

PennState

WHERE WILL **YOUR** **STORY** CONTINUE?

TRANSFERRING TO PENN STATE

WHAT WILL YOUR PENN STATE STORY BE?

START FINDING OUT TODAY.

WE ARE

A COMMUNITY
OF MORE THAN

76

THOUSAND
UNDERGRADUATE
STUDENTS

STUDYING OVER

275

MAJORS AT

20

UNIQUE CAMPUSES
ACROSS THE STATE AND AROUND
THE WORLD THROUGH THE
WORLD CAMPUS, OUR ONLINE
LEARNING LOCATION

Every Penn Stater has a story. What do you want yours to be?

You've started your path toward a college degree and are considering where the next chapter in your story will lead. At Penn State, every learner has the chance at a valuable education. It's where old-school tradition meets 21st century innovation. Where things like studying hard and making the most of opportunities never goes out of style. It's a place where you will have access to world class faculty and engage in hands-on learning opportunities.

Your Penn State story has just started.

These pages outline the application process and timeline for transfer admission. Learn more about:

- > [Transfer admission eligibility](#)
- > [Steps to apply to Penn State](#)
- > [Steps to take once accepted to Penn State](#)

AM I A TRANSFER STUDENT?

You are a transfer student if you have attempted 18 or more semester credits at another college or university after high school graduation or GED completion.

If you are an actively serving member of the armed services or a veteran, you will also be classified as an adult learner. To learn more about applying as an adult learner, you may visit admissions.psu.edu/info/future/adult.

TOP
50
WORLD-CLASS
UNIVERSITY
ACADEMIC RANKING OF
WORLD UNIVERSITIES

65%
PENNSYLVANIA
RESIDENTS

54% MEN
46% WOMEN

22%
STUDENTS FROM
DIVERSE BACKGROUNDS
(OF TOTAL UNDERGRADUATE ENROLLMENT)

TRANSFER STUDENT ELIGIBILITY

All of Penn State's 275-plus majors are divided among the twelve academic colleges at the University Park campus and the six academic colleges across Pennsylvania. You can complete an undergraduate degree at any of the 20 campuses.

- > As a transfer applicant, you are required to indicate a major when you apply, and your application will be evaluated by the standards set by the college in which your selected major is housed.
- > Typically, academic colleges require students to have completed any prerequisite coursework with a grade of C or better in order to be admitted into a major.
- > Review the transfer requirements for each major at admissions.psu.edu/info/future/transfer/eligibility.
- > Some colleges have very limited space for transfer students; therefore, transfer admission is much more competitive.
- > Not all majors at Penn State are open to transfer students.

APPLICATION REVIEW PROCESS

When we evaluate your college transcript(s), we calculate your cumulative GPA based on Penn State's grading standards. We include all courses and grades attempted. This means we count all grades with a C- or below in the GPA calculation, including courses that were repeated.

- > University Park: minimum of 2.5 grade-point average, though some majors have higher requirements. *
- > For campuses other than University Park: minimum 2.0 grade-point average, though some campuses and majors have higher requirements.
- > Individual majors and/or campuses may require an audition, portfolio, or interview as part of the application.
- > Special consideration may be given to adult learners and active duty military/veteran students when making the admissions decision.

* Note: students with less than four full-time semesters of college coursework by the time they wish to enroll at University Park will be referred to another Penn State campus until they have completed the required coursework; at which point, they will be eligible to transition to University Park to complete their degree.

Penn State is recognized by many prominent publications and organizations as a MILITARY-FRIENDLY UNIVERSITY.

If you are an active member of the armed services or a veteran, you will have access to a wealth of services to support you.

KNOW YOUR OPTIONS

CHOOSING A PENN STATE CAMPUS AND PROGRAM

With degree programs available at all 20 campuses across the state, we are sure you can find the perfect program and campus to help you reach your academic goals.

