GETTING INTO THE OHIO STATE UNIVERSITY COLLEGE OF VETERINARY MEDICINE

AS PRESENTED BY DR. JEAN SANDER ON 4/27/05

Application deadline for OSUCVM is October 1 for the next fall. Get application through VMCAS (out-of-state) or apply via the Web (in-state) at: http://www-afa.adm.ohio-state.edu/apps/prof/vetmed.

Keys to Success in Application:

1. Solid academic record (B+ or better average)

2. Consistent community and veterinary activity over time, showing both animal and people skills

3. Demonstrated understanding of profession, including business and social aspects

4. Outstanding letters of recommendation

Breakdown of Admission Process

1. Applicants become "qualified" by completing required coursework, and meeting minimum

 requirements for GPA, test scores, and certified hours of experience with a vet.

2. Qualified Ohio applicants are all interviewed; about 1/3 of interviewed applicants are accepted.

3. Applicants below cutoff for one set of numbers (GPA or test) may petition to be interviewed.

4. All the prerequisite courses must be finished by the end of Fall Term in which application is made,

 except for 1 course that is part of a 2-term sequence or that is only available Spring Term.

5. Standard interviews involve meeting with two different interviewers for 30 minutes each.

Breakdown of Points:

A. Academic Record

35 points

B. Admissions Test

10 points

C. Subjective Assessment
55 points

Accepted applicants usually have scores of at least 80/100. A few points make a big difference.

Factors in Point Ratings

A. Academic Record (35 points)

OSUCVM looks at total GPA of record (including college transfer credits) at time of application (the 1st three years of college for most applicants). AP classes count towards requirements but not towards GPA. It is recommended that you don’t use AP credits for the required first-year biology or chemistry classes.

It is really important to focus on your grades--Ohio State is looking for a B+ or better student. Most admitted people have GPAs of 3.4 - 3.7. Grades for required courses must be C or better. Minimum GPAs for an interview are: 3.0 Ohio resident, 3.4 contract or at-large; Ohio residents with GPA of 2.8 - 3.0 may petition for an interview. Applicants with marginal qualifications will get a “consultation” interview—they have a small chance of wowing the interviewer and being admitted, but will most likely be rejected immediately after the interview and counseled on how to improve the application for the next year.

The required courses Ohio State looks at most closely during the application process are:

General Chemistry, Organic Chemistry, General Biology, Microbiology, Physics, and Biochemistry.

B. Admissions Test (10 points)

Most people take GRE's; VCAT is no longer available, MCAT is OK but harder to prepare for. Though the test is only 10/100 points, it can make a critical difference, since scores vary widely. If you take the test several times, your highest overall score will count. OSU looks at the percentile GRE scores, rather than the raw scores, because the tests vary over time. Minimum scores for Ohio applicants are the 50% level for each test:

GRE's: 955 raw score
MCAT: 24

VCAT 50%

Last acceptable GRE test date is prior to October 1 in year of application—no late tests allowed, no exceptions.

C. Subjective Assessment (55 points)

Your relevant experience is the most important single factor in the subjective assessment. “Experience” includes vet experience, animal husbandry experience, and other personal experiences that demonstrate your interest in the profession. OSU requires a minimum of 80 hours work experience under one vet's direct supervision (“vet experience”). Other kinds of animal experience, even when employer is a vet, are classified as “animal husbandry” (e.g. kennel work, farm work, animal training). It is important to have experiences with several different kinds of vet practices: though this does not necessarily mean one small animal and one large animal practice, it is good to have at least a little experience with both large and small animals.

C. Subjective Assessment is Based on:

1) Three letters of recommendation

Two must be from vets, and the other is from any appropriate person (employer, vet tech, professor, etc.); all three people should know you well. The letters should emphasize traits that don’t show up in tests—are you reliable, committed, careful, hard-working, mature, truly interested in vet medicine? Do you work well with others? Letters may NOT be from a relative, even if that relative is a vet. When you ask someone to write a letter for you, also ASK whether they can write you a very strong letter; if they can't, ASK SOMEONE ELSE.

2) Personal Statement

This is your chance to showcase your strengths and communication skills. Use it to discuss the qualities that will make you a good vet, and how you have demonstrated those qualities through your life and experiences.

3) Interviews (Accounts for 75% of the 55 subjective points)

Interviewers want to know about your vet/animal experiences, and about how much responsibility you had in animal care. They look for indications that you are familiar with the realities of being a vet, and that you have a demonstrated ability to work with PEOPLE as well as animals. They care about written and verbal communication skills. They want applicants to intelligently discuss any scientific experiences (e.g. an undergraduate research project) and their plans for life after vet school. They also look closely at whether you keep current with what is going on today in veterinary medicine, and they may ask you about recent trends in the profession during the interview. The JAVMA is in Brill Library--look at it!

4) Activities and Awards

Stress leadership positions and activities that demonstrate people skills and skill in communication. Show that you can balance the different parts of your life—school, jobs, activities, etc. Include any service to your community through volunteer work, etc. You can include high school as well as undergrad years.

5) Academic Difficulty

This includes the quality of your undergrad university (Miami is highly rated) and the difficulty of your course of study. Difficulty is not dependent on your major, nor on whether you get a B.A. or a B.S. Instead, it includes whether you took more than one difficult course at a time, whether you took a full load each term, whether your elective courses were challenging, etc.

6) Academic Improvement

Assesses whether a candidate's record improved from first to last year at undergraduate school.

7) Adversity

Interviewers consider special circumstances that may have affected your GPA or tests. These usually include significant illnesses, family problems, the need to work many hours during school terms, or other hardships.

8) Application Improvement

For repeat applications only, is the new application a significant improvement over the last one? Your letters and statement MUST be updated since your last application.

Seats available at OSUCVM -- 140 per year

At least 97 Ohio students (out of ~350 Ohio applicants in 2004, 97 or ~28% were admitted)

No more than 5 contract state students

No more than 38 at-large students (out of about ~650 applicants in 2004, ~10% received offers)

Cost

2005-6 tuition is ~$17,800 for Ohio residents, ~$44,800 for non-residents. Expect ~10% yearly increases.

Profile of Ohio applicants accepted 2003 to OSUCVM:

Avg. GPA
3.6
(Chance of admission improves greatly above 3.4)

Avg. GRE
1220 (raw score)

Avg. age: 24

Avg. # of applications: 1.6
 Avg. hours work experience with vets: 500

Student body is about 80% female, 20% male.

For more information on any vet school, see the AAVMC website at: http://www.aavmc.org/schools.htm

This handout is based on notes taken during a verbal presentation; we cannot guarantee the accuracy of the information.
Dr. Sander can be reached at sander.28@osu.edu.

Revised 5/05

