

Standardized Testing

Below is the list of exams which Northeastern will consider for all freshman and transfer applicants who choose to apply with standardized testing for the 2021-2022 academic year.

Global examinations include exams which are taken in many different countries around the world, and which are most frequently submitted to Northeastern. National examinations are regional or specific to one country. Each exam listed below is considered equally, however, in the admissions process. If you live in a country without an approved national exam, and you are unable to take one of the other exams listed below, you can choose to apply test-optional. If you would like the Admissions Committee to consider another exam which is not listed below, you can send your request to admissions@northeastern.edu.

Global Examinations

Curriculum	Examination
American Patterned	ACT (College Code 1880)
	AP Exams (CEEB Code 3667)
	SAT (CEEB Code 3667)
	SAT Subject Tests (CEEB Code 3667)
British Patterned	Advanced International Certificate of Education (AICE) Diploma
	Cambridge Pre-University (Pre-U) Diploma
	General Certificate of Education (GCE) Advanced Levels (A-Levels)
European Patterned	European Baccalaureate
French Patterned	Baccalauréat
Indian Patterned	All India Senior School Certificate Examination (CBSE)
	Indian School Certificate Examinations (CISCE)
International Baccalaureate (IB)	IB Diploma
	IB Higher Level Exams

National Examinations

Country	State or Province	Examination
Albania		Matura Shtetërore
Antigua and Barbuda		Caribbean Advanced Proficiency Examinations (CAPE)
Armenia		Unified Entrance Examination (UEE)
Australia	Australian Capital Territory	ATAR and ACT Senior Secondary Certificate
	New South Wales	ATAR and Higher School Certificate
	Northern Territory	ATAR and Northern Territory Certificate of Education (NTCE)
	Queensland	ATAR and Queensland Certificate of Education

Office of Undergraduate Admissions
 240 West Village F
 360 Huntington Ave. Boston, MA 02115
 617.373.2200
northeastern.edu/admissions

Northeastern Undergraduate Admissions

	South Australia	ATAR and South Australian Certificate of Education (SACE)
	Tasmania	ATAR and Tasmanian Certificate of Education (TCE)
	Victoria	ATAR and Victoria Certificate of Education (VCE)
	Western Australia	ATAR and Western Australia Certificate of Education (WACE)
Austria		Reifeprüfung
Bahamas		Bahamas General Certificate of Secondary Education (BGCSE)
Bahrain		Tawjihiya
Bangladesh		Higher Secondary School Certificate (HSC) Examinations
Barbados		Caribbean Advanced Proficiency Examinations (CAPE)
Belarus		Centralized Testing
Belgium	Flemish Community	Diploma van Secundair Onderwijs (ASO)
	French Community	Certificat d'enseignement secondaire supérieur (CESS)
Belize		Caribbean Advanced Proficiency Examinations (CAPE)
Bolivia		Prueba de Aptitud Académica (PAA)
Bonaire		Eindexamen VWO
Brazil		ENEM (Exame Nacional do Ensino Médio)
		Certificado de Conclusão de Ensino Médio and Vestibular
Brunei		Brunei Cambridge GCE A-Levels
Bulgaria		държавен зрелостен изпит (State Maturity Exam)
Cameroon		GCE Advanced Level (Cameroon GCE Board)
Cayman Islands		Caribbean Advanced Proficiency Examinations (CAPE)
Chile		Prueba de Selección Universitaria (PSU)
China		Gao Kao (National Higher Education Entrance Examination)
Colombia		ICFES Exam
Costa Rica		Bachillerato Nacional
Côte d'Ivoire		Baccalauréat
Croatia		Državna Matura
Curacao		Eindexamen VWO
Cyprus		Apolytirion with Pancyprian Examinations
Czechia		Maturitní Zkouška
Denmark		Studentereksamen
		Højere Forberedelseseksamen
Dominican Republic		Prueba de Aptitud Académica (PAA)
Ecuador		Prueba de Aptitud Académica (PAA)
Egypt		Thanaweya Amma
El Salvador		Prueba de Aptitud Académica (PAA)
Estonia		Riigieksamid
Eswatini		Eswatini General Certificate of Secondary Education (EGCSE)

Office of Undergraduate Admissions
 240 West Village F
 360 Huntington Ave. Boston, MA 02115
 617.373.2200
northeastern.edu/admissions

Northeastern Undergraduate Admissions

Ethiopia		Ethiopian Higher Education Entrance Examination (EHEEE)
Fiji		Fiji Seventh Form Examination
		Fiji Year 13 Certificate Examination
Finland		Ylioppilastutkinto
France		Baccalauréat
Gambia		West African Senior School Certificate Examination (WASSCE)
Georgia		Unified National Exam (Ertiani Erovnuli Gamocdebi)
Germany		Abiturprüfungen
Ghana		West African Senior School Certificate Examination (WASSCE)
Greece		Apolytirio Lykeiou with Panhellenic Examinations
Guatemala		Prueba de Aptitud Académica (PAA)
Guyana		Caribbean Advanced Proficiency Examinations (CAPE)
Honduras		Prueba de Aptitud Academica (PAA)
Hong Kong		Hong Kong Diploma of Secondary Education (HKDSE)
Hungary		Érettségi (Matura)
Iceland		Stúdentspróf
India	National Education Boards	All India Senior School Certificate Examination (CBSE)
		Indian School Certificate Examination (CISCE)
		Senior Secondary Examinations (NIOS)
	Gujarat	Higher Secondary Certificate (HSC) Examinations
	Karnataka	Higher Secondary Examination
	Maharashtra	Higher Secondary Certificate (HSC) Examinations
	Tamil Nadu	Higher Secondary Examination
	Telangana	Intermediate Examination
Uttar Pradesh	Intermediate Examination	
West Bengal	Higher Secondary or Pre-University Examination	
Indonesia		Ujian Nasional Berbasis Komputer (UNBK)
Iran		Iranian University Entrance Exam (Konkoor)
Ireland		Leaving Certificate (Árdteistiméireacht) Examination
Israel		Psychometric Entrance Test
Israel		Te'udat Bagrut Exams
Italy		Esame di Stato
Jamaica		Caribbean Advanced Proficiency Examinations (CAPE)
Japan		National Center Test
Jersey		GCE Advanced Levels
Jordan		Tawjihi
Kazakhstan		Edinoe Nacional'noe Testirovanie (Unified National Exam)
Kenya		Kenya Certificate of Secondary Education (KCSE)

