

CONTACT

Michigan State University
Gabriel Santi
Director of Communications
Office of Admissions
santigab@msu.edu
TELEPHONE: (517) 432-6642

**MICHIGAN STATE
UNIVERSITY**

#BEASPARTAN
BEASPARTAN.MSU.EDU

**2015 REPORT
ON THE
FRESHMAN
CLASS**

**MICHIGAN STATE
UNIVERSITY**

FRONT COVER, BY ROW:

Admissions representative Dan Seidman talks with prospective students in California
Admissions representative Adam Davis snaps a selfie before a presentation at Port Huron Northern High School
Admissions representative Romelia Widders meets with students in Brazil
OA Student Ambassador Carly Blum gets a selfie with President Lou Anna K. Simon
A family poses for a photo during a Green Carpet Day
OA Student Ambassador Melissa Novak leads a walking tour during a Green & White Day
Admissions representative Julie Sinclair promotes MSU in Malaysia
ABOVE:
Admissions representative Richard Aufderheide monitors tour progress at a Green & White Day

2015 FRESHMAN CLASS

STUDENTS OF COLOR PERCENT OF DOMESTIC ENTERING CLASS

2011: **20.4%** 2012: **19.5%** 2013: **22.8%** 2014: **24.1%** 2015: **24.5%**

FRESHMAN CLASS Fall only, 2015*

APPLICATIONS: **35,303**
ADMITS: **23,400**
ENROLLEES: **7,929**

*Does not include summer first-time undergraduates

FRESHMAN ENTERING CLASS Fall 2015*

TOTAL ENTERING CLASS: **7,967**

FRESHMAN ENROLLEES
Michigan: **72.1%**
Non-Michigan: **27.9%**
Domestic: **15.1%**
International: **12.8%**

Male: **46.5%**
Female: **53.5%**

First generation students: **22.3%**

AS AN INSTITUTION that has been advancing the common good with uncommon will for more than 150 years, Michigan State University is no stranger to the value of teamwork. Working alongside our partners in Enrollment Services and across campus, the Office of Admissions is proud to present this year's report on the incoming freshman class outlining our collective achievements.

"It is amazing what you can accomplish if you do not care who gets the credit."

HARRY S. TRUMAN

The job of recruiting and enrolling each year's class of incoming Spartans is simply too grand to be accomplished by any one person, unit, or office. It can only be realized by doing what Spartans have been doing for more than 150 years - harnessing individual strengths for collective power to achieve extraordinary impact. It is through this process that we truly maximize our efforts and achieve amazing results.

The past recruitment year was filled with several notable accomplishments, including:

- A record number of applications for admission from prospective freshmen for the 6th consecutive year
- One of the most diverse entering classes in all of the Big Ten Conference
- The largest incoming cohort of Michigan students in the state and the largest number of domestic non-resident freshman students ever

I hope that you will find the rest of this year's report on the incoming freshman class enlightening. Please do not hesitate to let me know of any questions or suggestions.

Go Green!

James W. Cotter
DIRECTOR OF ADMISSIONS

TOP FEEDERS BY NUMBER OF APPLICATIONS SUBMITTED FOR FALL 2015

High Schools

1. Troy High School
2. Northville High School
3. Novi High School
4. Cass Technical High School
5. Seaholm High School
6. Stoney Creek High School (Rochester Hills)
7. Rochester Adams High School
8. Grosse Pointe South High School
9. Bloomfield Hills High School
10. West Bloomfield High School

States (NON-MICHIGAN)

1. Illinois
2. California
3. New York
4. Ohio
5. New Jersey
6. Pennsylvania
7. Indiana
8. Texas
9. Florida
10. Massachusetts

Countries (NON-U.S.)

1. China
2. Republic of Korea
3. India
4. Nigeria
5. Kenya
6. Taiwan
7. Ghana
8. Saudi Arabia
9. Liberia
10. Zimbabwe

RESIDENCY

Total Non-Residents PERCENT OF ENTERING CLASS

Total Non-Residents NON-MICHIGAN DOMESTIC

NON-MICHIGAN INTERNATIONAL

MOST POPULAR MAJORS

BY NUMBER OF FRESHMAN APPLICANTS

1. Business - Preference
2. No Preference
3. Lyman Briggs
4. Premedical
5. Prenursing
6. Mechanical Engineering
7. Computer Science
8. James Madison
9. Criminal Justice
10. (tie) Engineering - No Preference (tie) Psychology (B.A.)

ACADEMIC PROFILE

(*MIDDLE 50 PERCENTILE)

GPA: **3.48 - 3.92**
ACT composite: **23 - 28**
SAT combined: **1,030 - 1,210**

#BEASPARTAN

*Entering Class includes 38 summer first-time undergraduates