- ▶ **20 unique community settings**
- ▶ **Variety of urban, suburban, and rural locations**, including several campuses within a short drive of Philadelphia, Pittsburgh, and other major cities
- ▶ **Four-year degrees** at every campus
- ▶ **Engaged learning opportunities** capitalizing on campus partnerships with local business and industry
- ▶ **Clubs, organizations, and athletic teams** at all locations
- ▶ **Tuition savings**
- ▶ **18 academic colleges** offering four-year degree programs

7,157
INTERNATIONAL
STUDENTS

"I came to Penn State Lehigh Valley because I've always wanted to be part of something that inspired others to achieve their full potential. To become part of the Penn State family was a dream that I thought could never be obtained."

— DANIEL OMRON
Corporate Communication major, Penn State Lehigh Valley

1 Abington
215-881-7600
abington.psu.edu
3,746 students

2 Altoona
814-949-5466,
800-848-9843
altoona.psu.edu
3,244 students

3 Beaver
877-JOIN-PSU,
(877-564-6778)
beaver.psu.edu
622 students

4 Behrend
814-898-6100,
866-374-3378
behrend.psu.edu
4,312 students

5 Berks
610-396-6060
berks.psu.edu
2,578 students

6 Brandywine
610-892-1225
brandywine.psu.edu
1,351 students

7 DuBois
814-375-4720,
800-346-ROAR
(7627)
dubois.psu.edu
564 students

**8 Fayette, The
Eberly Campus**
724-430-4130
fayette.psu.edu
640 students

**9 Greater
Allegheny**
412-675-9010
greaterallegheny.
psu.edu
462 students

10 Harrisburg
717-948-6250,
800-222-2056
harrisburg.psu.edu
4,933 students

11 Hazleton
570-450-3142,
hazleton.psu.edu
676 students

12 Lehigh Valley
610-285-5035
lehighvalley.psu.edu
912 students

13 Mont Alto
800-392-6173
montalto.psu.edu
830 students

14 New Kensington
724-334-LION (5466),
888-968-PAWS (7297)
nk.psu.edu
585 students

15 Schuylkill
570-385-6252
schuylkill.psu.edu
609 students

16 Scranton
570-963-2500
scranton.psu.edu
992 students

17 Shenango
724-983-2803
shenango.psu.edu
419 students

18 University Park
814-865-5471
admissions.psu.edu
46,270 students

19 Wilkes-Barre
570-675-9238
wb.psu.edu
438 students

20 York
717-771-4040
york.psu.edu
948 students

**World Campus/
Online
Education**
814-865-5403,
800-252-3592
worldcampus.psu.
edu
14,458 students

indicates University-owned residence halls

indicates off-campus housing with residence hall personnel and programming

indicates privately owned housing nearby

Campus enrollment figures include undergraduate and graduate students.

ADMISSIONS REGIONAL OFFICES

Philadelphia 215-246-3500 phillyapo@psu.edu

Pittsburgh 412-263-2900 pghapo@psu.edu

REPRESENTING

50
STATES

COUNTRIES

WHAT WILL YOU BECOME?

CHOOSING A MAJOR

Deciding what to do with the rest of your life can be daunting. Think of this as a starting point.

This list of Penn State majors is organized based on the campus where the major completes.

BACCALAUREATE (FOUR-YEAR) DEGREE PROGRAMS

- ▶ Many campuses offer similar majors. Choose the campus and the major that will work best for your individual needs and interests.
- ▶ Majors offered through the World Campus, Penn State's online program, must be started and completed through the World Campus.
- ▶ Each major has its own unique requirements for admission. Admission is not guaranteed to any program. For a list of each program's requirements please visit the transfer eligibility web page: admissions.psu.edu/info/future/transfer/eligibility/

Abington

Accounting
American Studies
Art
Biology
Business
Corporate Communication
Criminal Justice
Elementary and Early Childhood Education
Engineering
English

Finance
History
Information Sciences and Technology
Integrative Arts
Letters, Arts, and Sciences
Nursing, R.N. to B.S.N.
Psychological and Social Sciences
Rehabilitation and Human Services
Science