Office of Undergraduate Admissions
 240 West Village F
 360 Huntington Ave. Boston, MA 02115
 617.373.2200
northeastern.edu/admissions

Northeastern Undergraduate Admissions

		Examinations
Kosovo		Testi i Maturës Shtetërore/Državni Maturski Ispit
Kyrgyzstan		National Scholarship Test
Latvia		Centralizētie eksāmeni
Lebanon		Baccalauréat
Liberia		West African Senior School Certificate Examination (WASSCE)
Liechtenstein		Reifeprüfung
Lithuania		Brandos atestatas
Luxembourg		Diplôme de Fin d'Études Secondaires
Malaysia		Sijil Tinggi Persekolahan Malaysia (STPM)
Malaysia		Unified Examination Certificate (UEC)
Malta		MATSEC (Matriculation Certificate)
Mauritius		Mauritius-Cambridge GCE Advanced Levels
Mexico		EXANI-II (Ceneval)
Mexico		Prueba de Aptitud Académica (PAA)
Moldova		Bacalaureat
Morocco		Baccalauréat
Nepal		Higher Secondary Examination (National Examination Board)
Netherlands		Eindexamen VWO
New Zealand		National Certificate of Educational Achievement (Level 3)
Niger		Baccalauréat
Nigeria		Senior Secondary Certificate Examination (NECO)
Nigeria		West African Senior School Certificate Examination (WASSCE)
North Macedonia		државна матура (State Matura)
Oman		Thanawiya Amma (General Secondary School Certificate)
Pakistan		Higher Secondary School Certificate (HSSC) II in Arts (FA)
Pakistan		Higher Secondary School Certificate (HSSC) II in Sciences (FSc)
Palestinian Territories		Tawjihi
Panama		Prueba de Aptitud Académica (PAA)
Poland		Egzamin Maturalny (Matura Exam)
Portugal		Exames Nacionais do Ensino Secundário
Romania		Bacalaureat
Russia		Unified State Exam
Rwanda		Advanced General Certificate of Secondary Education
Saba		Eindexamen VWO
Saint Martin		Baccalauréat
Senegal		Baccalauréat
Serbia		Državna Matura (State Matura)

Office of Undergraduate Admissions
 240 West Village F
 360 Huntington Ave. Boston, MA 02115
 617.373.2200
northeastern.edu/admissions

Northeastern Undergraduate Admissions

Sierra Leone		West African Senior School Certificate Examination (WASSCE)
Singapore		Singapore-Cambridge GCE A-Levels
Sint Eustatius		Eindexamen VWO
Sint Maarten		Eindexamen VWO
Slovakia		Maturitná skúška (Matura)
Slovenia		Splošna Matura (Matura)
South Africa		Senior Certificate Examinations
South Korea		College Scholastic Ability Test (CSAT)
Spain		Evaluación de Bachillerato para el Acceso a la Universidad
		Evaluación para el Acceso a la Universidad
Sri Lanka		Sri Lankan GCE Advanced Levels
Sudan		Sudan Secondary School Certificate (SSSC) Examination
Sweden		Högskoleprovet (Swedish Scholastic Aptitude Test)
Switzerland		Swiss Federal Maturity Certificate
Taiwan		General Scholastic Ability Test (GSAT)
Tanzania		Advanced Certificate of Secondary Education Examination
Trinidad and Tobago		Caribbean Advanced Proficiency Examinations (CAPE)
Tunisia		Baccalauréat
Turkey		Lise Diploması with Temel Yeterlilik Testi (TYT) and Alan Yeterlilik Testi (AYT)
Turks and Caicos Islands		Caribbean Advanced Proficiency Examinations (CAPE)
Uganda		Uganda Advanced Certificate of Education (UACE)
Ukraine		External Independent Testing (EIT)
United Kingdom		Advanced Highers/Highers (Scotland)
United Kingdom		Cambridge Pre-University (Pre-U) Diploma
United Kingdom		GCE A-Levels
Uruguay		Prueba de Aptitud Académica (PAA)
Vietnam		Kỳ thi trung học phổ thông quốc gia
		Kỳ thi tốt nghiệp trung học phổ thông
Zambia		Zambian School Certificate
Zimbabwe		GCE Advanced Levels (ZIMSEC)

Office of Undergraduate Admissions
 240 West Village F
 360 Huntington Ave. Boston, MA 02115
 617.373.2200
northeastern.edu/admissions