

STUDENTS AT THE MARGINS AND THE INSTITUTIONS THAT SERVE THEM

LOCATION OF MINORITY SERVING INSTITUTIONS

AFGHANISTAN

Jesuit Refugee Service South Asia

AUSTRALIA

Southern Cross University
Batchelor Institute of Indigenous Tertiary Education
Tranby Aboriginal Co-operative College
Clontarf Aboriginal College
The David Unaipon College of Indigenous Education

CANADA

First Nations University of Canada
Gabriel Dumont Institute of Native Studies and Applied Research
Blue Quills First Nations College
Maskwachees Cultural College
Old Sun Community College
Red Crow Community College
Yellowhead Tribal College
Native Education Centre
Nicola Valley Institute of Technology
Yellowquill College
Akitsiraq Law School
Nunavut Arctic College
Anishinabek Education Institute
First Nations Technical Institute
Kenjgewin Tec Educational Institute
Ilohahi:io Akwesasne Adult Education Centre
Negahneewin College

Seven Generations Education Institute
Shingwauk Kinooaage Gamig
Six Nations Polytechnic

CHAD

Jesuit Refugee Service West Africa

CHINA

Dalian Nationalities University
Minzu University of China
Northwest Normal University
South-Central University of Nationalities
Xinjiang University
Guangzi University for Nationalities
Qinghai University for Nationalities
Yunnan University for Nationalities

COLOMBIA

Universidad del Rosario
Universidad del Atlántico

ECUADOR

Khatun Yachay Wasi
Universidad Intercultural Amawtay Wasi

INDIA

Central University of Tibetan Studies
Kamia Islamia Ishaatul Uloom (Jamia Polytechnic)
Sam Higginbottom Institute of Agriculture, Technology and Science

Sir Venkateswara University
St. Francis Institute of Management and Research
St. Stephen's College

JAPAN

Arabic Islamic Institute in Tokyo

JORDAN

JC:HEM Ashrafayeh

KENYA

JC:HEM Project at the Kakum Refugee Camp

MALAWI

JC:HEM Dzaleka Refugee Camp

MEXICO

Mayan Intercultural University
Universidad Autónoma de Mexico

NEW ZEALAND

Te Wananga o Aotearoa
Te Whare Wānanga o Awanuiārangi
University of Waikato, Maori & Pacific Development
Te Wananga o Raukawa

NICARAGUA

University of the Autonomous Regions of the Caribbean Coast of Nicaragua

NORWAY

Sámi University College

PHILIPPINES

Mindanao State University

SOUTH AFRICA

University of Fort Hare
University of Limpopo
University of Western Cape
University of Venda
Walter Sisulu University
University of Zululand

SYRIA

JC:HEM Aleppo

TAIWAN

National Dong Hwa University

THAILAND

JC:HEM Mae Hong Son

VENEZUELA

Universidad Indígena de Venezuela

UNITED STATES

ALABAMA

Alabama A & M University HBCU
Alabama State University HBCU
Chattahoochee Valley Community College PBI
Concordia College Alabama HBCU
Gadsden State Community College HBCU
George C Wallace State Community College-Selma PBI
J F Drake State Technical College HBCU
Lawson State Community College-Birmingham Campus HBCU
University of West Alabama PBI
Miles College HBCU
Oakwood University HBCU
Alabama Southern Community College PBI
Bishop State Community College HBCU
Selma University HBCU
Shelton State Community College HBCU
Stillman College HBCU
Talladega College HBCU
H Council Trenholm State Technical College HBCU
Troy University PBI
Tuskegee University HBCU

ALASKA

University of Alaska Anchorage NASNTI
University of Alaska Fairbanks AANH
University of Alaska Southeast AANH
Prince William Sound Community College AANH
Illisagvik College AANAPISI/AANH/TCU

ARIZONA

American Indian College of the Assemblies of God Inc AANAPISI
Arizona Western College HSI
Central Arizona College HSI
Cochise College HSI
Glendale Community College HSI
GateWay Community College HSI
Dine College TCU
Northland Pioneer College NASNTI
Phoenix College HSI
Pima Community College HSI
South Mountain Community College HSI
Tohono O'Odham Community College TCU
Estrella Mountain Community College HSI
Tohono O'Odham Community College TCU
Estrella Mountain Community College HSI

ARKANSAS

Arkansas Baptist College HBCU
University of Arkansas at Pine Bluff HBCU
East Arkansas Community College PBI
Mid-South Community College PBI
Philander Smith College HBCU
Phillips Community College of the University of Arkansas PBI
Southeast Arkansas College PBI
Pulaski Technical College PBI
Shorter College HBCU

