

FLORIDA STATE UNIVERSITY

VISITOR GUIDE 2016

A PREEMINENT FLORIDA UNIVERSITY

fsu.edu

STUDENT HOUSINGTM Solutions_{LLC}

FLORIDA STATE UNIVERSITY OFF-CAMPUS HOUSING PARTNER

VISIT OUR LEASING CENTER

2020 W. Pensacola St. • Suite 300 • StudentHousingSolutions.com • 850.580.0000

Enjoy the view from the top

Designated a preeminent university in the state of Florida and one of the nation's most efficient universities for three years in a row, Florida State University is one of the most respected research and learning institutions in the country. Named by the Carnegie Commission on Higher Education as a leader in very high research activity – a designation given to only 73 public colleges and universities – Florida State is home to many nationally ranked programs, including the sciences, arts, business, communication, and law.

At Florida State, you will find a rigorous academic environment within a community of internationally recognized faculty who are

award-winning artists, scientists, authors, teachers, designers, researchers, entrepreneurs, and performers from around the globe. From our libraries to our laboratories and classrooms, we offer a student-centered education that inspires the academically motivated, intellectually curious, and socially conscious student.

We are more than just a place where classes are taught and innovations are born. We are a place where you will be challenged to turn research into discovery, inspiration into opportunity, and ideas into action. Located in Florida's capital city, we provide unmatched access to policy makers and leaders, who are enacting change and shaping the future. We invite you to be a part of it.

The Florida State University Visitor Guide was produced by the Florida State University Office of Admissions, 282 Champions Way, Tallahassee, FL 32306-2400, in association with University Communications and published by Campus Publishers, 2465 Central Avenue, #203, Boulder, CO 80301.

Copyright 2016. All rights reserved. Material contained herein may not be reproduced without written consent from Florida State University Office of Admissions and Campus Publishers. Every attempt has been made for accuracy in the resource material printed in this publication. If there is an error or omission in editorial content, contact the Office of Admissions, 850-644-6200. For errors or omissions in advertising content, contact Campus Publishers at 304-544-1198.

This publication was printed with soy ink on 10% recycled paper and was produced by a certified member of the Forest Stewardship Council (FSC) and Sustainable Forestry Initiative (SFI) and meets or exceeds all Federal Resource Conservation Recovery Act (RCRA) Standards.

Welcome to **Florida State University!**

Whether you plan to visit for a few hours or a few days, make the Visitor Center your first stop, and allow our staff to officially welcome you to Florida State. If you are visiting campus on a weekend, between academic terms, during final exams, or at another time when the University is closed, we invite you to visit us again on a typical class day. Student-guided campus tours are available most weekdays. For reservations, information, and dates when classes are in session, go to visit.fsu.edu.

Seminole
PORTSH J

For prospective students: **Tips for a successful college visit**

- Preparation is the key to a successful college visit. Learn as much as you can about Florida State beforehand. Go to [fsu.edu](https://www.fsu.edu) to learn more.
- Wear comfortable shoes and clothing.
- Check the local weather ahead of time.
- Arrive 15 to 30 minutes early to allow time for parking, check-in, and restroom breaks.
- Be sure to print out directions and parking tips at visit.fsu.edu before you leave home.

While you're on campus, be sure to:

- Grab a bite to eat at one of our all you care to eat restaurants. (Fresh Food Company serves patrons on the west side of campus, while the Suwannee Room provides dining on the east side of campus.)
- Visit Strozier Library, the main library on campus.
- Meet with the faculty or staff of your intended major.
- Attend a sporting event or musical, dance, or theatrical performance.
- Spend some time in the Oglesby Union (the hub of student activity). Every Wednesday during the school year, the Union hosts "Market Wednesday," a combination of local vendors and recognized student organizations.
- Pick up a copy of the FSView, the independent student newspaper.
- Relax and do some people-watching.
- Take photos of your favorite sites on campus (Westcott Fountain, Unconquered Statue, and Landis Green, for sure).
- Visit the campus bookstore and the Seminole Sportshop.
- Check out the student recreational facilities.

At a **Glance**

Founded: 1851, the oldest continuous site of higher education in Florida

Setting: Urban, mid-size city in northwest Florida; sub-tropical climate

Character: Comprehensive, Research, Traditional, Residential, Public, and Coeducational

Enrollment: 41,773 total students from all 50 states, the District of Columbia, and more than 140 countries; 32,621 undergraduates; 55% female; 30% minority; 5% international

Faculty: 2,408

Class Size: 77% of our classes have fewer than 40 student

Freshman Retention Rate: 93%

Six-Year Graduation Rate: 79%

Colors: Garnet and Gold

Did you **Know?**

- ❑ FSU is ranked No. 43 and climbing among top public universities
- ❑ Florida State University is among the best universities in the United States – and the world - according to the *Times Higher Education World University Rankings 2015-2016*
- ❑ As the top STEM University in the state, FSU ranks first in four of eight areas of external funding for the STEM disciplines (environmental science, mathematical sciences, physical sciences, and psychology)
- ❑ The College of Law is ranked the state's No. 1 law school
- ❑ FSU is named a BEST VALUE COLLEGE by *Princeton Review* and *USA Today* and a BEST VALUE UNIVERSITY by *Kiplinger's "Best Values in Public Colleges"*
- ❑ The College of Music is ranked No. 5 among public universities and is one of the oldest and largest in the world
- ❑ Our 16 colleges offer more than 160 undergraduate majors
- ❑ The College of Business is ranked No. 39
- ❑ Our location in the thriving capital city of Tallahassee provides numerous internship, employment, and cultural opportunities
- ❑ FSU offers more than 20 study centers around the globe, including year-round campuses in London, England; Florence, Italy; Panama City, Republic of Panama; and Valencia, Spain
- ❑ The College of Medicine is a TOP Ten Producer of Family Practice Physicians

SEARCH SMARTER LIVE BETTER

apartments
in TALLY.COM

Follow us to your new home
@AptsinTally

289,408

AMOUNT OF U.S. STUDENTS WHO STUDIED ABROAD IN THE 2012-2013 ACADEMIC YEAR

2% MORE THAN THE PREVIOUS YEAR AND LESS THAN 10% OF ALL U.S. STUDENTS AT INSTITUTIONS OF HIGHER EDUCATION

Stand out in the crowd.

