

Office of Admission

admission.princeton.edu

PrincetonU

@applyprinceton

@princeton

PrincetonU

Princeton University

#PrincetonU

Christopher Sims
John J.F. Sherrerd '52 University
Professor of Economics
Specialty: Econometrics and
banking

Noteworthy: Received the 2011
Nobel Prize in economics with
New York University economist
Thomas Sargent. They were
credited with revolutionizing
the field of macroeconomics
and how it is applied by central
banks and governments.

11

current Princeton
faculty members are
Nobel Prize winners.

Tracy K. Smith

Roger S. Berlind '52 Professor
of the Humanities

Chair, Lewis Center for the Arts

Specialty: Poetry

Noteworthy: Served two terms as
U.S. Poet Laureate. She traveled
across the country encouraging
a greater appreciation of poetry.
Poetry, she says, plays a role in
"fostering a mindful, empathic and
resourceful culture."

Support

We support your academic success. That "we" means a lot of people, from academic advisers in the residential colleges to professors across all fields of study. Ruha Benjamin, associate professor of African American studies, likes to infuse a little bit of the personal into her teaching. "So my students feel connected to me as a human being, not just as a professor," she says.

Faculty Access
at Princeton

Learn With Leaders

Miguel Centeno
Musgrave Professor of Sociology

Specialty: Globalization and international trade

Noteworthy: Founded the Princeton University Preparatory Program to help talented low-income students succeed at top universities. The idea was based on his experience as a first-generation college student after immigrating to the United States from Cuba at age 10.

We expect every faculty member to teach. Our world-class scholars are engaged with and accessible to students.

Cecilia Rouse
Dean of the Woodrow Wilson School of Public and International Affairs

Specialty: Labor economics; the economics of education

Noteworthy: Served as a member of President Barack Obama's Council of Economic Advisers from 2009 to 2011.

Mentor

You will work with Princeton faculty members up close. Many Princeton students form meaningful relationships with their professors, who are also mentors. Such connections often extend well beyond students' time at Princeton. Brian Kernighan, professor of computer science, has mentored generations of students and helped them build professional networks beyond campus.

Teach

Princeton's deep commitment to undergraduate teaching will bring you many opportunities to work closely with professors on a wide range of topics. Claire Gmachl is the Eugene Higgins Professor of Electrical Engineering and head of Whitman College, one of Princeton's six residential colleges. She has received top Princeton awards for her teaching and mentorship of students. She helped reinvent the first-year engineering curriculum to integrate foundational math and physics with modern engineering challenges.

“ Know that the faculty are here for you, and so are your terrific residential college deans, directors of studies and directors of student life. Know that we all have your backs. ”

Jill Dolan
Dean of the College

Nearly **75%** of our classes have fewer than 20 students.

If I could tell incoming first-year students at Princeton one piece of advice, I would say, I'm more curious about them and more willing to talk with them than they realize. I would say: Go talk to your professor. Go visit during office hours.

Yiyun Li
Professor of creative writing