Altoona

Accounting
Biology
Business
Communications
Criminal Justice
Electro-Mechanical Engineering Technology
Elementary and Early Childhood Education
English
Environmental Studies
History
Human Development and Family Studies

Integrative Arts
Kinesiology
Letters, Arts, and Sciences
Mathematics
Nursing, R.N. to B.S.N.
Nursing, B.S.N.
Nursing (second Degree Option)
Political Science
Psychology
Rail Transportation Engineering
Science
Security and Risk Analysis

Beaver

Administration of Justice
Biology
Business
Communications

Information Sciences and Technology
Project and Supply Chain Management
Psychology

Behrend

Accounting
Arts Administration
Biology
Business Economics
Chemistry
Communication
Computer Engineering
Computer Science
Creative Writing
Digital Media, Arts and Technology
Economics
Electrical and Computer Engineering Technology
Electrical Engineering
Elementary and Early Childhood Education
English
Environmental Science
Finance
General Arts and Sciences

History
Industrial Engineering
Interdisciplinary Business with Engineering Studies
International Business
Management Information Systems
Marketing
Mathematics
Mechanical Engineering Technology
Mechanical Engineering
Nursing, B.S.N.
Nursing, R.N. to B.S.N.
Physics
Plastic Engineering Technology
Political Science
Project and Supply Chain Management
Psychology
Secondary Education
Software Engineering

Berks

Accounting
Applied Psychology
Biochemistry and Molecular Biology
Biology
Business
Communication Arts and Sciences
Criminal Justice
Electro-Mechanical Engineering Technology
Elementary and Early Childhood Education

Global Studies
Hospitality Management
Information Sciences and Technology
Kinesiology
Mechanical Engineering
Organizational Leadership
Professional Writing
Rehabilitation and Human Services
Science
Security and Risk Analysis
Theatre

Brandywine

American Studies
Business
Communication Arts and Sciences
Communications
Engineering

English
Human Development and Family Studies
Information Science and Technology
Letters, Arts, and Sciences
Psychology

DuBois

Administration of Justice
Business
Engineering

Human Development and Family Studies
Letters, Arts, and Sciences

Fayette

Administration of Justice
Business
Corporate Communication
Electro-Mechanical Engineering Technology

Human Development and Family Studies
Nursing, B.S.N.
Nursing, R.N. to B.S.N.
Project and Supply Chain Management
Psychology

Greater Allegheny

Administration of Justice
Biobehavioral Health
Business
Communications
English

Information Sciences and Technology
Letters, Arts, and Sciences
Project and Supply Chain Management
Psychology

Harrisburg

Accounting
American Studies
Biology
Civil Engineering
Communications
Computer Science
Criminal Justice
Electrical Engineering Technology
Electrical Engineering
Elementary Education
English

Finance
Health Policy and Administration
Human Development and Family Studies
Humanities
Information Sciences and Technology
Information Systems
Kinesiology
Management
Marketing
Mathematical Sciences
Mechanical Engineering Technology

Mechanical Engineering
Political Science
Project and Supply Chain Management
Psychology
Public Policy Science
Secondary Education Social Studies
Security and Risk Analysis
Sociology
Structural Design and Construction
Engineering Technology

Hazleton

Administration of Justice
Business
Corporate Communication

Engineering
Health Policy and Administration
Information Sciences and Technology
Letters, Arts, and Sciences

Project and Supply Chain Management
Psychology
Rehabilitation and Human Services

Lehigh Valley

Arts Administration
Biobehavioral Health
Business

Corporate Communication
Health Policy and Administration
Information Sciences and Technology

Project and Supply Chain Management
Psychology
Rehabilitation and Human Services

Mont Alto

Business
Health Policy and Administration
Human Development and Family Studies

Information Science and Technology
Letters, Arts, and Sciences
Nursing, B.S.N.

