

OUR CURRICULUM, THE PURSUIT,

is our approach to a liberal arts and sciences education. It emphasizes practical, transferable skills to prepare you for real-world opportunities. At Franklin, you will have a personalized academic plan, mentors and resources that contribute to your success. Upon graduation, you will be ready to thrive and adapt in our evolving world as a critical thinker, effective communicator and creative problem solver.

YOU CAN DESIGN

a learning experience that best suits your individual needs, strengths and interests.


Our classes are taught by experts in their fields, not teaching assistants. From day one, faculty work closely with you to identify your passions and strengths, then guide you to empowering research and internship opportunities. Our professors put students first and challenge them to stretch beyond easy answers or checking off requirements.


We founded the Center for Exploration to provide you with resources for career development, global education, internships and professional development.

INTERNSHIP PARTNERS

- Eli Lilly and Company
- Cummins
- The Children's Museum of Indianapolis
- TheStatehouseFile.com
- Johnson Memorial Health
- Indiana University Health
- Salesforce
- Indianapolis Zoo
- Katz, Sapper & Miller

100%

of students complete an internship or undergraduate research.


PROPEL WITH LAUNCH

Launch is a yearlong program that transitions you into college and empowers your growth in every area. The distinct first-year experience is tailored to you, giving you the freedom to pursue topics you love while receiving individualized guidance. Transition to college easily with skill-building workshops, topic-based seminars and professional mentorship.

RECENT ACADEMIC AWARDS

- Pulliam School of Journalism Emmy Award (2020)
- National Model United Nations (NMUN) "Distinguished
 Delegation" at Annual NMUN International Conference (2019)
- Business Students in Top Seven Percent on Major Field Test (MFT)
 Among 496 Colleges and Universities (2019)
- American Mathematical Society (AMS) Award for an Exemplary Program or Achievement in a Mathematics Department (2019)
- 100% first-time BOC pass rate for the 2020 MSAT cohort

At Franklin, we give you tangible experiences to open new doors and widen your perspectives.

FYS CLASSES

- How YA Lit Promotes Social Change
- · Sitcoms: A Binge-Watcher's Guide
- In Vogue: The World According to Fashion
- Everything about Psych from Star Wars
- Dog's Life: Lessons on Life Worth Living


You can customize your academic experience across 50+ majors and 40 minors in 24 disciplines, three cooperative and 10 pre-professional programs and two graduate programs. You may blend courses and majors — or even create your own — to meet your career goals.


You are known at Franklin, and who you are matters as much as what you know.

PROGRAMS

Accounting*
Actuarial Science
Art History*
Biochemistry*
Biology*
Biomedical Sciences
Business*

Ceramics
Chemistry*

Computer Science* Creative Writing* Criminal Justice

Ecology/Conservation

Economics*

Elementary Education

English*

Exercise Science

Finance French*

Graphic Design

History*

Individualized Major*

Management

Marketing Mathematics

(Pure and Applied)

Multimedia Journalism Music*

*Can also be a minor

Painting

Philosophy*

Photography: Digital Fine Art

Political Economy

Political Science

Psychology*

Public Relations*

Neuroscience*

Quantitative Analysis

Religion and Nonprofits

Religious Studies*

Sociology*

Software Engineering*

Spanish*

Sports Communication

Theatre*

Rhetoric

ADDITIONAL MINORS

American Studies
Biomedical Physics
Coaching
Education Studies
Fitness
International Relations
Leadership
Nonprofit Leadership
Quantitative Methods

Visual Communications

PRE-PROFESSIONAL PROGRAMS

Pre-Dental

Pre-Law

Pre-Medical

Pre-Medical Technology

Pre-Occupational Therapy

Pre-Optometry

Pre-Pharmacy

Pre-Physical Therapy

Pre-Podiatry

Pre-Veterinary

COOPERATIVE PROGRAMS

Engineering Medical Technology Master of Science in Public Health

GRADUATE PROGRAMS

Master of Science in Athletic Training Master of Science in Physician Assistant Studies


CONTACT INFO

Office of Admissions 101 Branigin Boulevard Franklin, IN 46131-2623

www.FranklinCollege.edu/apply admissions@FranklinCollege.edu 888.852.6471 or 317.738.8075

www.FranklinCollege.edu


@FranklinCollegeGrizzlies

GET SOCIAL

101 Branigin Boulevard | Franklin, IN 46131-2623

