MASSACHUSETTS STATE COLLEGES AND UMASS
MINIMUM ADMISSIONS REQUIREMENTS

The admissions standards for the state colleges and UMass emphasize a strong
academic high school background so that students enter college ready to learn. These
standards represent minimum requirements; meeting them does not guarantee
admission, since campus officials consider a wide range of factors in admissions
decisions. Students shall have fulfilled all requirements for the high school diploma or its
equivalent upon enrollment. It is important to note that admissions standards for the
state’s community colleges differ. Community colleges may admit any high school
graduate or GED recipient.

Freshman Applicants
The admissions standards for freshmen applicants have two main parts:
1. 16 required academic courses.
2. a minimum required grade point average (GPA) earned in college preparatory
courses completed at the time of application.
Applicants must also submit an SAT or ACT score.
Academic Course Requirement
Sixteen college preparatory courses distributed as follows are required. (A course is
equivalent to one full school year of study. Courses count toward the distribution only if
passed.)
♦ English 4 courses
♦ Mathematics 3 courses (Algebra I & II and Geometry or
Trigonometry, or comparable coursework)
♦ Sciences 3 courses (including 2 courses with
laboratory work)
♦ Social Sciences 2 courses (including 1 course in U.S. History)
♦ Foreign Languages 2 courses (in a single language)
♦ Electives 2 courses (from the above subjects or from the
Arts & Humanities or Computer Sciences)

Minimum Required Grade Point Average (GPA)
The GPA must be achieved based on all college preparatory courses completed at the
time of application and should be weighted for accelerated (Honors or Advanced
Placement) courses. The required minimum weighted high school GPA is 3.0 for the
four-year public campuses.
State College GPA 		University GPA
3.00 				3.00

SAT Scores
Applicants who meet the GPA requirement do not have to use the sliding scale
for admission, but still must submit SAT or ACT test scores for consideration if
they are applying to a state college or UMass within three years of high school
graduation.

Sliding Scale (used when GPA is lower than the minimum required GPA)

If an applicant’s GPA falls below the required minimum, a sliding scale will apply.
This scale should be used only when an applicant’s GPA falls below the required
3.0 minimum for admission to the state colleges or UMass.
Scores on the new writing section of the SAT will not affect the sliding scale for freshman
applicants to the Massachusetts state colleges and to the University of Massachusetts at
this time. The sliding scale, used in making admissions decisions for students with high
school grade point averages falling below the required minimum, will continue to be
based upon the combined critical reading (verbal) and math sections of the SAT.

Sliding Scale for Freshman Applicants to UMass

Weighted High School GPA			Combined SAT-I V&M
Must Equal or Exceed
(ACT Equivalent in Italics)
2.51-2.99						 950 (20)
2.41-2.50 						 990 (21)
2.31-2.40 						1030 (22)
2.21-2.30 						1070 (23)
2.11-2.20 						1110 (24)
2.00-2.10 						1150 (25)
NO APPLICANT WITH A HIGH SCHOOL GPA BELOW 2.00
MAY BE ADMITTED TO A STATE COLLEGE OR UNIVERSITY CAMPUS.

Sliding Scale for Freshman Applicants to a State College
Weighted High School GPA			Combined SAT-I V&M
Must Equal or Exceed
(ACT Equivalent in Italics)
2.51-2.99 						920 (19)
2.41-2.50						960 (20)
2.31-2.40 						1000 (21)
2.21-2.30 						1040 (22)
2.11-2.20 						1080 (23)
2.00-2.10 						1120 (24)

EXCEPTION ALLOWANCES
English as a Second Language (ESL) Applicants
Effective Fall 1999, English As a Second Language (ESL) applicants must complete the
16 required college preparatory courses with two exceptions:
1. ESL applicants may substitute up to two college preparatory electives for the two
required foreign language courses and,
2. ESL applicants may substitute up to two years of college preparatory ESL English
courses for college preparatory English courses, provided they achieve a rank of at
least the 62nd percentile on the TOEFL or ELPT test. (This means a 550 on the
paper TOEFL, 968 on the ELPT, or a 213 on the computerized TOEFL test.)
ESL exception applicants who meet minimum GPA
To qualify for either of these exceptions ESL applicants must achieve the required
minimum GPA in their college preparatory and substitute ESL courses. Applicants must
submit in addition to the required TOEFL or ELPT, an SAT 1 or ACT test score,
although no minimum SAT 1 or ACT score must be achieved.
ESL exception applicants who do not meet minimum GPA
When the applicant’s GPA is below the minimum required GPA, in addition to the
required TOEFL or ELPT score, the sliding scale must be used to meet minimum
admissions standards and an appropriate SAT-I or ACT test score must be achieved.

Learning Disabled Applicants
Applicants with professionally diagnosed and documented learning disabilities
(documentation must include diagnostic test results) are exempt from taking
standardized tests for admission to any public institution of higher education in the
Commonwealth. Such students, however, must complete 16** required academic
courses with a minimum required GPA of 3.00 or present other evidence of the potential
for academic success.
**An applicant may substitute two college preparatory electives for the two required
foreign language courses only if the applicant has on file with the high school results of
a psycho-educational evaluation completed within the past three years that provides a
specific diagnosis of a learning disability and an inability to succeed in a foreign
language.
Eligibility for admission is not an entitlement of admission for any applicant, including
learning disabled students.
This policy frames minimum standards for admission to Massachusetts state colleges
and UMass. Institutions are free to set higher standards and/or to impose additional
requirements. In any case, meeting minimum standards for admissibility does not
guarantee admission for any applicant. The final decision on accepting an applicant
rests with the individual campus.

[bookmark: _GoBack]
