

 CAAL

Agenda Item 8

2/19/04
MEMORANDUM

To:
Dr. Vermelle Johnson, Chair and Members, Committee on Academic Affairs and Licensing
From:
Dr. Gail M. Morrison, Director of Academic Affairs and Licensing

Consideration of Admission Standards Report for First-Time Entering Freshmen

FY 2002-03
Act 629 of 1988, The Cutting Edge, requires that with respect to admission standards at the public colleges and universities:

· In consultation and coordination with the public institutions of higher learning in this state, the State Commission on Higher Education shall ensure that minimal admissions standards are maintained by the institutions.

· The commission, with the institutions, shall monitor the effect of compliance with admission prerequisites that are effective in fall, 1988 (Section 598-104-10(A)).

In April 1988, the Advisory Committee on Academic Programs adopted a procedure that requires each institution annually to report on applications, acceptances, and enrollment, and to specify the minimum approximate SAT score (combined math and verbal) that is required of most applicants for admission as freshmen.

Attached is the annual report on 2002 admission standards for first-time entering freshmen at South Carolina public senior colleges and universities. This document summarizes the results of five different reports related to admission standards and to measures of achievement of first-time entering freshmen for the fall of 2002.

The Report is presented in five parts:

Part I: Fall 2002 Applications, Acceptances, and Actual Enrollments;

Part II: Fall 2002 Data Related to High School Course Prerequisites;

Part III: Fall 2002 SAT and ACT Scores;

Part IV: Fall 2002 Provisionally Admitted Students;

Part V: Fall 2003 Minimum Admissions Requirements

The data for Parts II-IV, and the actual enrollment data included in Part I, were electronically supplied by the institutions via the Commission on Higher Education’s Management Information System (CHEMIS).

In Act 359 of 1996, the General Assembly reiterated the importance of reporting admissions standards. Section 59-103-45 again directs the Commission to review minimum undergraduate admission standards.

Recommendation

The staff suggests that the Committee commend this report favorably to the Commission for transmission to the appropriate legislative bodies and the S.C. Department of Education in compliance with Act 629 and Act 359.
ANNUAL REPORT ON ADMISSION STANDARDS FOR

FIRST-TIME ENTERING FRESHMEN, FALL 2002
SOUTH CAROLINA PUBLIC SENIOR COLLEGES AND UNIVERSITIES

This document reviews the results of five different reports related to admission standards and measures of achievement for first-time entering freshmen. The results are presented in five parts:

· Part I:
Fall 2002 Applications, Acceptances, and Actual Enrollments

· Part II:
Fall 2002 data related to high school course prerequisites;

· Part III:
Fall 2002 SAT and ACT scores;

· Part IV:
Fall 2002 data related to provisional students; and

· Part V:
Fall 2003 minimum admission standards.

Part I: Applications, Acceptances, and Actual Enrollments

In Fall 2002, 49,865 applications were received for admission as first-time freshmen at the public senior colleges and universities. Of these, 32,568 or 65.3 percent, met the minimum admission standards at one or more of the public senior institutions and were offered admission to the institution. Of those who were offered admission, 13,893 applicants actually enrolled.

Table 1 shows the number and percent of students who applied, students who were accepted, and students who actually enrolled at each public senior institution.

	TABLE 1

APPLICATIONS, ACCEPTANCES, AND ACTUAL ENROLLMENTS

S.C. PUBLIC SENIOR INSTITUTIONS, FALL 2002

	
	Number of Applications1
	Number of Applicants Offered Admission1
	Percent of Applicants Offered Admission
	Number

