

UCDAVIS

UNIVERSITY OF CALIFORNIA

Undergraduate Admission 2019

World-class academics

At UC Davis, we value collaboration and support. We want you to succeed, and we're here to help you.

The UC Davis advantage:

- Resources dedicated to your success including the Center for Leadership Learning, first-year seminars and a testing center for students with medical-need accommodations
- More than 70 percent of undergraduates participate in research
- Over 10,000 internship opportunities around the world

6th best public university in the nation

1st in the world in plant and animal programs

1st in the world in agricultural economics and policy

► ucdavis.edu/study

Employers love Aggies!

Whether you plan to pursue a graduate degree or launch your career right after graduation, we have you covered.

The UC Davis advantage:

- Pre-graduate and professional advising at the Student Academic Success Center and Health Professions Advising
- Over 3,000 company recruiters from companies like Apple, Amazon, Dupont, Google and Genentech seek UC Davis graduates
- In 2016–17, UC Davis helped establish 14 startup companies

► ucdavis.edu/future

Our recent graduates earn a **median annual salary of \$56,300**, and **experienced alumni earn \$94,600**

Over 80 percent of UC Davis students who apply to graduate school attend their first- or second-choice institution

Estimated costs for 2018–19

► ucdavis.edu/cost

■ Nonresident tuition and fees	\$43,458
■ Books and supplies	\$1,136
■ Room and board*	\$15,765
■ Personal expenses.....	\$1,316
■ Transportation	\$392
■ Health insurance.....	\$2,289

Total estimated cost \$64,356

All tuition and fee amounts are subject to change without prior notice.

For information about California residency, please visit registrar.ucdavis.edu/tuition/residence.

*Approximate cost of living in on-campus housing

800+ student organizations, 29,546 friends

**3rd greenest
university in the
world**

Our annual Picnic Day is
one of the **largest student-
run events in the nation**

Full of popular hangout spots, gorgeous natural scenery and student organizations, our campus always has something fun to do.

The UC Davis advantage:

- **800+ student organizations** ranging from the Davis Anime Club and Davis Bhangra Crew, to professional organizations like Aggie Model Business Club
- **68 sororities and fraternities** focusing on scholarship, leadership, service and community
- Largest number of faculty-led **study abroad** opportunities in the UC system covering 30 countries
- 100-acre UC Davis Arboretum with a **3.5-mile loop trail** for running, walking and river otter spotting
- **Inspiring works of art** with the on-campus Manetti Shrem Museum of Art and Mondavi Performing Arts Center
- 38 sport clubs and 35 intramural **sports**
- Resources dedicated to your **safety and well-being**, including a campus Safe Ride program and access to cooking classes and fresh produce from the Student Farm. Learn more about campus safety at clery.ucdavis.edu/asr

► ucdavis.edu/fun

NCAA Division I Athletics

Baseball (M)
Basketball (M, W)
Beach volleyball (W)
Cross country (M, W)
Equestrian (W)
Field hockey (W)
Football (M)
Golf (M, W)
Gymnastics (W)
Lacrosse (W)
Soccer (M, W)
Softball (W)
Swimming and diving (W)
Tennis (M, W)
Indoor track and field (W)
Outdoor track and field (M, W)
Volleyball (W)
Water polo (M, W)

Find your community

Ask Aggies why they chose UC Davis and you'll hear, "It's so friendly and welcoming here." Our community is warm and inviting, and we can't wait to get to know you.

4th most international
public institution in the U.S.

10th happiest school
in the nation

► ucdavis.edu/welcome

Community resources at UC Davis

Arab Student Union
 Center for African Diaspora Student Success
 Center for Student Involvement
 Chinese Student Association
 Cross Cultural Center
 Guardian Scholars Program
 Indian Student Association
 Iranian Student Association
 LGBTQIA Resource Center
 Muslim Student Association
 Services for International Students and Scholars
 Southeast Asian Student Alliance
 Student Recruitment and Retention Center
 Turkish Student Association
 Women's Resources and Research Center

A true college town

The UC Davis advantage:

- One of the most bike-friendly universities in the country and a free public transportation system around Davis
- Student housing on campus and around town with easy access to classes
- A student-friendly downtown right next to campus with shopping, restaurants, movie theaters, coffee shops and plenty of ice cream and boba
- A central location with public transportation to Sacramento, San Francisco, Silicon Valley and Lake Tahoe

One of 10 best
farmers markets
in the U.S.

Average of 267 days
of sun each year

► ucdavis.edu/city

A young woman with long dark hair, wearing a white short-sleeved dress with a tie belt and black sandals, stands with her hands on her hips next to a large, white, abstract sculpture of a face. The sculpture is made of stacked, rounded blocks and is set in a park-like area with trees and a sidewalk. The background is slightly blurred, showing more trees and a street lamp.

