

LSAT Scores of Economics Majors: The 2008-2009 Class Update

TABLE 1. Average 2007-2008 LSAT Scores

Rank	Major field	Average score	No. of students
1	Economics	157.4	3,047
1	Philosophy	157.4	2,184
3	Engineering	156.2	2,197
4	History	155.9	4,166
5	English	154.7	5,120
6	Finance	153.4	2,267
7	Political Science	153.0	14,964
8	Psychology	152.5	4,355
9	Sociology	150.7	1,902
10	Communications	150.5	2,230
11	Business Administration	149.1	1,971
12	Criminal Justice	145.5	3,306

Note: For major fields with at least 1,900 students taking the exam.

TABLE 2. Average 2007-2008 LSAT Scores

Rank	Major field	Average score	No. of students
1	Physics/Math	160.0	577
2	Economics	157.4	3,047
3	Philosophy/Theology	157.4	2,581
4	International Relations	156.5	1,520
5	Engineering	156.2	2,197
6	Government /Service	156.1	578
7	Chemistry	156.1	632
8	History	155.9	4,169
9	Interdisciplinary Studies	155.5	652
10	Foreign Languages	155.3	1,084
11	English	155.2	5,899
12	Biology/Natural Sciences	154.8	2,201
13	Arts	154.2	1,438
14	Computer Science	154.0	682
15	Finance	153.4	2,267
16	Political Science	153.1	15,181
17	Psychology	152.5	4,355
18	Liberal Arts	152.4	3,892
19	Anthropology/Geography	152.2	808
20	Accounting	151.7	1,439

(Continued on next page)

LSAT Scores of Economics Majors: The 2008-2009 Class Update

Abstract: Using 1994-1995 and 2002-2003 data, Nieswiadomy (1998, 2006) found that economics majors scored well on the LSAT. These results are frequently posted on university web sites by Economics and other departments. This note, which updates the prior studies using current 2007-2008 data for the 2008-2009 class of students entering law school, finds that Economics majors still perform at or near the top of all majors taking the test. Economics majors (LSAT score of 157.4) are tied for first (with Philosophy) of the 12 largest disciplines (those with more than 1,900 students entering law school). Economics is tied for second (with Philosophy/Religion (157.4)) behind Physics/Math (160.0) in a set of 29 discipline groupings that are created to yield at least 450 students with similar majors.

Key words: LSAT scores, economics majors, law school

JEL code: A20

LSAT Scores of Economics Majors: The 2008-2009 Class Update

Using 1994-1995 and 2002-2003 data, Nieswiadomy (1998, 2006) found that Economics majors scored well on the LSAT. In this article, utilizing current data for the 2007-2008 test takers entering law school in 2008-2009, I investigate whether Economics majors still perform at or near the top of all majors taking the test.

The LSAT score plays a pivotal role for entrance into most law schools. The test is scaled from a low of 120 to a high of 180. The Law School Admission Council's (LSAC) web site (<http://officialguide.lsac.org>) gives statistics on the acceptance rates into various law schools based on the undergraduate GPA and the LSAT score. The top nationally ranked law schools require extremely high LSAT scores. For example, a student with a LSAT score of 175 would be in the 75th percentile of students admitted to Harvard Law School, whereas the student with a 160 would be in the 75th percentile among all students in the nation.

The test scores of students who applied to at least one American Bar Association approved law school are compiled by the LSAC (2009). Only the first major provided by the applicants is listed. The number of test takers has decreased significantly in the past five years from 99,504 in 2002-2003 to 83,371 in 2007-2008. Approximately 162 majors are now categorized (compared to 120 majors in 1994-1995 and 151 in 2002-2003) by the LSAC. However, many of the majors are really subdisciplines and have very few students taking the test. Thus the 2007-2008 data are summarized in two ways, in a similar fashion to the previous Nieswiadomy (1998, 2006) studies. First, disciplines are ranked by the average LSAT scores of those disciplines with over 1,900 applicants. Second, to analyze all 162 disciplines, 29 groups of similar disciplines are created to generate groups of at least 450 students with similar majors, and then these groups are ranked.

In Table 1, the average LSAT scores of disciplines with more than 1,900 students are shown. The results are very similar to the previous results. Economics majors are tied for first (157.4) with Philosophy among these 12 largest disciplines. More Philosophy majors are taking the test, so much so that Philosophy now ranks in the top 12 in terms of number of majors taking the LSAT. In 1998-1999, 1,491 students took the test. By 2004-2005, 2,404 students took the test. By 2007-2008, the number had declined to 2,184. Although there has been a recent decline in Philosophy majors taking the LSAT, as has occurred for all majors, the overall increase in

Philosophy majors taking the LSAT has been quite remarkable. Although there is not statistical evidence presented in this study, it can be speculated that more Philosophy majors are taking the LSAT because news of their success on the exam has spread. Engineering places third (156.2). As before, the most popular major for law school, Political Science, ranks (153.0) near the average score for all students of 152.8. And as before, Criminal Justice ranks last (145.5).

In Table 2, all students taking the test and applying for admission are divided into disciplines (or groups of disciplines) to construct 29 categories containing at least 450 students. The results are similar to previous results. The top three majors have remained the same, with Economics placing in a tie for second (with Philosophy/Religion (157.4)) behind Physics/Math (160.0) in a group of 29 disciplines.

The 2007-2008 data for the class of 2008-2009 clearly indicate that Economics majors perform well on the LSAT. As was noted in the previous studies, caution should be used in advising students. Economics majors (in fact, all majors) are a self-selected group. It is not

REFERENCES

- Law School Admissions Council. 2009. Data Services Group. Newtown, PA.
- Nieswiadomy, M. 1998. LSAT scores of economic majors. *Journal of Economic Education*, 29 (Fall): 377-79.
- Nieswiadomy, M. 2006. LSAT scores of economic majors: The 2003-2004 Class Update. *Journal of Economic Education*, 29 (Spring): 244-47.