall to coordinate free music lessons for children and secure financial resources for aging musicians. She was also recognized as Best Millennial in Music at the 2017 Millennial Awards.

Discover the total you. From peak-performance sports teams to spirited college fun, Loyola's emphasis on educating the whole person will build a better, smarter, happier you.

PLAY HARD

Loyola Wolf Pack's 18 varsity teams compete in the Southern States Athletic Conference, NAIA Division 1.

MEN'S TEAMS

Baseball
Basketball
Competitive cheer/dance (co-ed)
Cross country
Golf
Indoor and outdoor track
Swimming
Tennis

WOMEN'S TEAMS

Basketball
Competitive cheer/dance (co-ed)
Cross country
Golf
Indoor and outdoor track
Swimming
Tennis
Volleyball

CLUB SPORTS

14 options—including a Quidditch team ranked in the nation's top 50

RECREATION AND FITNESS

7 intramural sports
Running, swimming, and weightlifting at University Sports Complex
Classes from yoga to kickboxing to Tuesday Twerk-N-Tone
Tennis, golf, and jogging across the street in Audubon Park

JOIN THE CLUB

Ad Club
Economics Club
Global Business Association
Loyola Trial Club
Society of Physics Students
Christian Life Communities
Genesis Gospel Choir
Muslim Student Association
Jazz Club + 8 fine and performing arts clubs
Aurum Society
Anime Club
The Maroon newspaper
13 fraternities and sororities
Black Student Union
Enactus
Student Advocates for Gender Equality
Student Peace Initiative
Humans vs. Zombies
Maroon Platoon
Alpha Phi Omega
American Chemical Society

Ignacio Volunteers
Public Relations Student Society of America
American Institute of Graphic Arts
Swing Dancing Club
The club you start!

SEE FULL LIST OF 100+ CLUBS AND SPORTS
go.loyno.edu/clubs

SHARE OUR SPIRIT

Join in on these beloved traditions:

CRAWFISH ON THE QUAD

Annual crawfish boil featuring spicy food and hot Loyola bands

SNEAUX

A winter celebration that brings 20 tons of "snow" to tropical Loyola

DRESS UP IGGY

Decorate the statue of St. Ignatius of Loyola. Make sure to rub his feet for good luck on tests!

THIRD FRIDAYS

Monthly campus-wide celebrations such as Mardi Gras Mambo and Battle of the Bands

JAZZ BRUNCH

Complete Family Weekend with your NOLA faves: Bananas Foster and live jazz.

MASS OF THE HOLY SPIRIT

Kick off the school year with a Mass that dates to the first Jesuit school in 1548.

WOLVES ON THE PROWL SERVICE DAY

Renovate charter schools, paint murals, and more.

HOUSE SHOWS

Catch your friends' bands in a living room near you.

AWAKENING RETREAT

Connect with other students, and explore your spirituality in the wilderness.

GRADUATION

SECOND-LINE PARADE

Because every event in New Orleans needs a parade!

New Orleans is like no other city in the world. It's where jazz was born and lives on. Where dining out is a religious experience. Where dressing in costume requires no reason at all. And with its buzzing tech and arts scenes, New Orleans is a place to make your mark.

#1

**America's New
Brainpower Cities**
Forbes

#1

**Best Food City
in America**
Thrillist

#1

**City for Creative
Professionals**
Business Insider

A person is shown from the side, holding a vintage camera. The background is a bright, sunny city street with palm trees and buildings. The text 'Into the City' is written in a large, black, cursive font across the middle of the page.

Into the City

NICK RAMEY '19

**AWARD-WINNING
FILMMAKER, TRUE ARTIST**

Where do you go when you've already amassed a film portfolio acclaimed by festivals around the world? New Orleans—aka Hollywood South. Nick's 10 films have shown at 30+ festivals across nine countries, and he's just getting started. This film studies major is tapping into the nation's top new location for film production to build a crew for his most ambitious project yet.

Your CITY GUIDE

NOLA TECH SCENE

New Orleans—voted #3 best city for tech jobs (*Forbes*) and coolest startup city in America (*Inc.com*)—is outpacing the rest of the nation. The Silicon Bayou's tech scene spans from the IDEAcorns MBA consulting challenge to New Orleans Entrepreneur Week.

NOLA FOOD SCENE

Sample 28 James Beard Award-winning chefs and restaurants within 6 miles of campus—all before graduation!

NOLA MUSIC SCENE

NOLA's fabled festivals extend from EDM to indie: Essence Festival, New Orleans Jazz and Heritage Festival, BUKU Music + Art Project, Voodoo Music + Arts Experience, French Quarter Festival, and more.

NOLA SPORTS SCENE

Action-packed sports events entertain you all year—from the Allstate Sugar Bowl to the Crescent City Classic 10K. Fly your flag for the Saints (football), Pelicans (basketball), Baby Cakes (baseball), Jesters (soccer), and the Loyola Wolf Pack.