Daisy He '18

China

Psychology and Economics

- Student assistant to the chancellor
- Associated Students UC Davis, election committee chair
- Paul Hsu Asian Clinic, volunteer

Why UC Davis?

"I chose UC Davis because the academic environment here is more professional and good for studying. I like that the UC Davis campus is so diverse. And the people here are really nice — everyone is welcoming and very friendly. Also, there's so much to do here! There's more to do here than on any other campus I've visited."

How is it being so far from home?

"My family misses me, but they are really excited for me. My sister went to a technical school in China, but I'm the first in my family to go to university so they are proud of me."

Ratik Sachdeva '21

India

Computer Science and Engineering

- ZS Ventures Entrepreneur Club, member
- Cricket Club at UC Davis, member
- Davis Robotics Club, member
- Tech consulting company in India, intern

Why UC Davis?

“UC Davis was one of the highest ranked universities, especially for engineering. Being so close to the Silicon Valley enables my access to good internship opportunities. I really like the campus, and the professors here are great. I’m learning a lot both in and outside the classroom.”

What are your future goals?

“Ultimately, I want to go to graduate school and then start my own technology consulting company. Since I want to be an entrepreneur, the ZS Ventures club has been very helpful in preparing me for life outside of UC Davis. They are teaching me how to make a pitch to get support and how to avoid common startup failures.”

Shawn Koa Ho '21

Honolulu, HI

Physics, Applied Mathematics and Linguistics

- LibreTexts Project, undergraduate assistant
- Davis Swing Dancers Club, member

Why UC Davis?

"I knew I wanted to be at a UC, and I got the impression that UC Davis was very open and flexible. That's been confirmed — my advisors were really understanding when I told them I wanted to triple major, and they supported me when I wanted to change my major. The community here is very friendly. In some sense it reminds me of Hawai'i because there are a lot of international students and there is a lot of culture here."

What do you enjoy most about UC Davis?

"I really enjoy my classes. I like learning. Physics is really cool to me. Each class gives me a better understanding of how things work. And linguistics has taught me how language works and how people communicate. I've always struggled with miscommunication and studying linguistics has really helped with that."

Amna Bin Ghelaita '21

United Arab Emirates

Mechanical Engineering

- Middle East/South Asian Living-Learning Community, member
- Arab Student Union, member

Why UC Davis?

"I knew I wanted to study in California for two reasons: the research opportunities, and the weather! All the UCs are pretty amazing research colleges, and I wanted to be in that environment. Also, back home the weather is really hot and not that great. I like the outdoors and hiking and it's nice that I can just do that here. I appreciate being so close to San Francisco and Lake Tahoe."

Where did you find your community?

"Since I live in the Middle East/South Asian Living-Learning Community, I've met a lot of people from similar cultural backgrounds in my residence hall. Right off the bat I was part of a community, and I really enjoyed that. I also befriended a lot of students through the Arab Student Union."

100+ majors in 4 colleges

► ucdavis.edu/majors

College of Agricultural and Environmental Sciences

caes.ucdavis.edu

Agricultural and Environmental Education	Entomology	Hydrology 	Sustainable Agriculture and Food Systems
Animal Biology	Environmental Horticulture and Urban Forestry	International Agricultural Development 	Sustainable Environmental Design
Animal Science 	Environmental Policy Analysis and Planning 	Landscape Architecture 	Textiles and Clothing (suspended 2018–20)
Animal Science and Management	Environmental Science and Management	Managerial Economics 	Viticulture and Enology
Atmospheric Science 	Environmental Toxicology 	Marine and Coastal Science — Coastal	Viticulture and Enology
Biotechnology 	Fiber and Polymer Science (suspended 2017–20) 	Environmental Processes or Marine Environmental Chemistry	Wildlife, Fish and Conservation Biology
Clinical Nutrition	Food Science	Nutrition Science 	Undeclared — Exploratory Program
Community and Regional Development 	Global Disease Biology 	Plant Sciences	
Ecological Management and Restoration	Human Development 		