Nursing, R.N. to B.S.N.
Project and Supply Chain Management
Psychology

New Kensington

Administration of Justice
Biobehavioral Health
Business

Communications
Electro-Mechanical Engineering
Technology
Information Sciences and Technology

Nursing, R.N. to B.S.N.
Project and Supply Chain Management
Psychology

Schuylkill

Administration of Justice
Biology
Business

Corporate Communication
Health Policy and Administration
Nursing, R.N. to B.S.N.

Project and Supply Chain Management
Psychology

Scranton

Biology
Business
Corporate Communication
English

Human Development and Family Studies
Information Sciences and Technology
Letters, Arts, and Sciences
Nursing, B.S.N.

Nursing, R.N. to B.S.N.
Project and Supply Chain Management
Psychology
Science

Shenango

Administration of Justice
Business
Human Development and Family Studies
Information Sciences and Technology

Letters, Arts, and Sciences
Nursing, R.N. to B.S.N.
Project and Supply Chain Management

BACCALAUREATE (FOUR-YEAR) DEGREE PROGRAMS ARE CONTINUED ON THE NEXT PAGE.

ASSOCIATE DEGREE MAJORS (TWO-YEAR)

► Associate degree majors are campus specific. ► Contact your campus of choice for degree options.

Biomedical Engineering Technology
Business Administration
Criminal Justice
Electrical Engineering Technology
Forest Technology
General Business
Human Development and Family Studies

Information Sciences and Technology
Labor and Employment Relations
Letters, Arts, and Sciences
Mechanical Engineering Technology
Medical Laboratory Technology
Mining Technology
Occupational Therapy
Physical Therapist Assistant

Radiological Sciences
Science
Surveying Engineering Technology
Wildlife Technology
Workforce Education and Development

For the most up-to-date majors information, visit:
admissions.psu.edu/info/future/transfer/eligibility

University Park

Acting, BFA
African American Studies
African Studies
Agribusiness Management
Agricultural and Extension Education
Agricultural Science
Animal Science
Anthropological Science
Anthropology
Archaeological Science
Architecture
Art
Art Education
Art History
Asian Studies
Astronomy and Astrophysics
Biobehavioral Health
Biochemistry and Molecular Biology
Biological Anthropology
Biological Engineering
Biology
Biorenewable Systems
Biotechnology
Chemistry
Chinese
Classics and Ancient Mediterranean Studies
Communication Arts and Science
Communication Sciences and Disorders
Community, Environment, and Development
Comparative Literature
Criminology
Digital Journalism and Media
Digital Multimedia Design
Earth Science
Earth Science and Policy
Economics
Education and Public Policy
Electrical Engineering
Elementary and Early Childhood Education
English
Energy and Sustainability Policy

Energy Business and Finance
Energy Engineering
Engineering Science
Environmental Resource Management
Environmental Systems Engineering
Food Science
Forensic Science
Forest Ecosystem Management
French and Francophone Studies
Geobiology
Geography
Geosciences
German
Global and International Studies
Graphic Design
Health Policy and Administration
History
Hospitality Management
Human Development and Family Studies
Immunology and Infectious Disease
Integrated Social Sciences
Integrative Arts
Interdisciplinary Digital Studies
International Politics
Italian
Japanese
Jewish Studies
Journalism
Kinesiology
Labor and Employment Relations
Landscape Architecture
Landscape Contracting
Latin American Studies
Law and Society
Letters, Arts, and Sciences
Materials Science and Engineering
Mathematics
Media Studies
Medieval Studies
Meteorology and Atmospheric Science
Microbiology
Middle Level Education

Mining Engineering
Music Education
Music, B.A.
Music, B.M.
Musical Arts
Musical Theatre
Nuclear Engineering
Nutritional Science
Organizational and Professional Communication
Petroleum and Natural Gas Engineering
Philosophy
Physics
Planetary Science and Astronomy Major
Plant Science
Political Science
Premedicine
Professional Photography
Psychology
Recreation, Park, and Tourism Management
Rehabilitation and Human Services
Russian
Russian Translation
Science
Secondary Education
Social Data Analytics
Sociology
Spanish
Special Education
Statistics
Strategic Communications
Telecommunications
Theatre
Theatre, B.F.A.
Toxicology
Turfgrass Science
Veterinary and Biomedical Sciences
Wildfish and Fisheries Science
Women's Studies
Workforce Education and Development
World Languages Education