20% OF FSU STUDENTS STUDY ABROAD

Become an elite.

ANOTHER COOL THING ABOUT US

WE'RE PART OF GENERATION STUDY ABROAD. WE'VE JOINED THIS INITIATIVE TO DOUBLE STUDY ABROAD PARTICIPATION OVER THE NEXT 5 YEARS, WHICH EXEMPLIFIES OUR COMMITMENT TO MAKING YOUR EXPERIENCE A STORY WORTH TELLING.

THE WORLD IS YOUR CAMPUS

60 20

PROGRAMS LOCATIONS

FLORIDA STATE UNIVERSITY
INTERNATIONAL PROGRAMS
Since 1957

*YEAR-ROUND STUDY CENTERS IN FLORENCE, LONDON, PANAMA, AND VALENCIA.

Need a passport?

WE'VE GOT YOU COVERED. OUR PASSPORT FACILITY IS OPEN EVERY WEEKDAY FROM 9:30 A.M. TO 3:30 P.M.

WE'VE ALSO GOT THE LOWDOWN ON FINANCIALS.

ATTEND ONE OF OUR FINANCIAL AID WORKSHOPS OR MAKE AN APPOINTMENT TO MEET WITH ONE OF OUR VERY OWN FINANCIAL ADVISORS. WALK-INS WELCOME!

FEEL FREE TO STOP BY!

WE'RE OPEN FROM

8:00 A.M.
TO **5:00** P.M.

History & Tradition

In 1851, the Florida General Assembly passed a bill to establish the all-male Seminary West of the Suwannee River; the first building stood where Westcott Fountain stands today. In 1905, the campus became all-female and in 1909, was named the Florida State College for Women (FSCW). In 1947, to accommodate the influx of men returning to college after World War II, the institution became coeducational and was renamed Florida State University.

Garnet and Gold: These school colors were not used on an FSU uniform until 1947, but they actually date back to the Florida State College for Women's "Odds" and "Even" athletic teams. Each fall, the girls in the odd-numbered years faced off against girls in the even-numbered years in a series of sporting events. The Odds Team chose the colors red, white, and purple, and the Even Team chose green and gold. The Flambeau, the former school newspaper, referred to the Odds as garnet and the Evens as gold, and the colors eventually became the University's official colors.

Osceola and Renegade: Deemed the greatest college football tradition by ESPN's SportsNation, the duo of Osceola and Renegade has mesmerized football fans since 1978. At the beginning of each home game, a student and trained equestrian portraying the Seminole leader Osceola charges down Bobby Bowden Field on an appaloosa horse, named Renegade. Dressed in traditional Seminole regalia, Osceola plants an 8-foot, flaming spear midfield to the roaring applause of 83,000 fans.

Alma Mater

High O'er the Towering Pines

High O'er the Towering Pines

Our voices swell,

*Praising those gothic spires,
we love so well.*

*Here sons and daughters stand,
faithful and true,*

*Hailing our alma mater,
F-S-U!*

FSU

Fight Song

*You got to fight, fight, fight
for FSU*

*You got to scalp 'em
Seminoles;*

*You got to win, win, win, win,
this game*

*And roll on down and make
those goals*

*For FSU is on the war
path now,*

*And at the battle's end
she's great*

*So fight, fight, fight
to victory*

*Our Seminoles from
Florida State*

F-L-O-R-I-D-A S-T-A-T-E

*FLORIDA STATE! FLORIDA
STATE! FLORIDA STATE!*

WOOO!

History & Tradition

War Chant: Legend has it that the war chant began during a football game against the Auburn Tigers in 1984. The Marching Chiefs, Florida State's prestigious band, began to perform a cheer, titled "Massacre," and some students continued to chant the melody after the song was over. Other fans added in the chopping motion, and by 1986, the war chant was commonplace among all of the fans.

Westcott Fountain: A gift from the 1915 and 1917 classes of the Florida State College for Women, Westcott Fountain has become an icon of the University. A long-standing tradition is to be thrown in the Fountain on your 21st birthday. It's said that you're not a true Seminole until you've been dunked in the Westcott Fountain.

Florida State Seminoles: Chosen by students in 1947, the 'Seminoles' symbol represents the Seminole people of Florida, who refused to leave the state when the U.S. Government tried to relocate them in the early nineteenth century. The Unconquered Statue outside of Doak Campbell Stadium symbolizes the Tribe's indomitable spirit, staunch independence, and tremendous bravery. Throughout the years, Florida State has maintained a close relationship with the Seminole Tribe of Florida to ensure that the symbols show dignity and respect to the Tribe.

LUXURY LIVING IS FORUM LIVING

BRING THIS IN TO THE LEASING OFFICE FOR WAIVED APPLICATION AND ADMIN FEES!*

- Pet Friendly with Pet Park ❖
- Free Parking & No Roam Towing ❖
- 24/7 Two-story Gym ❖
- Large South Beach-style Pool with Beach Entry ❖
- Indoor Basketball & Volleyball Court ❖
- Fully Furnished ❖
- Fastest Wireless Internet in Tallahassee ❖
- Valet Trash Service ❖
- 50" TV in Every Unit ❖

LEASE ONLINE AT FORUMTALLY.COM

OR DROP BY THE LEASING OFFICE TODAY!

*Restrictions apply. See office for details.

2525 W. TENNESSEE ST., TALLAHASSEE, FL 32304 • 850.364.4155 • GREYSTAR

GET INVOLVED

IN YOUR RESIDENCE HALL

*Apply to work
with University
Housing!*

*Attend an
Inter-Residence Hall
Council meeting!*

*Submit your
room for
Best Room
on Campus!*

*Participate in
Hall Government!*

Find out more about University Housing at:

 housing.fsu.edu

 FSUHousing

 HousingFSU

Living Life as a 'Nole

Whether you find yourself catching some rays at The Rez, sweating it out at Leach, clowning around in The FSU Flying High Circus, taking a walk through 'Nole history in the Heritage Museum, or finding your role in our more than 650 recognized student organizations, you'll quickly feel at home at Florida State University!

Find Your College Home – Be in the heart of the action by living in one of the 13 on-campus residence halls.

Chow Down – Pick from multiple meal options in 25 convenient campus dining locations. No need for grocery shopping, cooking, and cleaning!

Feel the Rhythm – Experience the sounds of the Marching Chiefs, one of the largest collegiate marching bands in the world.