 who Actually

Enrolled1
	Percent Accepted and

Enrolled

	Clemson
	11,315
	5,864
	51.83%
	2,475
	42.21%

	USC‑Columbia
	12,016
	8,446
	70.29%
	3,561
	42.16%

	The Citadel
	1,922
	1,296
	64.43%
	520
	40.12%

	Coastal Carolina
	3,603
	2,580
	71.61%
	1,078
	41.78%

	Coll. of Charleston
	8,635
	5,144
	59.57%
	2,003
	38.94%

	Francis Marion
	1,939
	1,465
	75.55%
	740
	50.51%

	Lander
	1,603
	1,295
	80.79%
	529
	40.85%

	S.C. State
	2,346
	2,018
	86.02%
	716
	35.48%

	USC‑Aiken
	1,315
	912
	69.35%
	498
	54.60%

	USC‑Spartanburg
	1,567
	969
	61.84%
	687
	70.89%

	Winthrop
	3,604
	2,579
	71.56%
	1,086
	42.11%

	Total
	49,865
	32,568
	65.31%
	13,893
	42.66%

1Reported manually by the institutions.
S.C. State University and Lander University offered admission to the largest percentage of applicants, e.g., to approximately 86 and 80 percent, respectively, of those students who applied. USC-Columbia, Winthrop, Coastal Carolina, and Francis Marion offered admission to approximately 70 to 75 percent. USC-Spartanburg enrolled the largest percentage (71%) of students who were offered admission. USC-Aiken and Francis Marion enrolled the next highest percentage at approximately 55 and 51 percent, respectively of those offered admission enrolled. The remaining institutions had enrollment percentages that ranged from 35 to 43 percent. The most “selective” institution is Clemson, followed by the College of Charleston.

Part II: Extent to Which 2002 Freshmen Met the High School Course Prerequisites
Since Fall 1988, public senior colleges and universities in South Carolina have required that applicants for freshmen admission (who graduated from high school in 1988 or subsequent years) must have completed certain high school courses before being admitted. The required courses include the following:

1. Four units of English. At least two must have strong grammar and composition components, and at least one must be in English literature and at least one must be in American literature. Completion of College Preparatory English I,II,III, and IV will meet this criterion.

2.
Three units of mathematics. These include Algebra 1 (for which Applied Mathematics I and II may count together as a substitute, if a student successfully completes Algebra II), Algebra II, and Geometry. A fourth higher-level mathematics course is strongly recommended. This fourth course should be selected from among Algebra III/trigonometry, precalculus, calculus, statistics, or discrete mathematics.

3.
Three units of laboratory science*: Two units must be taken in two different fields and selected from among biology, chemistry, or physics. The third unit may be from the same field as one of the first two units (biology, chemistry, or physics) or from any laboratory science for which biology and/or chemistry is a prerequisite. Course in earth science, general physical science, or introductory or general environmental science for which biology and/or chemistry is not a prerequisite will not meet this requirement.

4.
Two units of the same foreign language.

5.
Three units of Social Science: One unit of U.S. History is required; a half unit of Economics and a half unit in Government are strongly recommended.
6.
Four Units of Electives: Four college preparatory units must be taken from at least three different fields selected from among Computer Science, English, Fine Arts, Foreign Languages, Humanities, Laboratory Science (excluding earth science, general physical science, general environmental science or other introductory science courses for which biology and/or chemistry is not a prerequisite), Mathematics above the level of Algebra II, and Social Sciences. It is suggested that one unit be in Computer Science which includes programming (i.e., not just keyboarding) and one unit in Fine Arts (appreciation of, history, or performance).

7. One unit of physical education or ROTC.

* The three units of laboratory science will be modified beginning with Academic Year 2007-08 to include the following statement: “It is strongly recommended that students take physical science (taught as a laboratory science) as a prerequisite to the three required units of laboratory science outlined in this section. This means that potentially large number of high school graduates who matriculate as first-year students to the public universities in Fall 2007 will have taken physical science as high school freshmen.

Each institution may make exceptions in admitting 1) students who do not meet all of the prerequisites, limited to those individual cases in which the failure to meet one or more prerequisites is due to circumstances beyond the reasonable control of the student or 2) students who have taken the applied academics (Tech Prep) courses rather than the required college preparatory curriculum and who meet all other institutional admissions criteria. The prerequisites are not applicable to foreign students, students who receive the high school General Equivalency Diploma (GED), or students who do not enroll in baccalaureate degree programs.