Wilkes-Barre

Administration of Justice
Business
Corporate Communication

English
Information Sciences and Technology
Project and Supply Chain Management

Rehabilitation and Human Services
Surveying Engineering

World Campus

Accounting
Advertising/Public Relations
Agribusiness Management
Biobehavioral Health
Business
Criminal Justice
Digital Journalism and Media
Digital Multimedia Design
Economics
Energy and Sustainability Policy

Finance
Health Policy and Administration
Human Development and Family Studies
History
Information Sciences and Technology
Integrated Social Sciences
International Politics
Labor and Employment Relations
Law and Society
Letters, Arts, and Sciences
Marketing

Nursing, R.N. to B.S.N.
Organizational and Professional Communication
Organizational Leadership
Political Science
Psychology
Recreation, Park, and Tourism Management
Security and Risk Analysis
Software Engineering
Strategic Communications
Turfgrass Science

York

Biology
Business
Communication Arts and Sciences

Electro-Mechanical Engineering
Technology
English
Human Development and Family Studies

Information Sciences and Technology
Project and Supply Chain Management
Psychology
Science

TAKE YOUR NEXT STEPS

APPLYING TO PENN STATE

Transfer applicants to Penn State are evaluated primarily on the strength of their college transcript(s).

Penn State's admission application is available online at:

admissions.psu.edu

Steps to apply as a transfer student

1 Step 1: Review requirements

Review transfer requirements for your intended major and campus at admissions.psu.edu/transfer.

2 Step 2: Set up your MyPennState profile

This profile allows you to apply online, check your application status, accept your offer, and schedule a visit.

3 Step 3: Complete an application

The online application is fast, easy, and secure. There is a nonrefundable \$65 application fee. The fee is \$75 for international students.

4 Step 4: Send in official college transcript(s)

Transcripts are required from all colleges where courses were attempted. Transcripts must be sent directly from the college to Penn State to be considered official. If applicable, please submit your current class schedule.

5 Step 5: Check your MyPennState checklist

You can find updates on the status of your application review and decision in MyPennState.

OTHER THINGS TO CONSIDER:

- The SAT/ACT is NOT required for transfer applicants.
- International students whose native language is not English must also submit proof of English language proficiency.
- If you are an active duty military member or a veteran of the armed forces, please visit the Penn State Office of Veteran Programs website for additional information: equity.psu.edu/veterans.
- The Prior Learning Assessment website has resources for how students can earn Penn State credit for prior experiences (i.e. college courses, portfolio, military service, credit by exam, etc.). Visit priorlearning.psu.edu to learn more.

APPLICATION REVIEW PROCESS

The application review process for transfer admission is unique for each student and varies based on a number of factors.

While we make some admission decisions when students are still completing courses at another college or university, we often require that final transcript from that institution prior to making a decision.

We will contact you if we need your final transcript to make your admission decision.

When to Apply for Admission

- ▶ **For summer or fall semester admission:** August 1 for the subsequent summer or fall
- ▶ **For spring semester admission:** June 1 for the following spring
- ▶ **For more detailed information on application dates, visit admissions.psu.edu/apply/deadlines**

Applying for financial aid

Financial aid—whether in the form of loans, grants, work-study, or scholarships—can be an important part of putting a Penn State degree within reach.

- ▶ The first step of the financial aid application process is to submit the **Free Application for Federal Student Aid (FAFSA)** via fafsa.ed.gov. Penn State's federal school code for the FAFSA is **003329**.
- ▶ If you are planning to transfer to Penn State, notify your prior school that you will not be returning. If you have already completed the FAFSA, call the **Federal Student Aid Information Center, 800-433-3243**, to request that your FAFSA be released to Penn State.