Stay Fit – Take advantage of our recreational facility, The Leach Center, featuring an indoor track overlooking an Olympic-size pool; extensive cardio, strength, and weight-lifting equipment; basketball and racquetball courts; whirlpools; and more.

Get Your Game On – Get competitive at the Rec SportsPlex, the single-largest collegiate outdoor recreational facility which hosts flag football, basketball, soccer, wallyball, dodgeball, and many other intramural sports.

Catch Some Rays at The Rez – Relax at our 73-acre lake front property where you can swim, canoe, kayak, and picnic with friends.

Popcorn Anyone? – Be entertained by independent, foreign, and blockbuster films in the Student Life Cinema.

Practice the War Chant – Cheer on our 20 NCAA Division 1 teams as they compete in the Atlantic Coast Conference (ACC). Go 'Noles!

Be Captivated – Marvel at The FSU Flying High Circus, one of only two collegiate circuses in the country.

Explore Oglesby Union – Enjoy comedy and karaoke at Club Downunder, bowling and billiards at Crenshaw Lanes, as well as painting and photography classes at the Art Center.

Take a Stroll Down Memory Lane – Learn more about the history of Florida State as you view artifacts and photographs in the beautiful Werkmeister Reading Room in Dodd Hall.

There's Nole Place Like Home

For more than 150 years Florida State University and Tallahassee have been explicitly linked. Whether its first-year students opening the door to their first apartment, a sea of garnet and gold parading to the stadium on game day or downtown restaurants echoing the sounds of celebrating graduates and their families, the Unconquered spirit of the Seminoles is felt by all who visit the capital city.

Now, the opportunity has arrived for Seminoles to spread their shared spirit beyond Tallahassee and *Raise the Torch* for Florida State. *Raise the Torch: The Campaign for Florida State* will allow the University to improve the student experience by offering an unparalleled education taught by world-renowned faculty, serve as an economic engine for the state through research and job creation, and improve the quality of life for society as a whole. Join us, and *Raise the Torch* for Florida State.

raisethetorch.fsu.edu

Discover Florida State

Enjoy a self-guided walking tour of Florida State. Extend your visit as long as you'd like and include indoor stops at any classroom building, residence hall, campus restaurant, recreational facility, or library of interest. Throughout your tour, look for banners, sidewalk identifiers, and raised podia marking the Florida State University Legacy Walk. This path through campus, which features statues, sculptures, signage, and monuments, provides information about people and events in Florida State history.

DeVoe L. Moore University Center Building B (224)

You are standing at the Southwest corner of campus, near Bobby Bowden Field (100). Surrounding the stadium is the DeVoe L. Moore University Center (223-226). Along with the athletic center, the University Center houses Admissions, the Dean of Students, Financial Aid, International Programs, the Registrar's Office, Undergraduate Studies, and the Visitor Center. The colleges of Communication and Information, Motion Picture Arts, and Social Work, as well as the Dedman School of Hospitality, are also located here. The Unconquered Statue features a bronze horse and warrior; it symbolizes the unconquered spirit of the Seminole Tribe. The spear is lit at sunset the night before each home game and burns until sunrise on the morning after the game.

College for Women; a re-creation of the historic, cathedral-ceilinged Suwannee Room was completed in 2006.

Outside Dodd Hall (4), at the corner of University Way and Convocation Way

West of you are Landis (74), Gilchrist (16), and Broward (15) halls, and North of you along Convocation Way are Bryan (14), Reynolds (13), Jennie Murphree (12), and Cawthon (85) halls where our students enjoy suite-style floor plans within our oldest, yet extensively renovated residence halls. The departments of Classics, Philosophy, and Religion are found in Dodd Hall (4). This historic building contained the University library until 1956; notice the inscription over the door, "The half of knowledge is to know where to find knowledge." The Williams Building (3) houses the English Department and the Augusta Conradi Theatre, one of four campus theatres.

Corner of Varsity Drive and Jefferson Street near Wildwood Hall (4020-4021)

Just West of you, The Flying High Circus (117), one of only two collegiate circuses in the country, is open to all students. Dick Howser Stadium (115) is home to the Seminole baseball team and has hosted over two million fans since its opening in 1983. All athletic tickets are free to Florida State students. North of the circus is the Bobby E. Leach Student Recreation Center (26), where you'll find indoor racquetball, basketball, volleyball, squash, and badminton courts, as well as an indoor track and pool and more than 200 free-weight, aerobic, and cardiovascular machines. Wildwood Hall (4020, 4021) is a suite-style residence hall. Just North of Wildwood, Traditions Hall (4022) can accommodate 276 upperclassmen.

East of the Westcott Building (1) at Westcott Fountain

The offices of the University president, provost, and vice presidents, as well as Ruby Diamond Concert Hall, a recently renovated 1260-seat premier performance space, featuring acoustical and theatrical attributes equivalent to those found in the finest halls, are located in the twin-towered Westcott Building (1). Just Northeast of the Westcott steps rests a bronze sculpture of Francis Eppes VII, Thomas Jefferson's grandson and the University's founding father. South of Westcott in the Diffenbaugh Building (2), you'll find the program in Interdisciplinary Humanities and the Department of Modern Languages and Linguistics. The Westcott Building and Fountain, standing on the oldest continuous site of higher education in Florida, have come to symbolize the University.

South end of Woodward Plaza, near the Student Services Building (379)

To the West of you, The Career Center and The Center for Leadership and Social Change are located in the Dunlap Student Success Center (4011). Its neighbor, to the North, is the Health and Wellness Center (4030) and to its South, The Globe (4031) houses the Center for Global and Multicultural Engagement. Just beyond this site, the Askew Student Life Building (260) includes a movie theatre (free to our students), the Cyber Café, and University Housing. South of you on Jefferson Street, you'll find the University Police Department in Tanner Hall (76). North of Tanner Hall, Dorman (4060) and Deviney (4061) halls were rebuilt and reopened in time to welcome the 2015 Freshman Class. Their original location, East of Tanner Hall, is currently under construction for two more residence halls. Hungry? Enjoy a Grand Slam and a 24/7 rock n' roll diner vibe at the Denny's ALLNIGHTER, located on the first floor of the Student Services Building (379).