The proportion of applicable first-time freshmen meeting all of the prerequisites increased from 93.89 percent in 2001 to 96.36 percent in 2002. However, the percent of students meeting all of the prerequisites is still below the 1999 average of 98.15 percent. Analysis of the CHEMIS data for the four-year institutions indicates that the majority of students not meeting one or more prerequisites failed to do so in laboratory science.

	TABLE 2

Percent of Applicable1 First-Time Freshmen Meeting High School Course Prerequisites

	Senior

Institutions
	2000

Applicable

Freshmen
	2000

Percent

Meeting

Prerequisites
	2001

Applicable

Freshmen
	2001

Percent

Meeting

Prerequisites
	2002

Applicable

Freshmen
	2002

Percent

Meeting

Prerequisites

	The Citadel
	553
	98.19%
	570
	99.82%
	520
	100%

	Clemson
	3034
	99.70%
	2543
	99.13%
	2,474
	99.84%

	Coastal Carolina
	763
	97.11%
	907
	92.06%
	1,039
	95.28%

	College of Charleston
	1961
	99.33%
	1958
	95.18%
	1,986
	95.37%

	Francis Marion
	609
	99.17%
	637
	83.52%
	745
	92.08%

	Lander
	515
	95.72%
	489
	89.78%
	529
	93.57%

	SC State
	569
	100%
	615
	76.75%
	716
	100%

	USC‑Columbia
	2450
	98.04%
	3194
	96.38%
	3,486
	97.19%

	USC‑Aiken
	521
	91.36%
	440
	91.48%
	475
	85.68%

	USC‑Spartanburg
	531
	95.85%
	559
	95.16%
	638
	97.02%

	Winthrop
	881
	97.61%
	929
	87.10%
	1,081
	91.67%

	Total Sr. Institutions
	12,387
	98.25%
	12,841
	91.48%
	13,689
	96.30%

	USC‑Beaufort2
	49
	85.71%
	45
	88.89%
	69
	100%

	USC‑Lancaster2
	45
	97.77%
	46
	100%
	62
	100%

	USC‑Salkehatchie2
	17
	100.00%
	3
	100%
	10
	100%

	USC‑Sumter2
	64
	100.00%
	60
	100%
	75
	100%

	USC‑Union2
	14
	100.00%
	8
	87.50%
	15
	93.33%

	Total USC Two‑Year
	189
	95.77%
	162
	96.30%
	231
	99.57%

	Grand Total
	12,576
	96.11%
	13,003
	93.89%
	13,920
	96.36%

 1Not applicable to foreign students, GED students, and students who graduated prior to 1988.

 2At the USC two-year campuses, the prerequisites are applicable only to those students classified by the

 institution as baccalaureate-ready and accepted as such.

A comparison of the percentage of students not meeting the prerequisites for 2001 and 2002 is shown below in Table 3. In 2001 and 2002, laboratory science was the predominant area (73 and 74 percent) of those not meeting the prerequisites. Laboratory science could be the result of the new science prerequisite requirement that began implementation in FY 2001-02. The new science prerequisite requires that students complete a minimum of three units of laboratory science rather than two units. This increase in the additional science course appears, from the data, to be the primary reason for the decrease in the percentage of students not meeting the prerequisites in 2001 and 2002.
	Table 3 Comparison of Percentage of Students Not Meeting Prerequisites 2001 and 2002

	Year
	Lab Science
	Foreign Languages
	Math
	English
	Social Studies
	Physical Education

