

**University of Michigan Medical School
2022 Entering Class Profile as of 7/14/2022**

Admissions Summary		# of students	%
Applicants		9,385	
Interviewed		408	
Class Size		168	
Matriculating directly from UG		17	10.1%
1 year out of UG		63	37.5%
2+ years out of UG		88	52.4%
Class Geography		# of students	%
Michigan residents		72	42.9%
Non-residents (28 States represented)		96	57.1%
States with highest numbers of students (after Michigan)			
California		14	
Illinois		13	
New York		11	
Florida		7	
Maryland		6	
Virginia		5	
Ohio, Wisconsin		4	
Connecticut, Massachusetts, New Jersey, Pennsylvania, Texas		3	

Class Composition				
Average Age (range 20.1 – 37.1)	24.7	Identify as Man		39.9%
MSTP Students	13	Identify as Woman		58.3%
Maxillofacial Students	3	Identify as: Agender/Gender Neutral, Genderqueer/ Gender Non-Conforming, Transgender, Questioning/Unsure		3.0%
First Generation*	10.7%	No Answer, chose not to disclose		1.2%
High School Rural County	2.4%			
Socioeconomically Disadv (AMCAS)	19.2%	URiM – AMCAS**	26	15.5%
Pell Grant Indicator	22.2%	American Indian or Alaska Native	2	1.2%
UG Need Based Scholarship >50%	22.9%	Black / African American	8	4.8%
Fee Assistance Waiver	13.7%	Latinx	15	8.9%
Military Experience	1.2%	Native Hawaiian/Other Pacific Islander	1	.6%
Advanced Degrees	17.9%			
Completed formal Post Bac Program	10.1%	URiM - UMMS**	69	41.3%
		URiM-AMCAS	26	15.5%
Class Average Sci GPA	3.75	Arab American / Middle Eastern	22	13.1%
Class Average Total GPA	3.80	LGBTQIA+***	35	20.8%
Class Average MCAT percentile	91.12			

Undergraduate Colleges Attended	
Total number of institutions represented	71
MI Institutions Represented	8
Institutions with highest number of students	
University of Michigan – Ann Arbor	46
Harvard	7
Cornell, Johns Hopkins	6
Duke, Notre Dame, Stanford, Williams	4
Brown, Emory, Northwestern U Chicago, U Penn, USC, Wellesley, Yale	3

Majors	
Double majors	23.2%
STEM	
-STEM Biological Sciences	60.7%
-STEM Non-Biological Sciences	13.7%
-STEM Engineering	8.9%
-STEM Math	1.8%
Non-STEM	34.5%

* First Gen is generated from our Secondary question: "Is your generation the first in your family to earn a bachelor's degree?"

** URiM: includes all AMCAS Under-Represented in Medicine categories + Middle Eastern/Arab American descent. The UMMS definition of URiM extends beyond race and ethnicity to include LGBTQ+ and those with disabilities. We are developing methodologies to appropriately gather this data from our future class members.

*** LGBTQIA+ information is obtained from our incoming student survey.