Corner of Call Street and Convocation Way in front of the Sandels Building (135)

Southeast and East of you, the largest College of Music in the Southeast is located in the Kuersteiner (89) and Housewright (54) buildings. You will find the Museum of Fine Arts and the College of Fine Arts in the Fine Arts Building (8), located Northeast of the College of Music. The Sandels Building (135) houses the College of Human Sciences. Across the street, to the Northwest, the Pepper Center (57) is home to the Claude Pepper Museum, you'll find the Claude Pepper Museum, which boasts exhibits that cover decades of American political history and are designed to appeal to all ages.

North of Landis Hall (74) between Collegiate Loop and Honors Way

Since 1932, Landis Green has been a favorite place to relax on a sunny afternoon. West of you are the Shores Building (19), home to the School of Library and Information Studies, and Montgomery Hall (25), the original gym for the Florida State College for Women. Today, Montgomery houses the School of Dance and the Maggie Allee National Center for Choreography. At the North end of the green is Strozier Library (134), the largest library on campus. East of you, the William Johnston Building (17) was once the dining hall for Florida State

Between the Rovetta Business (23 and 52) and Bellamy (8) buildings

Rovetta Business Building (23 and 52) is home to the College of Business. Northeast of Rovetta, on the corner of Tennessee and Dewey streets, is DeGraff Hall (4023 and 4024), a suite-style residence hall. In Oglesby Student Union (193-196 and 199), you'll find several dining options, a bowling alley, art center, study lounge, art gallery, pool hall, and full-service post office. Within the Bellamy Building (8) are the departments of Economics, Geography, History, Political Science, Sociology, and several interdisciplinary programs. The Classroom Building (4009) can accommodate more than 20,000 students in a single day; it features an innovative science studio and dozens of technologically enhanced classrooms.

STOP 9

North End of Woodward Plaza, near the Integration Statue and the Bookstore (70)

The bronze sculpture entitled Integration honors three African American students who led the integration of Florida State in the 1960s. Northwest of you, the Carraway Building (113) houses the Antarctic Marine Geology Research Laboratory, the world's largest repository of Antarctic and southern ocean cores. You'll find more than books at the Bookstore (70) – there's also a great selection of memorabilia as well as school supplies. In the same building are the FSUCard Center, Transportation and Parking Services, SunTrust Bank, and one of six campus parking garages. Southwest of the parking garage are the Rogers Building (36), home to the departments of Oceanography and Statistics, and Duxbury Hall (40), where the College of Nursing has graduated thousands of nurses.

STOP 10

South of Dirac Science Library (20) and Dittmer Chemistry Lab (38)

Dirac Science Library (20) is named for the late Nobel Laureate and Florida State physics professor Paul Dirac. Its holdings include more than 500,000 volumes covering the sciences, math, engineering, and other technical areas. To the North, Carothers Hall (55) and the Love Building (116) house Computer Science and Mathematics. Love is also home to Meteorology, where you'll find a weather station as well as an office of the National Weather Service. Both the Dittmer Chemistry Laboratory (38) and the Chemistry Building (4008) are home for the Department of Chemistry and Biochemistry. Just Northwest of you, the physics programs are located in the Keen (41) and Richards (45) buildings, as well as the LeRoy Collins Nuclear Research Building (42).

STOP 11

Between the Psychology (4004 and 4005) and College of Medicine (4001 and 4002) buildings on Call Street

You are standing between the Psychology (4004 and 4005) and the College of Medicine (4001 and 4002) buildings. South of Medicine, the King Life Sciences Center (4007) is topped by four research greenhouses. These three distinct facilities are the nexus of interdisciplinary life-science education and research. The Nobel Laureate Walk features statues of six faculty members who are winners of the Nobel Prize. Northeast of you, Smith Hall (102) features a community-style floor plan, while Salley Hall (46) is a suite-style residence hall. West of Salley Hall is the Fresh Food Company (488); the renovated, LEED certified Stone Building (50) is home to the College of Education.

STOP 12

Corner of Spirit Way and Chieftain Way

Florida State's athletic facilities include the Scott Speicher Tennis Center (79), designated a "Top Notch" facility by the U.S. Tennis Association; the FSU Track and Training Facility (91), where our men's outdoor track and field teams trained for their two consecutive National Championships; and the Seminole Softball/Soccer Complex (391 and 390), featuring high-tech press facilities and regarded as one of the nation's best. Tully Gymnasium (132) is home to the volleyball team and the Department of Sport and Recreation Management.

Campus Map

2015

2016

Parking Areas

- Handicap Parking
- Motorcycle Parking
- Dining Facilities
- FSU Campus Ministries
- Students
- Faculty & Staff
- Shared Parking
- Meters & Pay Parking

Parking area designations subject to change.

The designation, capacity, and entrances to parking areas in the vicinity of construction/renovation projects will change as the projects progress. Some small parking areas and on-street parking do not appear on this map. Updated information is available from Transportation and Parking Services, C-5406 University Center, 644-5278 and at <http://parking.fsu.edu>.

This map is made possible by the collaborative efforts of the Office of the University Registrar, Academic Publications, Business Services, Transportation & Parking Services, Visitor Services, the Office of the Dean of Students, and Facilities Planning and Space Management.

Cover design by Academic Multimedia.

A Production of Academic Multimedia — a Registered Trademark of The Florida State University

DISTANCE.FSU.EDU

Online doesn't mean on your own.

Challenging **Academics**

Our 16 colleges; state-of-the-art research laboratories; extraordinary dance and performance facilities; supportive, student-centered community; and more than 160 undergraduate majors provide you with an abundance of comprehensive, diverse, and uncommon intellectual opportunities.

Learn from internationally recognized faculty, including Nobel laureates, Pulitzer Prize winners, Guggenheim Fellows, members of the National Academy of Sciences and American Academy of Arts and Sciences, and more.

Create noteworthy, collaborative research projects with the help of the Office of Undergraduate Research, even as a freshman.

Achieve more with the help of the staff from the Office of National Fellowships as they mentor you to compete for prestigious scholarships and fellowships. Since 2005, our students have won more than 225 nationally competitive awards, including three prestigious Rhodes, four Truman, eight Goldwater, and 18 Hollings scholarships; four Pickering fellowships; and 70 Fulbright grants.

Learn more and **do more** as a participant in the University Honors Program, where exceptional first-time students benefit from an enriched curriculum and experiential learning projects.