	2001
	73%
	11%
	3%
	1%
	2%
	5%

	2002
	35%
	6%
	4%
	6%
	3%
	7%

Part III: Indicators of Academic Preparation, Fall 2002
Act 629 of 1988, The Cutting Edge, and Act 359 of 1996 require public senior colleges and universities in South Carolina to report annually to the Commission on the admissions standards for first-time entering freshmen students. Act 359 also requires that the Commission review admissions standards. This report includes the average scores for all first-time entering freshmen, including those admitted under the regular admission policies of the institution and those who are admitted on a provisional basis (admitted under exceptions to the regular admission policies), foreign students, and students age 22 and above. Scores are submitted separately for each category of in-state students, out-of-state students, and in-state and out-of-state students combined. However, for this report, only the combined data are displayed. Separate data tables for in-state and out-of-state students in all categories are available upon request or can be found on our web site at http://www.che400.state.sc.us/web/stats.htm.

Beginning in 1995, the Commission began using a more inclusive standard of comparison for indicators of academic preparation for entering students. The combined mean for college entrance examinations has been calculated based on the scores of the entire entering freshman class including foreign students, provisional students, students age 22 and above, and students taking the ACT.

Most students attending South Carolina institutions take the SAT rather than the ACT as a college entrance examination. However, South Carolina institutions are beginning to accept more students who have taken only the ACT. Since 1994 this report has included both ACT and SAT scores, with the SAT combined mean and the ACT composite score listed separately. The combined means reported separately do not give a true picture of the academic preparation of the total freshman class at each institution.

Because the Commission believes it is important to look at the indicators of academic preparation for the first-time entering freshman class without exclusions, an ACT/SAT combined mean is now calculated for the entire entering freshman class. Scores of students who report only ACT scores have been converted to SAT equivalencies using the ACT-SAT concordance tables developed by the Educational Testing Service (ETS). The converted scores were then averaged with the SAT scores to arrive at an SAT/ACT combined mean.

When ACT scores are converted into SAT equivalents and combined into the mean, the SAT/ACT combined mean is in general slightly lower than the SAT combined mean excluding ACT scores. This is because, in general, more than one SAT combined score (verbal and math) converts into the same ACT score, whereas only one ACT composite score converts to an SAT combined score except at the lowest end of the range. Depending on where students’ scores fall within a range, including ACT/SAT equivalencies in the calculation of the mean could increase or decrease the combined mean at that institution.

Table 4 ranks institutions by institution type and SAT/ACT combined mean. The combined mean including only SAT scores and the percentage of students reporting ACT scores only is also shown on Table 4.
TABLE 4
SAT/ACT SCORES OF FIRST-TIME ENTERING FRESHMEN, FALL 2002

(INCLUDING Foreign and Provisional Students and Students Age 22 and Above)

SOUTH CAROLINA PUBLIC SENIOR COLLEGE AND UNIVERSITIES
	
INSTITUTION
	SAT & ACT

Combined Mean1 Including Foreign, Prov. & Age 22 & Above
	SAT (Only)

Combined Mean

Including

Foreign, Prov. & Age 22 & Above
	% First-Time

Freshmen

Including Foreign, Prov. & Age 22 & Above

Reporting

ACT Only

	Research Institutions:

	 1. Clemson
	1203
	1204
	12.36%

	 2. USC-Columbia
	1121
	1123
	16.90%

	Average Research Institutions:
	1155
	1157
	15.04%

	Comprehensive Teaching Institutions:
	
	
	

	 1. College of Charleston
	1139
	1170
	23.96%

	 2. The Citadel
	1072
	1072
	13.26%

	 3. Winthrop
	1047
	1055
	22.37%

	 4. Coastal Carolina
	1043
	1043
	20.77%

	 5. USC-Aiken
	987
	1006
	20.28%

	 6. Lander University
	972
	976
	25.70%

	 7. Francis Marion University
	955
	955
	0.00%

	 8. USC-Spartanburg
	967
	976
	22.99%

	 9. S.C. State University
	846
	864
	25.83%

	Average Four-Year Comprehensive Institutions:
	1029
	1040
	20.30%

	State Average, Senior Institutions:
	1084
	1094
	18.01%

	USC Two-Year Regional Campuses

	 1. USC-Beaufort
	889
	890
	11.42%

	 2. USC-Sumter
	956
	972
	28.70%

	 3. USC-Lancaster
	865
	897
	26.89%

	 4. USC-Union
	857
	881
	26.50%

	 5. USC-Salkehatchie
	872
	899
	24.27%

	Average USC Two-Year Regional Campuses
	895
	914
	23.72%

	1ACT scores converted to SAT equivalencies using the ACT/SAT Concordance Tables.
	
