


Pine Manor College

EDUCATING WITH PURPOSE


Where faculty invest in students and their careers

pmc.edu


At Pine Manor I was able to explore many options in the broad field of science."

To read more about Allysnn and other PMC graduates' pathways to careers visit: www.pmc.edu/my-career-story

Allysnn Austin '09

Education: Pine Manor College, Biology Major
University of Cincinnati, MS in Molecular Genetics,
Biochemistry, and Immunology

Employed in Cincinnati Children's Hospital,
Research Assistant III, Infectious Disease Department


About Pine Manor

YOUR CAREER PATHWAY

Pine Manor College career pathways in Healthcare and Biomedical Sciences, Business Management, Early Childhood Education, and Humanities and Social Sciences, will launch you into a successful career. In fact, **100% of our 2016 and 2017 graduates were either employed or pursuing an advanced degree within six months of their graduation.** Our strong academic programming, which is grounded in a century-old liberal arts tradition, puts emphasis on core competencies such as critical thinking, collaboration, and communication skills. In addition, Pine Manor College's students are required to participate in our comprehensive internship program. The combination of a well-rounded education with professional experience make for a powerful program that prepares our graduates for life-long success.

WONDERFUL FACULTY

Our college professors make a tremendous difference in the lives of their students. Their dedication to student success goes above and beyond ensuring academic achievement. Our small class sizes enable them to really get to know their students. They will help you shape your personal and professional goals and offer you the tools to achieve them. They are also committed to getting you ready for the ever-changing world by including core competencies in every class and ensuring that you are ready for a life-long career, not just your first job. Your professors will mentor and support you every step of the way and help you realize your potential.

SMALL, SUPPORTIVE COMMUNITY

Pine Manor College's Initiative for Student Success provides each student with a personal academic advisor and a personal success coach. The initiative increases students' access to resources, ensuring that students thrive in and out of the classroom. Through an individualized mentorship you will have the support that you need to reach your academic and professional goals.

Join our community and feel at home.

What You Can Study

UNDERGRADUATE PROGRAMS:

BIOLOGY

BUSINESS & MANAGEMENT

COMMUNICATION

COMMUNITY HEALTH

EARLY CHILDHOOD:
EDUCATION, HEALTH
& LEADERSHIP

ENGLISH: CREATIVE
WRITING & LITERATURE

PERFORMING ARTS

PSYCHOLOGY

SOCIOLOGY
& POLITICAL SCIENCE


VISUAL ARTS

And Design Your Own Major!

GRADUATE PROGRAM:

Master of Fine Arts in Creative Writing

Concentrations in fiction, writing for children and young adults, creative nonfiction, comics and graphic narratives, and poetry.


Division III Athletics

Athletics are an essential component of student life at PMC.

The Pine Manor College community is passionate about our Gators!

As a student athlete you will feel right at home with teammates who thrive on great sportsmanship, teamwork, and fun.

Student athletes have the opportunity to participate in NCAA Division III teams, including:

Men's teams:

- Basketball
- Soccer
- Cross-country
- Baseball
- Volleyball

Women's teams:

- Basketball
- Soccer
- Cross-country
- Softball
- Volleyball

Coaches encourage students from all backgrounds and skill levels to join the athletic teams, and work to implement programming that fosters camaraderie and good sportsmanship on and off the field.

www.pmc.edu/athletics

Career Development

The mission of the Career Development Office is to prepare students to successfully develop and manage their careers. Students interact with the Career Development staff each year of their college experience, as well as after graduation, and receive assistance in a variety of career development services.

During your college career, Pine Manor College guarantees internships and research opportunities that will help you find the career pathway that is right for you! Through community partnerships and individualized career planning, your internship placements are designed to help you explore your interests and prepare you for employment in your field of choice.


To learn more about Pine Manor College graduates' successes, visit our website at: www.pmc.edu/my-career-story
You may be one of Pine Manor's future success stories!


The Perfect Place For You!

Pine Manor College's picturesque campus is located in Brookline, MA, a town that was ranked **'the best suburban community in the country'***. Your daily studies take place in a beautiful, peaceful setting, yet downtown Boston is just minutes away.

Chestnut Hill, a Brookline neighborhood, is one of the most beautiful and safe residential neighborhoods in the Boston area. On the Pine Manor campus you will enjoy wooded paths and lovely trails around our pond, and when you are ready for the big city, Boston is just around the corner.

Boston, "America's college town", is a vibrant classroom in itself, where you can intern with a local company; volunteer at an area hospital; and explore world-class art, music, theatre, history, and sports.

What makes our location perfect is that the College is easily accessible by public transportation. Our campus is located just off Route 9, and is a short walk to the Green Line of the T, Boston's trolley and subway system. The College provides regular shuttle service to and from the T station when classes are in session.

** Source: Niche 2015. Niche 2015 ranks US suburbs based on livability using grades for safety, schools, and access to activities, jobs, housing, and transportation. A high ranking indicates that a suburb offers a high quality of life to its residents.*


Contact us today!

The best way to get to know Pine Manor College is to spend time on our beautiful campus and meet with students, staff, and faculty.


So contact us to schedule a tour.

Call:
617-731-7011

Email:
admissions@pmc.edu

Tell us what's on your mind:
www.pmc.edu/contact-admissions

We'd love to hear from you.


400 Heath Street, Chestnut Hill, MA 02467


**Pine Manor
College**

EDUCATING WITH PURPOSE


Like us on Facebook:
www.facebook.com/PineManorCollege1911