Explore Penn State scholarships and view more information about the University's financial aid process at: studentaid.psu.edu

68%
**UNDERGRADS
RECEIVE
FINANCIAL AID**

**MORE THAN
1 BILLION
DOLLARS
TOTAL AID AWARDED**

SCHOLARSHIPS

All students who are offered admission and submit a FAFSA are considered for scholarships awarded by the Office of Student Aid. Some academic colleges, campuses, and other administrative units require separate applications.

TUITION AND COSTS

Penn State's Board of Trustees sets tuition each July for the upcoming academic year. You are encouraged to estimate your costs using the College Cost Calculator at tuition.psu.edu, since tuition rates vary by campus and student level.

- ▶ When a student has completed 59.1 or more course credits, including credits transferred from another institution, they are considered an "upper division" student.

How Penn State Transfers Credits

We know a major concern for transfer students is if and how previous course work is going to transfer to Penn State. To understand how Penn State transfers credit and to search for the transfer evaluation of course work at other institutions, visit: admissions.psu.edu/credit

If accepted, students will receive an evaluation of transferable credits. This evaluation will outline the awarded credit, but the academic unit to which the student has been admitted will determine how credits will be used to fulfill degree requirements in a student's program of study. For more information about degree program requirements: bulletins.psu.edu

Accepted Students Next Steps

- 1 If you are admitted**, your MyPennState profile will be updated with an offer of admission, which you can accept online. You also will be sent a letter and general information on course transfers.
- 2 After you accept your offer**, have your final high school transcript sent as verification of high school graduation, then contact your campus or academic college to inquire about:
 - academic advising and course scheduling,
 - transfer student orientation,
 - how transferred courses will apply to your degree.
- 3 Have your FAFSA sent to Penn State**, if you have not already done so.
- 4 Contact the housing office at your campus of admission** to explore housing options available to you.
- 5 Before classes start, visit your campus to obtain:**
 - a Penn State ID and a student computer account,
 - a parking permit, if necessary.
- 6 Explore LionPATH:**
 - review financial aid awards,
 - schedule classes,
 - receive your bill and pay your tuition and fees.
- 7 View Your Suggested Academic Plan.** You can view information about academic majors, including Penn State's suggested academic plans at bulletins.psu.edu/programs.
- 8 Review the academic calendar**, campus maps, bus schedules, and other useful University materials.

To estimate your costs to attend Penn State, access the College Cost Calculator at tuition.psu.edu

60,962
UNDERGRAD
FINANCIAL AID
RECIPIENTS

1 IN 4
UNDERGRADS
RECEIVE
A UNIVERSITY
SCHOLARSHIP

COLLEGES AND ACADEMIC AREAS

Agricultural Sciences
814-865-7521
agsci.psu.edu

Arts and Architecture
814-865-9523
artsandarchitecture.psu.edu

Smeal College of Business
814-863-1947
smeal.psu.edu

Donald P. Bellisario
College of Communications
814-867-2495
bellisario.psu.edu

Earth and Mineral Sciences
814-863-2751
ems.psu.edu

Education
814-865-0488
ed.psu.edu

Engineering
814-863-1033
enr.psu.edu

Health and Human
Development
814-865-2156
hhd.psu.edu

Information Sciences
and Technology
814-865-8947
ist.psu.edu

Liberal Arts
814-865-7141
la.psu.edu

Nursing
814-863-0245
nursing.psu.edu

Eberly College of Science
814-865-2609
science.psu.edu

Schreyer Honors College
814-863-2635
shc.psu.edu

RESOURCES AND STUDENT SERVICES

Adult Learner Programs
and Services
814-863-7378
studentaffairs.psu.edu/adults

Blue Band
814-865-3982
blueband.psu.edu

Career Services
814-865-2377
studentaffairs.psu.edu/career

Housing
814-865-7501 (University Park)
814-865-7862 (Commonwealth Campuses)
housing.psu.edu