	1067

Table 5 presents a comparison of the number of students reporting ACT scores only for 2001 and 2002. Two four-year institutions had approximately the same percentage of students reporting ACT scores only, six had an increase (+.76 to +3.5 percent), and three had a decrease
(-0.6 to -1.1 percent). Two of USC’s two-year regional campuses reported decreases (-2.7 to -4.4 percent) and three reported increases (+8.8 to +16.5 percent). In general, the overall impact on institutions was minimal with the research institutions showing little change, the comprehensive teaching institutions showing a slight increase of 1.43 percent, and the regional two-year campuses having an increase (3.31 percent).
	Table 5
Comparison of the Percent of Students Reporting ACT Scores Only

Academic Years 2001 and 2002

	INSTITUTION
	% First-Time Freshmen Including Foreign, Prov. & Age 22 & Above Reporting ACT Only in 2001
	% First-Time Freshmen Including Foreign, Prov. & Age 22 & Above Reporting ACT Only in 2002

	Research Institutions:
	
	

	 1. Clemson
	13.05%
	12.36%

	 2. USC-Columbia
	16.30%
	16.90%

	Average Research Institutions:
	14.88%
	15.04%

	Comprehensive Teaching Institutions:
	
	

	 1. College of Charleston
	21.93%
	23.96%

	 2. The Citadel
	14.38%
	13.26%

	 3. Winthrop University
	18.81%
	22.37%

	 4. Coastal Carolina University
	19.87%
	20.77%

	 5. USC-Aiken
	18.12%
	20.28%

	 6. Lander University
	25.97%
	25.70%

	 7. Francis Marion University
	0.00%
	0.00%

	 8. USC-Spartanburg
	22.24%
	22.99%

	 9. S.C. State University
	22.92%
	25.83%

	Average Four-Year Comprehensive Institutions
	18.87%
	20.30%

	State Average, Four-Year Research and

Comprehensive Institutions
	17.10%
	18.01%

	USC Two-Year Regional Campuses
	
	

	 1. USC-Beaufort
	15.78%
	11.42%

	 2. USC-Sumter
	31.42%
	28.70%

	 3. USC-Lancaster
	10.43%
	26.89%

	 4. USC-Union
	40.84%
	26.50%

	 5. USC-Salkehatchie
	15.48%
	24.27%

	Average USC-Two Year Regional Campuses
	20.41%
	23.72%

Table 6 compares the SAT/ACT combined mean for each institution for 2000, 2001, and 2002. Table 6 indicates an increase in the average combined SAT/ACT mean for the two research institutions. The four-year comprehensive teaching institution sector indicated a mixture of results. Five of the institutions had increases over 2001 scores, four had decreases, and one remained the same. Two of the two-year campuses of USC had increases and two had decreases from 2001 SAT/ACT combined scores.