Study all night long at "Club Stroz." Strozier Library puts seven floors of technology and educational resources at your fingertips 24

hours a day. You have access to group study rooms equipped with SMART boards and floor-to-ceiling white boards; individual study rooms; free laptop checkout, textbook rentals, and tutoring; and a 24-hour Starbucks (eat, drink, and talk anywhere you please!).

Create positive change through the Center for Leadership and Social Change's service-learning initiatives that will make you a better citizen, leader, and person.

Flex your mental muscles by joining a Freshman Interest Group where, with other like-minded freshmen, you'll take core classes and explore the learning culture at FSU.

Excel in the areas of leadership, internship, service, globalism, and research, and you too can be honored by the Garnet and Gold Scholar Society at graduation.

Look through a window to the world without ever leaving campus by getting involved with the Center for Global Engagement.

Programs of Study

From its preeminence in the sciences, arts, and humanities, to a service-learning mission that is a model for the nation, an entrepreneurial culture, championship athletics, and a prime location in the heart of the state capital, Florida State University offers an academically invigorating and supportive environment.

COLLEGE OF ARTS AND SCIENCES

Actuarial Science

Anthropology

Biochemistry

Biological Sciences

Biological Science

Cell and Molecular

Biology

Ecology, Evolution, and

Environmental Science

Marine Biology

Physiology &

Neuroscience

Plant Sciences

Preprofessional Health

Sciences*

Zoology

Biology/FSU–Teach

Chemical Science

Chemical Science

Chemical Sciences/

FSU–Teach

Chemistry

Chemistry

Environmental Chemistry

Classics

Classical Archaeology

Classical Civilizations

Classics and Religion

Greek and Latin

Computational Biology

Computational Biology

– Biology

Computational Biology

– Computer Science

Computational Science

Computer Criminology

Computer Criminology

– Computer Science

Computer Science

Computer Science

Computer Science (BA)

East Asian Languages

and Cultures

Chinese/Business

Chinese and Japanese

Chinese Language

and Culture

Japanese/Business

Japanese Language

and Culture

English

Creative Writing

Editing, Writing, and Media

Literature

Environmental Science

Environmental Science

Environmental Science

and Policy

Environmental Science/

FSU–Teach

French

French

French/Business

French and German

French and Italian

French and Russian

French and Spanish

Geology

German

German

German/Business

German and Italian

German and Russian

German and Spanish

Greek

History

Interdisciplinary

Humanities

Humanities

Women's Studies

Italian

Italian

Italian/Business

Italian and Russian

Italian and Spanish

Latin

Mathematics

Applied and Computational

Mathematics

Biomathematics

Mathematics

Mathematics/FSU–Teach

Meteorology

Applied Geosciences/

FSU–Teach

Meteorology

Middle Eastern Studies

Philosophy

Physical Science

Physical Science

Physical Science/

FSU–Teach

Physics

Physics

Physics and Astrophysics

Psychology

Religion

Religion

Religion and Classics

Russian

Russian

Russian/Business

Russian and Spanish

Spanish

Spanish

Spanish/Business

Statistics

COLLEGE OF BUSINESS

Accounting

Business Administration

Entrepreneurship

Finance

Hospitality Management

Global Club Management

Hospitality Management

Management

Human Resource

Management

Management

Management Information

Systems

Marketing

Marketing

Professional Sales

Retail Management

Real Estate

Risk Management

– Insurance

Key

All degrees are in GARNET. Majors or tracks within degree programs are in BLACK. For the most up-to-date listing of undergraduate programs and majors, refer to admissions.fsu.edu/apply/majors.cfm.

COLLEGE OF COMMUNICATION AND INFORMATION

Communication and Digital Media Studies

Digital Media Production
Media/Communication
Studies

Communication Science and Disorders

Information Communication
and Technology

Information Technology

Professional Communication

Advertising
Public Relations

COLLEGE OF CRIMINOLOGY AND CRIMINAL JUSTICE

Computer Criminology

Computer Criminology
– Criminology

Criminology

COLLEGE OF EDUCATION

Early Childhood Education

Elementary Education

English Education

Social Science Education

Special Education

Exceptional Student
Education

Sport Management

Visual Disabilities

Visual Disabilities
Education

Visual Disabilities Studies

COLLEGE OF ENGINEERING

Chemical Engineering

Chemical – Biomedical
Engineering

Chemical Engineering

Chemical – Materials
Engineering

Civil Engineering

Civil Engineering
Environmental Engineering
– Civil

Computer Engineering

Electrical Engineering

Industrial Engineering

Mechanical Engineering

COLLEGE OF HUMAN SCIENCES

Athletic Training

Dietetics

Exercise Science

Family and Child Sciences

Food and Nutrition

Food and Nutrition Science

Retail, Merchandising, and Product Development

COLLEGE OF MOTION PICTURE ARTS

Motion Picture Arts

Animation and Digital Arts

Motion Picture Arts

– Production

COLLEGE OF MUSIC

Music Education

Choral Music Education

Instrumental Music

Education

Music Education

Music – Liberal Arts

Commercial Music

Jazz

Music – Liberal Arts

Sacred Music

Music Performance

Brass Performance

Guitar Performance

Harp Performance

Music Theatre – Music

Organ Performance

Percussion Performance

Piano Pedagogy

Piano Performance

String Performance

Voice Performance

Woodwind Performance

Music Theory and Composition

Music Composition

Music Theory

Music Therapy

COLLEGE OF NURSING

Nursing

Nursing

Nursing Accelerated BSN

COLLEGE OF SOCIAL SCIENCES AND PUBLIC POLICY

African-American Studies

Asian Studies

Asian Studies

Asian Studies/Business

Economics

Geography

Environmental Studies

Geography

International Affairs

Latin American and Caribbean Studies

Latin American and
Caribbean Studies

Latin American and
Caribbean Studies/
Business

Political Science

Russian and East

European Studies

Social Science

Sociology

COLLEGE OF SOCIAL WORK

Social Work

COLLEGE OF FINE ARTS

Dance

History and Criticism of Art

Art History

Interior Design

Studio Art

Theatre

Acting

Music Theatre – Theatre

Theatre

GRADUATE AND PROFESSIONAL STUDIES

Florida State offers over 200 graduate degree programs, as well as professional degrees in Law and Medicine.