College of Letters and Science

ls.ucdavis.edu

African American and African Studies 	Computer Science 	Mathematical Analytics and Operations Research	Religious Studies
American Studies 	Design	Mathematical and Scientific Computation	Russian
Anthropology 	East Asian Studies 	Mathematics 	Science and Technology Studies
Applied Mathematics	Economics 	Medieval and Early Modern Studies 	Sociology
Applied Physics	English 	Middle East/South Asia Studies 	Sociology — Organizational Studies
Art History 	French 	Music 	Spanish
Art Studio 	Gender, Sexuality and Women's Studies 	Native American Studies 	Statistics
Asian American Studies 	Geology 	Pharmaceutical Chemistry	Theatre and Dance
Chemical Physics	German 	Philosophy 	Undeclared — Fine Arts
Chemistry 	History 	Physics 	Undeclared — Physical Sciences
Chicana/Chicano Studies 	International Relations	Political Science 	Undeclared — Social Sciences
Chinese 	Italian 	Political Science — Public Service	
Cinema and Digital Media	Japanese 	Psychology 	
Classical Civilization 	Linguistics 		
Cognitive Science	Marine and Coastal Science — Oceans and the Earth System		
Communication 			
Comparative Literature 			

College of Biological Sciences

biosci.ucdavis.edu

Biochemistry and Molecular Biology 	Marine and Coastal Science — Marine Ecology and Organismal Biology
Biological Sciences 	Microbiology
Cell Biology 	Neurobiology, Physiology and Behavior
Evolution, Ecology and Biodiversity 	Plant Biology
Genetics and Genomics 	Undeclared — Life Sciences

College of Engineering

engineering.ucdavis.edu

Aerospace Science and Engineering 	Computer Science and Engineering
Biochemical Engineering 	Electrical Engineering
Biological Systems Engineering 	Environmental Engineering
Biomedical Engineering 	Materials Science and Engineering
Chemical Engineering 	Mechanical Engineering
Civil Engineering 	
Computer Engineering 	

Key

- For entering freshmen only
- For entering freshmen and lower-division transfer students
- Major also available as a minor
- Apply to Pre-Landscape Architecture
- Transfer applicants must complete specific preparatory coursework with required GPA before admission

What can you do with your major?

► ucdavis.edu/majors/blog

Minors

ucdavis.edu/minors

Minors listed here are in addition to those shown as majors.

Aging and Adult Development	Energy Policy	Human Rights	Nutrition and Food
Agricultural Pest Management	Energy Science and Technology	India and South Asia Studies	Oceanography
Agricultural Systems and Environment	Environmental Geology	Insect Biology	Precision Agriculture
Applied Computing and Information Systems	Environmental Horticulture	Insect Ecology and Evolution	Professional Writing
Arab Studies	Exercise Biology	International Science Studies	Quantitative Biology and Bioinformatics
Arabic	Film Studies	Iran and Persian Studies	Science and Society
Avian Sciences	Food Service Management	Jewish Studies	Sexuality Studies
Climate Science and Policy	Forensic Entomology	Landscape Restoration	Social and Ethnic Relations
Coaching Principles and Methods	Fungal Biology and Ecology	Latin	Soil Science
Community Development	Geographic Information Systems	Latin American and Hemispheric Studies	Sustainability in the Built Environment
Community Nutrition	Geographic Studies	Linguistics for Language Teachers	Technology Management
Computational Biology	Geophysics	Luso-Brazilian Studies	War-Peace Studies
Construction Engineering and Management	Global and International Studies	Materials Science	Watershed Science
Contemporary Leadership Education	Greek	Medical-Veterinary Entomology	
Energy Efficiency	History and Philosophy of Science	Nematology	
	Human Physiology	Neuroscience	

Professional Schools

Betty Irene Moore School of Nursing
Graduate School of Management
School of Education
School of Law
School of Medicine
School of Veterinary Medicine

Learn more about our 99 graduate programs at grad.ucdavis.edu.

Admission Requirements

- Complete all eligibility requirements necessary to enroll in a competitive university in your home country.
- Complete ACT with Writing or SAT with Essay by December 31.
- Demonstrate English proficiency with either the Test of English as a Foreign Language (TOEFL) or International English Language Testing System (IELTS).

2018 Admission Statistics

(All ranges reflect the middle 50 percent of students admitted for fall 2018.)

Freshman

Weighted GPA
3.96–4.25

Unweighted GPA
3.74–3.96

Admit rate
41.2%

Test scores

SAT
1260–1460

Math: 630–780

Reading and Writing: 600–700

ACT
28–33

Transfer

GPA
3.34–3.81

Admit rate
55.4%

Apply November 1–30

► universityofcalifornia.edu/apply

Next Steps

August 1

Start your UC application.

November 1–30

Submit your UC application.

December 31

Freshmen should take the ACT with Writing or the SAT with Essay exams by December 31.

Mid-March

Freshman decisions are released.

Late April

Transfer decisions are released.

Join our contact list

ucdavis.edu/signup

Take an in-person or virtual tour

ucdavis.edu/visit

Undergraduate Admissions

ucdavis.edu/admissions +1-530-752-2971

Parent Resources

ucdavis.edu/parents

@ucdavis

@ucdavisofficial

ucdavisadmissions

UC DAVIS