

NAPLA LAW SCHOOL LOCATOR 2014-2015

JOSEPH BURNS
BOSTON COLLEGE

The **NAPLA Law School Locator** is an extension of the Rochester Locator developed by Professor Arthur S. Goldberg. Its purpose is to help applicants quickly assess the LSAT and GPA expectations of different law schools and identify schools from across the country that they may wish to research further as they choose the schools to which they will apply.

While LSAT and GPA are only two of the many criteria that law schools consider in admitting students, they are perhaps the most basic. The Locator matrix groups schools according to the median LSAT and GPA of their entering classes. If you locate the cell in which your own GPA and LSAT scores fall, you can identify those schools at which you are "*competitive*" (a fifty-fifty chance or better) for admission based on numbers alone. It is at this set of schools that your personal statement, letters of reference, and other qualitative credentials play the greatest role in determining whether you will be admitted and the schools in this cell and the immediately adjoining cells should make up the bulk of your applications. If you find schools here about which you know little you may want to discuss them with your pre-law advisor and do more research on them in the schools' catalog or web page, in the *LSAC Official Guide to ABA-Approved Law Schools* on the official LSAC.org website, or at the Law School Forum nearest you. It is important to note that the Locator is meant to help you find new schools for consideration and not to exclude any schools from your list.

In addition to several competitive schools, each applicant should apply to one or more "*safe*" schools where your quantitative credentials make it very likely that you would be admitted. The cells containing such "*safe*" schools are located to the left and below your "*competitive*" cell.

A good application strategy will also include some "*reach*" schools where numbers alone suggest that you will not be admitted. Such schools are located above and to the right of your "*competitive*" cell. All law schools admit a few applicants with unusual experience or characteristics even if they do not meet the usual LSAT and GPA expectations. In choosing "*reach*" schools for application therefore you should consider the kinds of experience or achievements you have that match the interests, goals or special programs at a particular law school. In your application, personal statement, and letters of reference you should emphasize why you think these make you especially qualified for admission to that school. In this way, you will give yourself the best chance for admission to a school that typically looks for higher numbers.

A reasonable application strategy therefore will include schools from at least three and probably more different cells. It is important to note that LSAT and GPA expectations are not in any way indicative of the educational experience at a law school or the suitability of that school for any individual. The Locator cannot rank the quality of law schools, nor can it tell you which is the best school for you. It simply provides a rough indicator of the competitiveness for admission at different schools, only one of many criteria you should consider in selecting the schools to which you apply. (A good discussion of the variety of criteria to be considered is included in the section on [*Choosing A Law School*](#) at <http://lsac.org/jd/choosing-a-law-school/evaluating-law-schools> on the [*LSAC.org*](#) website.)

LOCATOR MATRIX

			F	C	A
3.8			G	D	B
3.6					
MEDIAN GPA		L	J	H	
3.4					
	O	M	K		
3.2					
	P	N			
	150	155	160	165	170
	MEDIAN LSAT SCORE				

The LSAT and GPA medians used in the Locator are drawn from the [*ABA Standard 509 Information Reports*](#) in the [*Official Guide to ABA-Approved Law Schools*](#) at LSAC.org and reflect admissions to full-time programs for Fall 2013. The information was compiled by the Boston College Career Center staff. An on-line version of the Locator based on 25th percentile LSAT and GPA scores is on the [*BC Career Center website*](#) at: <http://www.bc.edu/lawlocator>.

NAPLA LAW SCHOOL LOCATOR 2014-2015

A) GPA: 3.8+ LSAT: 170+

Chicago (U of)
Harvard University
Stanford University
Yale University

B) GPA: 3.60-3.79 LSAT: 170+

Columbia University
New York University

C) GPA: 3.8+ LSAT: 165-169

Pennsylvania (U of)
Virginia (U of)

D) GPA: 3.60-3.79 LSAT: 165-169

Boston University
California (U of), Berkeley
California (U of), Los Angeles
Cornell University
Duke University
Emory University
George Washington University
Georgetown University
Michigan (U of)
Northwestern University
Southern California (U of)
Texas (U of) at Austin
Vanderbilt University
Washington University

F) GPA: 3.80+ LSAT: 160-164

Alabama (U of)
Indiana University - Bloomington

G) GPA: 3.60-3.79 LSAT: 160-164

Boston College
Brigham Young University
Georgia (U of)
Minnesota (U of)
Notre Dame (U of)
Ohio State University
Southern Methodist University
Washington (U of)
William & Mary Law School