	TABLE 6
SAT/ACT Scores of First-Time Entering Freshmen

(Including Foreign, Provisional, and Students Age 22 and Above)

	Senior Institutions
	2000

SAT/ACT

Combined Mean
	2001

SAT/ACT

Combined Mean
	2002

SAT/ACT

Combined Mean

	The Citadel
	1071
	1070
	1072

	Clemson
	1168
	1188
	1203

	Coastal Carolina
	1020
	1036
	1043

	College of Charleston
	1126
	1121
	1139

	Francis Marion
	957
	971
	955

	Lander
	986
	985
	972

	S.C. State
	867
	829
	846

	USC‑Columbia
	1112
	1110
	1121

	USC‑Aiken
	978
	987
	987

	USC‑Spartanburg
	959
	949
	967

	Winthrop
	1052
	1053
	1047

	USC Two-Year
	2000
	2001
	2002

	USC‑Beaufort
	927
	931
	889

	USC‑Lancaster
	888
	890
	865

	USC‑Salkehatchie
	840
	845
	872

	USC‑Sumter
	936
	961
	956

	USC‑Union
	878
	839
	857

Part IV: Provisionally Admitted Students
Two types of admission may be offered to a degree-seeking student upon admission to an institution. Applicants who meet the institution’s minimum admission criteria and who are offered admission are classified as regular students. Applicants who do not meet the institution’s regular admission requirements but who are offered admission using alternative criteria are classified as provisional students.
Table 7 shows provisional freshmen as a percent of total first-time entering freshmen for Fall 2002 for each institution and overall.

	TABLE 7
Provisional Freshmen as a Percent of Total First-Time Freshmen

Fall 2002

	Senior Institutions
	Total First-Time Freshmen
	Provisional

Freshmen
	Percent Provisional

	Clemson
	2,474
	0
	0%

	USC-Columbia
	3,561
	296
	8.31%

	Total Research Institutions
	6,035
	296
	4.90%

	The Citadel
	520
	45
	8.65%

	Coastal Carolina
	1,078
	129
	11.96%

	Coll. of Charleston
	2,003
	180
	8.98%

	Francis Marion1
	745
	86
	11.54%

	Lander
	529
	46
	8.69%

	S.C. State
	716
	0
	0%

	USC‑Aiken
	498
	1
	0.20%

	USC‑Spartanburg
	687
	43
	6.26%

	Winthrop
	1,086
	86
	7.92%

	Total Four-Year Comprehensive
	7,862
	616
	7.84%

	Total Senior Institutions
	13,897
	912
	6.56%

	USC‑Beaufort
	175
	79
	45.14%

	USC‑Lancaster
	238
	147
	61.76%

	USC‑Salkehatchie
	173
	131
	75.72%

	USC‑Sumter
	216
	122
	56.48%

	USC‑Union
	83
	48
	57.83%

	Total USC Two‑Year
	885
	527
	59.55%

	Grand Total
	14,782
	1,439
	9.74%

Of the public senior institutions, Coastal Carolina and Francis Marion enrolled the largest proportion of freshmen admitted on a provisional basis: 11.96 and 11.54 percent, respectively. College of Charleston, Lander, The Citadel, Winthrop, and USC-Spartanburg follow in that order. Clemson and SC State University enrolled no provisional students in 2002 and USC-Aiken enrolled only 0.20 percent (one student).
At its meeting on August 25, 1997, the Commission approved several recommendations for the institutions to take under consideration regarding provisional students. Among these were two which relate to the data presented in Table 7:

· Research universities should limit provisional admissions to no more than 10 percent of the first-time entering freshman class.

· Four-year teaching universities should limit provisional admissions to no more than 15 percent of the first-time entering freshman class.

As can be seen from the data presented in Table 7, in 2002 the two research universities are in compliance with the recommended 10 percent cap and all of the four-year institutions are in compliance with the recommended 15 percent cap.
Trend data for provisional admissions for the last five years for the four-year comprehensive institutions are shown below:

