

LASELL
COLLEGE
Experience Every Day

What will you gain from
experience every day?

Better understanding of course material

At Lasell, learning isn't just reading empty words on a page or hearing vague concepts in a lecture. It's connecting course material to real-world issues and situations, giving you better handles to grasp new ideas — and a better understanding of why those ideas are so important.

Each year, Lasell hosts a week-long Connected Learning Symposium featuring student exhibits and presentations. Check out recent Symposium slideshows at lasell.edu/symposium.

Learn more about Lasell by
tuning in to our YouTube channel:
www.youtube.com/LasellCollege1851

"If you work hard over your four years at Lasell and make the most of it, I guarantee you will graduate with an outstanding education and an experience you will never forget."

—Kimberly Hooper '11
Communication,
Staff Reporter with GateHouse Media

2.

**The opportunity
to try a career
on for size**

You may be absolutely positive you want to be a teacher—only to discover you despise grading papers. Or you may be convinced you want to work at a large ad agency—only to learn a smaller company is really more your speed. Internships and service-learning projects—with organizations ranging from Little Marc Jacobs to *MetroWest Daily News* to the Boston Blazers—give you a taste of everyday life in your given field. So whatever your professional goals include, the practical, real-world experiences you gain at Lasell will help you refine (or maybe even change) your career path before you make a full-time commitment.

3.

**Professional
experience and
contacts**

"One aspect of the Lasell College Education program that I loved was being able to get into elementary school classrooms as soon as my freshman year. It was extremely beneficial to talk to professors and other students about my observations and experiences while in the classroom. It brought my textbooks to life!"

—Noelle O'Leary '07
Elementary Education major

4.

A résumé that will stand out in a crowd

By placing you in real-world contexts and positions (like internships with the Asperger's Association or conducting research at Emerson Hospital)—and giving you real-world responsibility—Lasell offers you the kind of professional experience that will dramatically reduce your learning curve once you graduate. Plus, you'll build invaluable relationships with professionals in your industry, giving you a ready-made network of contacts when you apply for that first job or need someone to write a recommendation for graduate school.

No fluff or filler for you. Intern with JPMorgan Chase or the *Boston Herald*. Conduct research on how Facebook shapes our lives through Lasell's Research Across the Curriculum program. Serve with The Second Step. Through connected learning at Lasell, you will build a résumé—or portfolio, or grad school application—that consists of the meaningful, relevant experience that will distinguish you from other college graduates.

Visit Lasell today!

Experience Lasell firsthand. Explore our variety of campus visit programs at lasell.edu/visitus or call 888.527.3554 or 617.243.2225 to speak with an admission counselor.

"After I completed a year at a much larger institution, I felt that the class and campus sizes at Lasell were what I needed in order for me to become a successful student and grow to be a successful professional. The one-on-one attention that you receive from your professors really develops into lasting relationships."

— Kayleigh Robertson '10, Communication, currently working on her M.A. in Communication and Leadership at Gonzaga University

Learning may be its own reward—but connected learning at Lasell offers quite a bit more.

At Lasell College, we provide a type of education we call “connected learning.” This means that every course you take here will include relevant, practical, hands-on experience in the form of internships, service-learning projects or firsthand research. As a math student, you might help low-income community members in the Boston area complete their tax returns. Or as an athletic training student, you might intern at the Olympic Development Program for Youth Soccer. Or as an Early Childhood Education major, you might study early literacy by working with children at The Barn, our on-campus day-care center.

What are the benefits of this approach? How will you gain from all the experience a Lasell education affords? Let us count the ways.

Office of Admission | 1844 Commonwealth Avenue | Newton, MA 02466
617.243.2225 or 888.527.3554 | www.lasell.edu

 [Facebook.com/Lasell.admission](https://www.facebook.com/Lasell.admission)

 [Twitter.com/Laselladmission](https://twitter.com/Laselladmission)

 [Youtube.com/Lasellcollege1851](https://www.youtube.com/Lasellcollege1851)

 Admission@lasell.blogspot.com

 [Skype.com](https://www.skype.com); Search "Lasell College"

PROGRAMS OF STUDY

Majors

Applied Mathematics
Athletic Training
Business
Accounting
Entrepreneurship
Finance
Hospitality and Event Management
International Business Management
Marketing
Communication
Creative Advertising
Journalism and Media Writing
Multimedia and Web Design
Public Relations
Radio and Video Production
Sports Communication
Criminal Justice
Education
Early Childhood Education
Interdisciplinary Studies

Elementary Education
Applied Mathematics
English
Humanities
Interdisciplinary Studies
Math/Science
Secondary Education
Applied Mathematics
English
History
English
Environmental Studies
Exercise Science
Fashion
Fashion Communication and Promotion
Fashion Design and Production
Fashion and Retail Merchandising
Graphic Design
History
Human Services
Humanities
Law and Public Affairs

Legal Studies
Psychology
Sociology
Sport Management
Undeclared Option (declare major within two years)

Minors

Aging and Intergenerational Studies
American Studies
Business
Child and Adolescent Studies
Coaching
Communication
Criminal Justice
English
Environmental Studies
Event Management
Forensic Studies
Graphic Design
History
Human Resources
Human Rights

Law and Business
Leadership in Civic Engagement
Legal Studies
Mathematics
Political Science
Psychology
Sociology
Sports Communication
Studio Art
Women's Studies
Youth and Crime

Special Programs

ESL (English as a Second Language)
Fifth Year Option
(BA or BS/Master's)
Interdisciplinary Studies:
Individualized (design your own major)
Pre-law (advising program)

**For more information on these programs, visit lasell.edu/academics.*

Lasell College at a glance

Type: Founded in 1851, Lasell is a private, comprehensive, coeducational college offering professionally oriented bachelor's and master's degrees.

Location: Our 50-acre, suburban campus in Newton, Massachusetts, is 8 miles west of downtown Boston.

Majors: Lasell offers more than 30 academic majors, each of which integrates challenging coursework with practical experience.

Students: More than 1,800 from 31 states and 38 foreign countries

Undergraduate students who live in campus housing: More than 80%

Multi-cultural and international students: 20%

Student/faculty ratio: 14:1

Average class size: All classes have fewer than 30 students.

Athletics: A member of the NCAA Division III, Lasell offers 15 men's and women's varsity athletic programs.

Student clubs and organizations: Over 40

Scholarships and financial aid: Lasell administers a wide range of grants, loans and work-study assistance, as well as a number of College-specific scholarships.

The Green Campus Task Force at Lasell College is working to improve recycling, energy savings, water use, event waste management and community education.