Intercollegiate Athletics
1-800-NITTANY (648-8269)
gopsusports.com

Education Abroad
814-865-7681
global.psu.edu

International Student Advising
814-865-6348
global.psu.edu

Multicultural Resource Center
814-865-1773
equity.psu.edu/mrc

Student Activities
814-863-4624
studentaffairs.psu.edu

Student Aid
(financial aid and scholarships)
814-865-6301
studentaid.psu.edu

Student Disability Resources
814-863-1807 (voice or TTY)
equity.psu.edu/ods

Veterans Support
814-863-0465
equity.psu.edu/veterans

RESERVE OFFICERS' TRAINING CORPS (ROTC)

Air Force ROTC
814-865-5453
airforce.psu.edu

Army ROTC
814-863-0368
army.psu.edu

Naval and Marine Corps ROTC
814-865-6289
nrotc.psu.edu

FIND OUT MORE

admissions.psu.edu

 /psuadmissions
 @psu_admissions
 /psuadmissions
 @psuadmissions
 @psuadmissions

Penn State is an equal opportunity, affirmative action employer, and is committed to providing employment opportunities to all qualified applicants without regard to race, color, religion, age, sex, sexual orientation, marital or family status, pregnancy, pregnancy-related conditions, physical or mental disability, gender, perceived gender, gender identity, genetic information or political ideas. Discriminatory conduct and harassment, as well as sexual misconduct and relationship violence, violates the dignity of individuals, impedes the realization of the University's educational mission, and will not be tolerated. Direct all inquiries regarding the nondiscrimination policy to Dr. Kenneth Lehman III, Vice Provost for Affirmative Action, Affirmative Action Office, The Pennsylvania State University, 328 Boucke Building, University Park, PA 16802-5901, Email: kf12@psu.edu, Tel (814) 863-0471.

The University is committed to equal access to programs, facilities, admission and employment for all persons. It is the policy of the University to maintain an environment free of harassment and free of discrimination against any person because of age, race, color, ancestry, national origin, religion, creed, service in the uniformed services (as defined in state and federal law), veteran status, sex, sexual orientation, marital or family status, pregnancy, pregnancy-related conditions, physical or mental disability, gender, perceived gender, gender identity, genetic information or political ideas. Discriminatory conduct and harassment, as well as sexual misconduct and relationship violence, violates the dignity of individuals, impedes the realization of the University's educational mission, and will not be tolerated. Direct all inquiries regarding the nondiscrimination policy to Dr. Kenneth Lehman III, Vice Provost for Affirmative Action, Affirmative Action Office, The Pennsylvania State University, 328 Boucke Building, University Park, PA 16802-5901, Email: kf12@psu.edu, Tel (814) 863-0471.

CAMPUS SECURITY CRIME STATISTICS The Jeanne Clery Disclosure of Campus Security Policy and Campus Crime Statistics Act and Pennsylvania Act of 1988 require that crime statistics for Pennsylvania colleges and universities be made available to applicants upon request. Penn State's combined Annual Security and Annual Fire Safety Report includes statistics for the previous three years concerning reported crimes that occurred on campus, in certain off-campus buildings owned or controlled by the University, and on public property within or immediately adjacent to and accessible from the campus. The report also includes institutional policies concerning campus security, such as those concerning alcohol and drug use, crime prevention, the reporting of crimes, sexual assault, and other matters. You may obtain this information for the Penn State campus to which you are applying by accessing the website at www.police.psu.edu/clery/. A printed copy of the report may be obtained by writing to University Police & Public Safety, The Pennsylvania State University, Eisenhower Parking Deck, University Park PA 16802-6703 or by calling 814-865-1864.

THIS PUBLICATION IS AVAILABLE IN ALTERNATIVE MEDIA ON REQUEST. Produced by the Penn State Department of University Marketing U.Ed. UAO 19-353