H) GPA: 3.40-3.59 LSAT: 160-164

Arizona
Arizona State
Baylor University
California (U of), Davis
California (U of), Irvine
Cardozo School of Law
Colorado (U of)
Florida (U of)
Fordham University
George Mason University
Houston (U of)
Illinois (U of)
Iowa (U of)
Maryland (U of)
Nebraska (U of)
North Carolina (U of), Chapel Hill
Northeastern University
Pepperdine University
Richmond (U of)
Temple University
Tulane University
Wake Forest University
Washington & Lee University
Wisconsin (U of)

J) GPA: 3.40-3.59 LSAT: 155-159

American University
Belmont University
Brooklyn Law School
California (U of), Hastings
Chicago-Kent School of Law

Cincinnati (U of)
Connecticut (U of)
Denver (U of)
Florida International University
Florida State University
Hawaii (U of)
Indiana University - Indianapolis
Kentucky (U of)
Lewis & Clark College
Louisiana State University
Loyola Marymount University
Loyola University - Chicago
Michigan State University
Mississippi (U of)
Missouri (U of)
Nevada (U of) - Las Vegas
Oklahoma (U of)
Pennsylvania State University
Pittsburgh (U of)
San Diego (U of)
Seton Hall University
St. John's University
Tennessee (U of)
Texas Tech University
Tulsa (U of) School of Law
University of Kansas (U of)
Utah (U of)
Villanova University
Wayne State University

K) GPA: 3.20-3.39 LSAT: 155-159

Case Western Reserve University
Catholic University of America
Chapman University
Drexel University
Georgia State
Louisville (U of)
Maine (U of)
Marquette University
Miami (U of)
New Hampshire (U of)
Oregon (U of)
Quinnipiac University
Rutgers University - Camden
Rutgers University - Newark
Santa Clara University
Seattle University
South Carolina (U of)
St. Thomas University (MN)
Stetson University
Syracuse University

L) GPA: 3.40-3.59 LSAT: 150-154

Arkansas Fayetteville
Buffalo (U of) - SUNY (U of)
Duquesne University
Hamline University
New Mexico (U of)
Saint Louis University
West Virginia University

M) GPA: 3.20-3.39 LSAT: 150-154

Akron (U of)
Albany Law of Union University
Arkansas Little Rock
Baltimore (U of)
Campbell University
City University of New York
Cleveland State University
Creighton University
DePaul University
Drake University
Gonzaga University
Idaho (U of)
Liberty University
McGeorge Law (U of the Pacific)
Memphis (U of)

Mercer University
Missouri (U of)-Kansas City
Montana (U of)
Northern Kentucky University
Ohio Northern University
Pace University
Regent University
Samford University
San Francisco (U of)
Southwestern Law School
Texas A&M University
Toledo (U of)
Vermont Law School
Washburn University
William Mitchell College of Law
Wyoming (U of)

N) GPA: <3.20 LSAT: 150-154

California Western
Charleston School of Law
Detroit Mercy (U of)
Elon University
Golden Gate University
Hofstra University
Howard University
Loyola University - New Orleans
New York Law
Northern Illinois University
South Texas College of Law
Southern Illinois University
St. Mary's University
Thomas M. Cooley School of Law
Western State College
Widener University - Delaware
Williamette University

O) GPA: 3.20-3.39 LSAT: <150

Capital University
Mississippi College
North Dakota (U of)
Pontifical Catholic U of Puerto Rico
Suffolk University
Western New England University
Puerto Rico (U of)

P) GPA: <3.20 LSAT: <150

Appalachian State University
Atlanta's John Marshall
Ave Maria
Dayton (U of)
District of Columbia (U of)
Faulkner University
Inter American U of Puerto Rico
John Marshall School of Law
New England Law | Boston
North Carolina Central University
Nova Southeastern University
Oklahoma City University
Roger Williams University
South Dakota (U of)
St. Thomas University (FL)
Texas Southern University
Touro College
Valparaiso University
Widener University - Harrisburg
Arizona Summit
Barry University
Charlotte School of Law
Florida A&M University
Florida Coastal University
La Verne (U of)
Massachusetts (U of) - Dartmouth
Southern University A&M
Thomas Jefferson School of Law
Whittier Law School