** Includes Medicine, Veterinary Medicine, Optometry, Dentistry, Pharmacy, Physical Therapy, and Physician's Assistant*

Florida State University VISITOR GUIDE in your pocket!

Download the
VISIT FSU
Mobile App

For further information and to learn more about our integrated marketing packages, contact:

Randy Goldner, Associate Publisher
800-807-1013 x102
randy@campuspublishers.com

FUEL YOUR INNER CHAMPION

**seminole
DINING**

Quality dining for our **Florida State Seminoles**

Seminole Dining proudly serves the students, faculty, and staff members of Florida State University with over 20 convenient on-campus locations! We are here to cater to **you**:

- 7 coffeehouses, including Starbucks Coffee
- 2 all-you-care-to-eat residential restaurants
- 12 national retail restaurants, such as Chick-fil-A, Papa John's Pizza, Pollo Tropical, Chili's Grill & Bar, and more!
- Convenience stores, event catering, and more!
- Check us out at seminoledining.com and make sure to download the CampusDish App

Seminole Dining - Florida State University
945 West Jefferson Street • Tallahassee, FL 32304
(850) 644-FOOD (3663) • seminoledining.com

Find us online: @seminoledining

Head of the **Class**

Roy Baumeister

As Francis Eppes Professor of Psychology and head of the department's social psychology graduate program, Dr. Roy Baumeister has made a career of researching self and identity, emotion, social rejection, and belongingness.

Dean Falk

Hale G. Smith Professor of Anthropology, Dr. Dean Falk is one of the top experts regarding the evolution of the brain and cognition in higher primates.

Jawole Willa Jo Zollar

Choreographer, dance professor, award winner, and founding artistic director of a New York dance company, Jawole Willa Jo Zollar is widely respected nationwide for her unique, cultural dance.

Alan Marshall

Current director of the National High Magnetic Field Laboratory's pioneering Ion Cyclotron Resonance Program and chemistry professor, Dr. Alan Marshall is considered a revolutionary researcher in the field of chemical analysis.

Marcus Roberts

Assistant Professor of Jazz Studies, Marcus Roberts is recognized as one of the foremost American jazz pianists of his generation. A Florida native who was blinded at age five from cataracts and glaucoma, Marcus is a self-taught recording artist and graduate of Florida State.

THE BOULEVARD

Modern Student Living
JUST MINUTES TO CAMPUS!

Offering spacious, fully renovated, individually leased
3BR/3BA and 4BR/4BA apartments

www.blvdtally.com | 850-877-6770

CALL OR STOP BY OUR LEASING OFFICE FOR MORE INFORMATION

THE BOULEVARD AT TALLAHASSEE
2421 Jackson Bluff Rd

FREE ADMISSION

Visit the
**FLORIDA HISTORIC
CAPITOL MUSEUM**

Volunteer and internship opportunities available

(850) 487-1902
400 S. Monroe Street, Tallahassee, FL
OPEN DAILY: Mon. to Fri. - 9:00 a.m. to 4:30 p.m.
Sat. - 10:00 a.m. to 4:30 p.m.
Sun. and Holidays - Noon to 4:30 p.m.

www.flhistoriccaptol.gov

Museum of Florida History

Visit the new permanent exhibit:
Forever Changed: La Florida 1513-1821

Free Admission and Free Parking
OPEN 7 DAYS A WEEK

MuseumofFloridaHistory.com
850.245.6400

IWantToBeRecycled.org

KEEP AMERICA BEAUTIFUL

Before anything else, we are all human.
 It's time to embrace diversity.
 Let's put aside labels in the name of love.
 Rethink your bias at lovehasnolabels.com

**love
has
no
labels**

COURTYARD®
 Marriott

THINK ABOUT YOUR STAY IN

TALLAHASSEE

Ideally located just minutes from downtown, and the Florida state capitol; the Courtyard Tallahassee Capital features The Bistro - Eat. Drink. Connect®, two meeting spaces, tech-enabled guest rooms, free Wi-Fi and more!

Make room for a little fun.™

Courtyard Tallahassee Capital, 1018 Apalachee Pkwy, Tallahassee, FL 32301
 T: (850) 222-8822, CourtyardTallahassee.com

Vascular Surgery Associates

**Vascular Surgery
 Associates, P.A.**

2631 Centennial Blvd,
 Suite 100
 Tallahassee, FL 32308

www.vsafll.com
(850) 877-8539

WE SPECIALIZE IN TOTAL VASCULAR CARE

walk to campus!

Live next to campus & save!
 Call about our specials!

colony club
 student village

colonyclubvillage.com
850.203.2839

FloridaStateUniversity.MyUVN.com

FLORIDA STATE UNIVERSITY ONLINE VISITOR GUIDE

[CONNECT](#) • [SCHEDULE A VISIT](#) • [CAMPUS MAP](#) • [ACADEMICS](#) • [STUDENT LIFE](#)

Alumni getting noticed

Sylvia Earle is a National Geographic Society Explorer-in-Residence, founder of the Mission Blue Foundation, and was the first female chief scientist of the National Oceanic and Atmospheric Administration. Earle is a pioneer in marine ecosystems research and has led more than 100 expeditions totaling more than 7,000 hours underwater, including an untethered walk on the ocean floor in 1979, which broke a record depth of 1,250 feet.

Adam Johnson wrote *The Orphan Master's Son*, which won the Pulitzer Prize for Fiction in 2013. Johnson is also a winner of the Whiting Writers' Award and a National Endowment for the Arts Fellowship. His previous books are a short story collection, *Emporium*, and a novel, *Parasites Like Us*. Johnson has three children and is on the faculty of Stanford University's creative writing program.

Screenwriter **Jamie Linden**, best known as the writer and co-producer of *We Are Marshall*, graduated from Florida State in 2001 with a bachelor of science degree in media production and marketing. He wrote and co-produced *Dear John* and wrote and directed *10 Years*. Currently he is writing and anticipated to direct *The Flight Before Christmas* for Paramount Pictures as well as an adaptation of the novel *Noggin* for LionsGate Films.

Montego Glover is the 2010 Tony Award nominee for the hit musical *Memphis* and has a thriving career on Broadway and in theatre, television, film, and commercials. She made her Broadway debut in *The Color Purple* and has made numerous television appearances on *The Following*, *Smash*, *Golden Boy*, *The Good Wife*, and *Law & Order*, just to name a few.