NOLA NEIGHBORHOOD SCENE

From Uptown's grand mansions to the French Quarter's intricate balconies to the Marigny's quirky shotgun houses, each New Orleans neighborhood has its own architectural flavor and slice of history.

YOUR SCENE

Start exploring. If you're bored in New Orleans, it's probably your fault!

Douglas Mason

This is your chance to bring learning to life. From Loyola's Uptown location, you'll head out into New Orleans to apply what you're learning, help others, and shape the city itself.

HELPING

TREAT 1,000 DENTAL PATIENTS

Transform Mardi Gras World—a giant storage facility for parade floats—into a pop-up dental clinic.

EXTEND THE FOOD SUPPLY

Plant fruit trees at the Acorn Farm in an urban food desert.

REDUCE RECIDIVISM RATES

Help nonprofit First 72+ build a database that assesses the needs of former inmates moving back into society.

TRANSLATE FOR IMMIGRANTS

Be an interpreter to help local lawyers and immigration advocates aid an influx of unaccompanied minors fleeing Central America.

WORK ON THE MODERN SLAVERY RESEARCH PROJECT

Fight human trafficking and help homeless youth get off the streets.

DESIGN FOR BUSINESSES

Turn some heads! Design new brand identities and marketing materials for businesses ranging from restaurants to clothing stores.

TEACHING

HELP YOUTH IMPROVE LIFE SKILLS

Volunteer with student-founded organization KEYNola to teach teenagers everything from managing their money to knowing their constitutional rights.

DEMO HOW SCIENCE WORKS

Teach kids how to make liquid nitrogen ice cream or how to power a light bulb with the turn of a crank.

GIVE TAX ADVICE

Assist low-income taxpayers in filing their taxes.

VOLUNTEER IN LOCAL SCHOOLS

Help first graders at ReNEW Cultural Arts Academy write—and publish—their own books.

SHARE YOUR COMPUTER SKILLS

Work as a computer literacy tutor at the city's largest homeless shelter for men.

GET PHILOSOPHICAL

Use games and art to engage elementary students in deep questions—like “What do Aristotle’s *Poetics* and *The Wizard of Oz* have in common?”—during a meeting of the Philosopher Kids group.

CREATING

BUILD YOUR OWN APP

Create a cool hiking app for a nature institute.

REPORT THE LATEST LOCAL NEWS

Write stories, shoot video, and collaborate on breaking news with *The Times-Picayune*, New Orleans' largest newspaper.

TEACH FRENCH THROUGH DESIGN

Turn second graders' French stories into subtitled animations.

VOLUNTEER FOR MISSION AND MINISTRY

Plan a Passover Seder, Ramadan Iftar dinner, or Awakening Retreat for the student community.

ROLL OUT A CAMPAIGN

Build a PR campaign encouraging local art vendors to use a new person-to-person payment system to increase profits (and avoid service fees).

PLAN, PRODUCE, AND PERFORM

Tackle everything from promotions to setlists to performing for student-run shows at the legendary House of Blues club.

OVER
70%

of Loyola students complete an internship during their undergraduate career.

GET OUT OF TOWN

PADDLE THE NEARBY SHELL BANK BAYOU

Study biodiversity, invasive species, and vanishing populations in their environments.

STUDY WHERE SPIDERS LIVE

Field trip! Research how a white-tailed deer's plant consumption affects the spider communities in a Louisiana hardwood forest.

VOLUNTEER ABROAD

Lead a baseball camp in Belize, or volunteer at Jamaica's only children's hospital.

You are
HERE

Attending Loyola means being in the heart of New Orleans.

Our campus is located in the historic Uptown neighborhood, in direct proximity to some of the most classic and delicious restaurants in the city. We are steps away from Audubon Park, Audubon Zoo, the Riverbend, and the eclectic shops on Magazine Street. And we're just a short drive from the French Quarter, the Mercedes-Benz Superdome, and the Smoothie King Center.

Canal Bourbon

FRENCH QUARTER

DOWNTOWN

Freret Street Market

St. Charles

Arts District

Magazine

COMMANDER'S PALACE

TOWN

GARDEN DISTRICT

Napoleon

MISSISSIPPI RIVER

Visit us soon!
loyno.edu/visit

Why Choose LOYOLA?

A Loyola education will change the way you live.

Loyola's Jesuit education is a premium college experience focused on developing the whole person. Your time here will combine reflection and action: thinking about what is just and using your talents to improve the world.

Loyola will push you to accept new challenges and do more for others—we call this commitment “*magis*”—so that you'll be prepared for a fulfilling life of leadership and service. When you graduate, you'll become part of a global network of Jesuit universities and more than 1 million alumni.

Our scholarships and financial aid make Loyola affordable.

Approximately 90 percent of students receive some form of financial aid. Our mix of institutional merit-based awards and need-based aid keeps Loyola affordable for families of all income levels.

