

What You Need to Know as a Readmission Student

Use this checklist to help guide you on the application process! Whether you're just thinking of reapplying—or you've already submitted an application—follow the steps below to set yourself up for success.

Readmission Criteria

Check out the readmission criteria on our website to ensure that you're eligible for consideration by your college of choice. Some colleges may require holistic review, so we recommend meeting with your academic advisor before applying.

Suspension/Probation versus Good Standing

Do you know your academic standing upon leaving the University of Houston? If not, visit with your academic college or an admissions advisor to find out. Your academic standing will shape your admissions process, which may include earlier deadlines and additional documents.

Transcripts

Have you attended any schools outside of UH? If so, you must submit official transcripts from all colleges/universities you've attended. Electronic transcripts are the preferred method of submission. If you're only able to provide a physical, sealed transcript, please mail it or deliver it to the Office of Undergraduate Admissions, 4434 University Dr, Houston, TX, 77204.

Archived Information

Did you attend the University of Houston prior to 2005? If so, your information was archived due to a system change and will need to be restored. Please contact us at admissions@uh.edu or 713-743-1010 (option 4) to initiate this process.

Fee Waiver

Readmission students are not eligible for a fee waiver and must pay the \$75 application fee (\$90 for international). We will only review your application for the semester in which you apply. If you're denied and choose to reapply, or if you choose to change your application to a different term, you'll have to pay another \$75 application fee.

Advising Hold

You may see an advising hold on your account during the application process. This will not prevent you from receiving an admissions decision once your application is complete but if admitted you will not be able to register for classes until you meet with your advisor. See your academic advisor today.

Timeline for Decisions

Be sure to review all deadlines for admissions online. Decisions for readmission will vary for each academic college. There's no average timeline for a decision, and you will hear directly from the Office of Admissions once a decision has been made. Submit all application materials early to avoid delays.

Check Your myUH Account

If additional materials are required, we will let you know in your accessuh.uh.edu "To Do List." Check your myUH account periodically to ensure that no additional documents are needed throughout your admissions process.