Business Index

ADVERTISING

Florida State University Visitor Guide

Call Campus Publishers for information 800-807-1013
2465 Central Ave #203, Boulder, CO 80301
<http://FloridaStateUniversity.MyUVN.com>
(See Our Ads On Pages 22 & 26)

APARTMENTS

ApartmentsInTally.com

Facebook: www.Facebook.com/ApartmentsInTally
Follow: @AptsInTally
(See Our Ad On Page 7)

The Boulevard at Tallahassee

2421 Jackson Bluff Rd 850-877-6770
www.blvdTally.com
(See Our Ad On Page 24)

Campus Walk

810 Wadsworth St 850-681-3809
www.CampusWalk.com
Facebook: www.Facebook.com/CampusWalkApts
Follow: @Campus_WalkApts
(See Our Ad On Page 7)

Colony Club

446 Conradi St H107 850-203-2839
www.colonyclubvillage.com
(See Our Ad On Page 25)

Forum at Tallahassee

2525 W. Tennessee St 877-547-6885
www.forumtally.com
(See Our Ad On Page 11)

Franklin Pointe

631 East Call St 850-222-2864
www.FranklinPointe.com
Facebook: www.Facebook.com/FranklinPointe
Follow: @FranklinPointe
(See Our Ad On Page 7)

Jakes Place

511 N. Woodward Ave 850-577-3333
www.myjakesplace.com
(See Our Ad On Inside Front Cover)

The Landing at Appleyard

475 Appleyard Dr 850-576-7500
www.LandingAtAppleyard.com
Facebook: www.Facebook.com/LandingAppleyard
Follow: @Landings_Tally
(See Our Ad On Page 7)

Polo Club Tallahassee

1000 High Rd 850-580-8078
www.PoloClubTallahassee.com
Facebook: www.Facebook.com/Polo-Club-Apartments
Follow: @PoloClubTally
(See Our Ad On Page 7)

The Preserve

1560 San Luis Rd 850-513-1300
www.ThePreserveApt.com
Facebook: www.Facebook.com/ThePreserve
Follow: @ThePreserveApts
(See Our Ad On Page 7)

Seminole Grand

1505 West Tharpe St 850-383-7300
www.SeminoleGrand.com
Facebook: www.Facebook.com/SeminoleGrand
Follow: @SeminoleGrand
(See Our Ad On Page 7)

SouthGate Campus Centre

675 W. Jefferson St 850-425-4200
<http://southgateattallahassee.com>
(See Our Ad On Inside Back Cover)

Student Housing Solutions

2020 W. Pensacola St, Ste 300 850-580-0000
www.studenthousingsolutions.com
(See Our Ad On Inside Front Cover)

Tuscany Village

1730 W. Pensacola St 850-580-1000
www.tuscanyvillage.com
(See Our Ad On Inside Front Cover)

University Lofts

680 W. Virginia St 850-577-3333
www.universitylofts.net
(See Our Ad On Inside Front Cover)

Venetian Villas

235 South Ocala Rd 850-580-0060
www.VenetianVillasApts.com
Facebook: www.Facebook.com/VenetianVillas
Follow: @VenetianVillas
(See Our Ad On Page 7)

Villa Cristina

2030 Bellevue Way 850-575-2030
www.villacristina.com
(See Our Ad On Inside Front Cover)

Villa Del Lago

2700 West Pensacola St 850-575-8187
www.VillaDelLagoApts.com
Facebook: www.Facebook.com/VillaDelLagoApts
Follow: @LiveVDL
(See Our Ad On Page 7)

Villa Dylano

400 Hayden Rd 850-575-1600
www.villadylano.com
(See Our Ad On Inside Front Cover)

Villa Lucia

1845 Bellevue Way 850-580-0030
www.villalucia.us
(See Our Ad On Inside Front Cover)

APARTMENTS CONT'D

Villa Reanna

1924 W. Pensacola St 850-580-4444
www.villareanna.com

(See Our Ad On Inside Front Cover)

Villa San Marco

2400 W. Tharpe St 850-580-6000
www.villasanmarco.com

(See Our Ad On Inside Front Cover)

Villa Siena

1701 W. Pensacola St 850-580-5880
www.villasienatally.com

(See Our Ad On Inside Front Cover)

West 10

2614 West Tennessee St 850-574-5900
www.West10Apts.com

Facebook: www.Facebook.com/West10Apartments

Follow: @West10Tally

(See Our Ad On Page 7)

CREDIT UNIONS

Florida State University Credit Union

1412 W. Tennessee St 850-224-4960
www.fsucu.org

(See Our Ad On Back Cover)

EDUCATION

The Office of Distance Learning

Ste C-3500 University Center,
296 Champions Way 850-644-4635
<http://distance.fsu.edu>

(See Our Ad On Page 18)

FUNDRAISING

University Advancement/Raise the Torch: The Campaign for Florida State

211 Westcott Building 850-645-0252
<http://raisethetorch.fsu.edu>

(See Our Ad On Page 14)

HEALTHCARE

Vascular Surgery Associates, P.A.

2631 Centennial Blvd, Ste 100 850-877-8539
www.vsaf1.com

(See Our Ad On Page 25)

HOTELS / MOTELS

Courtyard Tallahassee Capital

1018 Apalachee Pkwy 850-222-8822
<http://CourtyardTallahassee.com>

(See Our Ad On Page 25)

Fairfield Inn

Tallahassee North/I-10

3219 N. Monroe St 850-562-8766
www.marriott.com/tlhf

(See Our Ad On Back Cover)

MUSEUMS

Florida Historic Capitol Museum

400 S. Monroe St 850-487-1902
www.flhistoriccapitol.gov

(See Our Ad On Page 24)

Museum of Florida History

500 S. Bronough St 850-245-6400
www.museumoffloridahistory.com

(See Our Ad On Page 25)

ORGANIC GROCERY

New Leaf Market Co-op

1235 Apalachee Pkwy 850-942-2557
www.newleafmarket.coop

(See Our Ad On Back Cover)

RAISE THE TORCH: THE CAMPAIGN FOR FLORIDA STATE

University Advancement

211 Westcott Building 850-645-0252
<http://raisethetorch.fsu.edu>

(See Our Ad On Page 14)

UNIVERSITY DEPARTMENTS

FSU International Programs

A5500 University Center 850-644-3272
<http://international.fsu.edu>

(See Our Ad On Page 8)

University Advancement/Raise the Torch: The Campaign for Florida State

211 Westcott Building 850-645-0252
<http://raisethetorch.fsu.edu>

(See Our Ad On Page 14)

UNIVERSITY HOUSING

Florida State University Housing

942 Learning Way 850-644-2880
www.housing.fsu.edu

(See Our Ad On Page 12)

Welcome to Tallahassee

Home to the state's capital; two major universities and a state college; and an array of museums, attractions, and unique experiences, Tallahassee shares a deep-rooted history and culture with unparalleled nature and outdoor recreation. Named the 2015 All-American City, Tallahassee is a place where college town meets cultural center, politics meets performing arts, and history meets nature.