	
	1998
	1999
	2000
	2001
	2002

	The Citadel
	 7.2%
	 0.0%
	5.4%
	8.6%
	8.7%

	Coastal Carolina
	 18.7%
	 19.1%
	18.1%
	13.8%
	11.9%

	College of Charleston
	16.9%
	13.4%
	7.2%
	7.0%
	8.9%

	Francis Marion
	 8.9%
	 11.6%
	8.9%
	19.0%
	11.5%

	Lander University
	 14.1%
	 12.1%
	11.3%
	10.2%
	8.7%

	S.C. State University
	 1.6%
	 3.4%
	0.0%
	0.0%
	0%

	USC‑Aiken
	 7.8%
	 0.4%
	0.0%
	0.0%
	.2%

	USC‑Spartanburg
	 4.6%
	 1.8%
	1.6%
	12.8%
	6.3%

	Winthrop University
	 12.9%
	 9.1%
	7.7%
	4.6%
	7.9%

USC applies the same admissions standards used at its main campus to students who apply to a USC two-year campus and who are classified by the institution as baccalaureate-ready students. Because these admissions standards are applicable only to those baccalaureate-ready freshmen, more than one-half of the entering freshmen at the USC two-year campuses are classified as provisional students. The trend data for five years is presented below and shows a general pattern of approximately 60 percent provisionally admitted students.
	USC Two-Year

Campuses

Annual Percentage
	1998
	1999
	2000
	2001
	2002

	
	56.15%
	54.12%
	64.26%
	62.71%
	59.55%

Part V: Fall 2003 Minimum Admission Standards

A component of Act 629 of 1988 requires the Commission to work with public institutions of higher learning in the State to ensure that minimal admission standards are maintained by the institutions. The publication and dissemination of minimal admission standards was recommended by external consultants who argued that unless students had a clear sense of what institutional expectations are, they could not rise to meet these expectations. In 1988 each institution was required to specify annually the minimum approximate SAT score (combined math and verbal) that is required of most applicants for admission as freshmen. In 1993 the Commission approved the collection of additional data to include minimum ACT scores when these were submitted in lieu of SAT scores.

It is important to note that these minimum admissions standards are approximate. Some institutions use a predictive equation to determine which students to admit. At these institutions, the minimum required scores will vary somewhat depending on the value and weight of the other elements in the admissions formula. For this reason, the minimum SAT and ACT scores reported by the institutions as required for admission are to be used as guideposts for students aspiring to admission to any given institution.

During the past few years institutions have been reporting that they no longer use class rank to set the approximate minimum SAT/ACT score but instead use the Grade Point Average (GPA) of the core high school college prep curriculum. In order to more accurately report the approximate minimum SAT/ACT score for the institutions, the Commission requested information on which method an institution used to set the minimum score and to report this information for this report. These data are separated out into two tables indicating institutions that use class rank (Table 8) and those that use core GPA (Table 9). The College of Charleston, USC-Spartanburg, and Winthrop University report using both forms in setting their approximate minimum scores.
The approximate SAT and ACT score requirements reported by each institution using class rank for Fall 2003 are shown on Table 8.

TABLE 8
ADMISSION REQUIREMENTS

APPROXIMATE1 MINIMUM SAT SCORE (COMBINED) AND

MINIMUM ACT SCORE REQUIREMENTS FOR

FIRST-TIME ENTERING FRESHMEN

2003

 High School Class Rank

 Between Top 20% Between Top 50% Predictive

 Top 20%
 & Top 50% & Top 80%
 Equation1
	 Institution
	SAT
	ACT
	SAT
	ACT
	SAT
	ACT
	Yes
	No

	The Citadel
	920
	20
	920
	20
	920
	20
	
	X

	Clemson
	1010
	22
	1270
	29
	1580
	36
	X
	

	College of Charleston
	1060
	23
	1170
	26
	1310
	28
	X
	

	Lander
	1042
	22
	980
	20
	979
	20
	X
	

	USC‑Spartanburg
	850
	18
	850
	18
	850
	18
	X
	

	Winthrop
	900
	19
	1000
	22
	1100
	25
	
	X

1. Some institutions use predictive equations, formulas which combine elements such as high school class rank and/or high school grade point ratios and/or SAT or ACT scores, to determine which students to admit. At these institutions, the minimum required scores will vary somewhat depending on the value and weight of the other elements in the formula.

The approximate SAT and ACT score requirements reported by each institution using core GPA for Fall 2003 are shown on Table 9.