Scholarships range from \$2,000 to full tuition annually. When you apply for admission, you'll automatically be considered for Loyola's 450+ academic and talent-based scholarships.

READ MORE
go.loyno.edu/scholarships

WE RANK AMONG THE NATION'S BEST

#18 BEST QUALITY OF LIFE
The Princeton Review
2017

#11 LOTS OF RACE/CLASS INTERACTION
The Princeton Review
2017

1 IN **3**
STUDENTS
STUDY ABROAD

#21 BEST CATHOLIC COLLEGES IN AMERICA
niche.com
2017

#16 COLLEGE CITY GETS HIGH MARKS
The Princeton Review
2017

#5 BEST COLLEGE NEWSPAPER
The Princeton Review
2017

#10 BEST REGIONAL UNIVERSITIES IN THE SOUTH
U.S. News & World Report
2017

#13 BEST COLLEGE CAMPUSES IN AMERICA
Business Insider
2015

TOP PEACE CORPS VOLUNTEER PRODUCER

5 FULBRIGHT AWARD OFFERS
2015-2016 academic year

#5 IN THE REGION FOR ETHNIC DIVERSITY
U.S. News & World Report
2017

#12 BEST VALUE IN THE SOUTH
U.S. News & World Report
2017

LOYOLA AT A GLANCE

Enrollment: 4,000+ undergraduates, graduate students, and law students

Student-faculty ratio:
10:1 for undergraduates

College type: Private, Jesuit Catholic university that welcomes students of all faiths

History: Founded in 1912 but with roots dating to 1540, when St. Ignatius of Loyola founded the Jesuits

Professors: 91% of full-time faculty hold terminal degrees in their fields

Housing: 80% of first-year students live on campus. Our campus and four residence halls are right in the heart of Uptown New Orleans

Admissions: Class profile

818 first-years

71 transfers

Average test scores:

SAT: 1080-1270

ACT: 23-28

Average GPA: A/B

45% from Louisiana

(67% from the New Orleans metro region)

52% from out-of-state

3% international students

53% people of color

EXPLORE OUR PROGRAMS

COLLEGE OF BUSINESS

Accounting
Business Analytics
Economics
Finance
General Business
International Business
Management
Marketing

COLLEGE OF MUSIC AND FINE ARTS

Composition
Design
Interaction Design**
Digital Filmmaking
Jazz Studies
Music
Music Education
Instrumental**
Vocal Performance**
Vocal with General Music**
Music Industry Studies
Performance**
Music Performance
Guitar**
Keyboard**
Orchestral**
Vocal**
Music Therapy
Music with Elective Studies
Vocal**
Instrumental**
Popular and Commercial Music
Studio Art (BA, BFA)
Theatre Arts
Theatre Arts and Musical Theatre
Theatre Arts w/ a minor in Business

COLLEGE OF ARTS AND SCIENCES

Biological Sciences*
Biophysics Pre-Health**
Chemistry*
Biochemistry/Pre-med**
Forensic Chemistry**
Classical Studies
Greek**
Latin**
Classical Civilization**
Classical Studies w/Latin*
Computer Information Systems
Computer Science
Game Programming**
Criminology and Justice
Economics
English Literature*

English Writing*
English
Film and Digital Media**
Literature**
Writing**
Environmental Science*
Biological Sciences**
Environmental Studies
Social Sciences**
Humanities**
Food Studies
French*
History*
International Studies**
Pre-law History**
Languages and Cultures
French**
Latin American Studies**
Spanish**
Translation and Interpreting:
Spanish-English
Mass Communication
Strategic Communication:
Advertising**/Public Relations**
Journalism**
Visual Communications**
Mathematics*
Computational Mathematics**
Mathematics Liberal Arts
Philosophy
Pre-law **
Physics*
Liberal Arts**
Pre-engineering**
Pre-health**
Political Science
Psychological Sciences
Pre-health**
Religious Studies
Christianity**
World Religions**
Sociology
Crime, Law, and Social Control**
Global Sociology**
Social Justice and Inequalities**
Spanish*

* **Teacher Certification option**
** **Concentrations**

VISIT LOYOLA

VISIT.LOYNO.EDU or 504.865.3240
Tour our gorgeous campus. Sit in on a stimulating course. Meet our students and professors. Learn about scholarships and admission. Experience our vibrant city.

APPLY NOW

APPLY.LOYNO.EDU
Use the Common App or
Loyola's online application.

November 15: Early action deadline
February 15: Priority decision deadline
April 15: Regular decision deadline
May 1: National Decision Day

FOLLOW US

Facebook: facebook.com/loyno
Twitter: @Loyola_NOLA
Instagram: @loyola_NOLA
Snapchat: loyolanola

Office of Admissions
6363 St. Charles Avenue
Campus Box 18
New Orleans, LA 70118
504.865.3240
Fax: 504.865.3383
loyno.edu/admissions