Just a few things to do!

1. Walk, bike, or even horseback ride down the **St. Marks Trail**, a historic 16-mile railroad trail which ends at the Gulf of Mexico. Once you reach the water, relax at the Riverside Café and enjoy some delectable fresh seafood.
2. See the azaleas in bloom or explore a secret garden at **Maclay Gardens State Park**. Take advantage of the swimming lake and barbeque pits during the summer months.
3. Get an aerial view of Tallahassee from the **Observation Deck**, located on the 22nd floor of the Capitol Building. On a clear day, you can get a glimpse of the Gulf of Mexico. While you are there, be sure to view the exhibits and restored areas focusing on the state's political history in the Florida Historic Capitol Museum.
4. Track down your favorite local bites at **Food Truck Thursday** at Lake Ella. Must eats? Try the waffles, fried shrimp, and cupcakes!
5. Canoe, kayak, or take a Jungle Boat Cruise down the scenic and clear **Wakulla River**, fed by one of the largest and deepest freshwater springs in the world, and look for seasonal birds, manatees, and alligators.
6. Embrace the high point of Tallahassee's cultural calendar when you partake in **Opening Nights**, a performing arts series that takes place from fall to spring and spotlights FSU's commitment to the arts – music, theatre, dance, visual arts, film, and literature.
7. Get down to the **Downtown GetDown**, held each Friday in the fall, for concerts, food, dancing, and entertainment.
8. Browse through the **Museum of Florida History** and the **Tallahassee Museum** collections, ranging from historical artifacts to a variety of wildlife. Interested in seeing something off the beaten path? The **Tallahassee Automobile and Collectibles Museum** showcases more than 150 automobiles, including Batmobiles, dating from 1894 to 2010.
9. Experience our local traditions and good old southern hospitality. The Tallahassee area hosts a plethora of **local festivals**, offering arts and crafts, local cuisine (can you say funnel cakes?), music, and even parades. Check out our Springtime Tallahassee, the Winter Festival, the Watermelon Festival in Monticello, the Thomasville Rose Festival, and the Florida Seafood Festival in Apalachicola.
10. Bask in the Florida sunshine and cool off in the emerald-green waters of **St. George Island**, just a short drive from Tallahassee. Known for its white-sand beaches, visitors will be transported back to the simpler things of life...camping, biking, fishing, shelling, and numerous water sports in the paradise we call "The Forgotten Coast."

living the tradition

For years at SouthGate our focus has been to provide our freshman and sophomore students the ideal environment for a great start to their college careers. Combined with a focus on success in academics, we strive to infuse our students in the deep traditions of FSU. School spirit, university involvement, and campus life are all the cornerstone of SouthGate's Residence Live program. We truly believe when our kids leave, both parents and students together feel they have taken away the best freshman experience at Florida State.

SouthGate is committed to academic pursuits by offering parents a complete student living package giving our students everything they need to be successful for their first year of college. Focusing on school and doing well throughout freshman year, our students have everything provided for them. They have all of their housing costs and meal plan, cable and internet, as well as their utilities and even weekly housekeeping; a whole room and board package!

SouthGate is FSU's most well-known freshman experience, immersing students in all the traditions of Florida State, right on Sorority Row and across from FSU's historic east side residence halls. At SouthGate students get the best of Florida State's campus environment and develop friendships they will take with them for the rest of their college career!

Text "SOUTHGATE" to 47464 for instant info

850-425-4200 675 W. Jefferson Street, Tallahassee FL 32304

SouthgateAtTallahassee.com

**TRUE Accounts
for College Students**

www.TrueChecking.com

◆ Truly Convenient ◆ Truly Better Banking ◆ Truly Garnet & Gold

◆ 10% APY on first \$1000 in Savings! ◆ Free Financial Literacy Seminars

Locations	Electronic Account Access
18 Local Locations: 7 Branch Offices and 11 Shared Service Branches 5,000+ CO-OP Branches Nationwide	Mobile & Text Banking Online Banking, Billpayer 70,000+ surcharge free ATMs Direct Deposit, Visa Debit Card

Official Credit Union of FSU Athletics

Federally Insured by NCUA

(850) 224-4960 www.fsucu.org

Information valid as of August 2015 and subject to change without notice. *TRUE Student Savings Accounts earning 10% APY will be paid at 9.57% APR, respectively, on the first \$500. The remainder will be paid at the applicable rate. Members must have a TRUE Student Checking Account to get 10% APY. All others will earn 6% APY (5.84% APR respectively) on the first \$1000. The remainder will be paid at the applicable rate. \$5.00 minimum balance plus \$10 one-time membership fee to open. Interest will be earned on the full balance in the account. Interest is compounded monthly and paid monthly. Calendar month interest period. May not be combined with any other offer. Contact a representative at 877-GO-FSUCU for complete details.

*Local &
Organic!*

**NEW LEAF
MARKET
CO-OP**

1235 Apalachee Pkwy • 850.942.2557 • newleafmarket.coop

Just over 2 miles from FSU campus

GO NOLES!

- ≡ NEWLY RENOVATED ≡
- ≡ WITHIN MINUTES OF FSU CAMPUS ≡
- ≡ FREE HOT BREAKFAST ≡
- ≡ INDOOR POOL ≡
- ≡ CONVENIENTLY LOCATED OFF I-10 ≡
- ≡ SHOPPING AND DINING NEARBY ≡
- ≡ SPECIAL RATES AVAILABLE ≡
FOR FSU STAFF AND FAMILY MEMBERS

FAIRFIELD INN
Tallahassee North/I-10
3219 N Monroe St.
850-562-8766

www.marriott.com/tlhf