	TABLE 9
ADMISSION REQUIREMENTS
APPROXIMATE MINIMUM SAT SCORE (COMBINED) AND

MINIMUM ACT SCORE REQUIREMENTS FOR

FIRST-TIME ENTERING FRESHMEN

2003

	Institution
	High School Core GPA

with
Minimum SAT/ACT score
	Predictive Equation1

	
	
	Yes
	No

	Coastal Carolina GPA

 SAT/ACT
	2.75
	NA
	NA
	
	X

	
	960
	20
	NA
	NA
	NA
	NA
	
	

	College of Charleston GPA

 SAT/ACT
	2.0
	3.0
	4.0
	X
	

	
	1310
	28
	1170
	26
	1060
	23
	
	

	Francis Marion GPA

 SAT/ACT
	2.0
	2.5
	3.0
	
	X

	
	900
	19
	850
	18
	800
	17
	
	

	S.C. State University2 GPA

 SAT/ACT
	2.0
	2.0
	2.0
	X
	

	
	830
	17
	830
	17
	830
	17
	
	

	USC Columbia GPA

 SAT/ACT
	2.0
	3.0
	4.0
	X
	

	
	1250
	28
	950
	20
	700
	15
	
	

	USC Aiken3
	2.0
	3.0
	4.0
	X
	

	
	1000
	NA
	900
	NA
	700
	NA
	
	

	USC Spartanburg GPA

 SAT/ACT
	2.0
	3.0
	4.0
	X
	

	
	900
	19
	850
	18
	850
	18
	
	

	Winthrop University GPA

 SAT/ACT
	2.75
	3.0
	3.75
	
	X

	
	1100
	24
	1000
	22
	900
	19
	
	

	

	USC Beaufort GPA
	2.0
	3.0
	4.0
	
	

	
	1250
	28
	950
	20
	700
	15
	X
	

	USC Lancaster GPA

 SAT/ACT
	2.0
	3.0
	4.0
	X
	

	
	1250
	28
	950
	20
	700
	15
	
	

	USC Salkehatchie GPA

 SAT/ACT
	2.0
	3.0
	4.0
	X
	

	
	1250
	28
	950
	20
	700
	15
	
	

	USC Sumter GPA

 SAT/ACT
	2.0
	3.0
	4.0
	X
	

	
	1250
	28
	950
	20
	700
	15
	
	

	USC Union GPA

 SAT/ACT
	2.0
	3.0
	4.0
	X
	

	
	1250
	28
	950
	20
	700
	15
	
	

1. Some institutions use predictive equations, formulas which combine elements such as high school class rank and/or high school grade point ratios and/or SAT or ACT scores, to determine which students to admit. At these institutions, the minimum required scores will vary somewhat depending on the value and weight of the other elements in the formula.

2. S.C. State University indicates it is using a sliding scale in its predictive equation that includes quality of high school, student GPA, rank in school, quality of coursework, and test scores.
3. USC-Aiken has identified two significant variables that are utilized in a regression formula which establishes a Predicted Grade Point Average (PGPA), for entering freshmen. These variables are SAT scores and the high school GPA of college prep courses. Of these two variables, the high school GPA of college prep courses is the most important and has more weight in the formula.

Only two institutions reporting approximate minimum SAT/ACT score in Table 8 had changes since 2002. Lander University decreased the SAT/ACT score for students ranked in the top 20 percent from 1042/22 to 900/18. It raised the score for those in the top 20 to top 50 percent from 980/20 to 1000/21 and for those students between the top 50 and top 80 percent from 979/20 to 1110/24. Winthrop University decreased the SAT/ACT for students between the top 50 and top 80 percent from 1150/25 to 1100/24. All other institutions reporting data in Table 8 kept the same minimum scores as in 2002. As institutions transition to using core GPA rather than class rank, we will track changes in minimum scores in later annual reports.
PAGE
2