CALIFORNIA

College of Alameda AANAPISI
Allan Hancock College HSI
American River College AANAPISI
Antelope Valley College HSI
Bakersfield College HSI
Barstow Community College HSI
Cabrillo College HSI
California College of the Arts AANAPISI
California State University-Bakersfield HSI
California State University-Stanislaus AANAPISI/HSI
California State University-San Bernardino HSI
California State Polytechnic University-Pomona AANAPISI/HSI
California State University-Dominguez Hills AANAPISI/HSI
California State University-Fresno AANAPISI/HSI
California State University-Fullerton AANAPISI/HSI
California State University-East Bay AANAPISI
California State University-Long Beach AANAPISI/HSI
California State University-Los Angeles HSI
California State University-Northridge AANAPISI/HSI
California State University-Sacramento AANAPISI
University of California-Irvine AANAPISI
University of California-Riverside AANAPISI/HSI
California Christian College HSI
Canada College AANAPISI/HSI
College of the Canyons HSI
Casa Loma College-Van Nuys HSI
Cerritos College AANAPISI/HSI
Chabot College AANAPISI/HSI
Chaffey College HSI
Citrus College HSI
City College of San Francisco AANAPISI
Coastline Community College AANAPISI
El Camino College-Compton Center PBI
Contra Costa College AANAPISI/HSI
Cosumnes River College AANAPISI
Crafton Hills College HSI
Cuyamaca College HSI
Cypress College AANAPISI/HSI
De Anza College AANAPISI
College of the Desert HSI
East Los Angeles College AANAPISI/HSI
El Camino Community College District AANAPISI/HSI
Evergreen Valley College AANAPISI/HSI
Fresno City College AANAPISI/HSI
Fresno Pacific University HSI
Fullerton College AANAPISI/HSI
Gavilan College HSI
Glendale Community College AANAPISI/HSI
Hartnell College HSI
Holy Names University AANAPISI
Humphreys College-Stockton and Modesto Campuses HSI
Imperial Valley College HSI
Reedley College HSI

University of La Verne HSI
Laguna College of Art and Design AANAPISI
Laney College AANAPISI
La Sierra University AANAPISI/HSI
Long Beach City College AANAPISI/HSI
Los Angeles Harbor College AANAPISI/HSI
Los Angeles Pierce College AANAPISI/HSI
Los Angeles Southwest College PBI
Los Angeles Trade Technical College HSI
Los Angeles Valley College HSI
Los Angeles City College AANAPISI/HSI
Los Angeles County College of Nursing and Allied Health AANAPISI/HSI
Los Angeles Mission College HSI
Los Medanos College AANAPISI/HSI
Merced College AANAPISI/HSI
Merritt College AANAPISI/PBI
MiraCosta College HSI
Mission College AANAPISI
Modesto Junior College HSI
Monterey Peninsula College AANAPISI
Mt. San Antonio College AANAPISI/HSI
Mount St. Mary's College AANAPISI/HSI
Mt. San Jacinto Community College District HSI
Napa Valley College AANAPISI/HSI
National University AANAPISI
Notre Dame de Namur University AANAPISI/HSI
Ohlone Community College AANAPISI
Orange Coast College AANAPISI
Otis College of Art and Design AANAPISI
Oxnard College HSI
Pacific Oaks College HSI
University of the Pacific AANAPISI
Palo Verde College HSI
Palomar College HSI
Pasadena City College AANAPISI/HSI
Porterville College HSI
Santa Ana College HSI
Rio Hondo College HSI
Riverside City College HSI
Sacramento City College AANAPISI/HSI
San Diego City College AANAPISI/HSI
San Diego Mesa College HSI
San Diego State University HSI
University of San Francisco AANAPISI
San Joaquin Delta College AANAPISI/HSI
San Jose City College AANAPISI/HSI
San Jose State University AANAPISI
College of San Mateo HSI
Santa Barbara City College HSI
Santa Monica College AANAPISI/HSI
College of the Sequoias HSI
Skyline College HSI
San Bernardino Valley College HSI
Solano Community College AANAPISI
Southwestern College AANAPISI/HSI
University of Southern California AANAPISI
Taft College HSI
Ventura College HSI
Victor Valley College HSI
Berkeley City College AANAPISI
West Hills College Coalinga HSI
West Los Angeles College HSI/PBI
West Valley College AANAPISI
Whittier College AANAPISI/HSI

Woodbury University HSI
Yuba College AANAPISI
Antioch University-Santa Barbara HSI
Santiago Canyon College HSI
California State University-Monterey Bay HSI
East San Gabriel Valley Regional Occupational Program HSI
University of California-Merced AANAPISI/HSI
Community Christian College HSI
West Hills College Lemoore HSI
Los Angeles ORT College-Van Nuys Campus HSI
San Diego State University-Imperial Valley Campus HSI
California State University-Channel Islands HSI
Woodland Community College HSI
Norco College HSI
California State University-San Marcos
Los Angeles ORT College-Los Angeles Campus HSI

COLORADO

Adams State University HSI
Aims Community College HSI
Community College of Denver HSI
Fort Lewis College NASNTI
Otero Junior College HSI
Pueblo Community College HSI
Colorado State University-Pueblo HSI
Trinidad State Junior College HSI
Colorado Heights University HSI

CONNECTICUT

Capital Community College HSI
Housatonic Community College HSI
Norwalk Community College HSI

DELAWARE

Delaware State University HBCU

DISTRICT OF COLUMBIA

University of the District of Columbia HBCU
Howard University HBCU
Trinity Washington University PBI

FLORIDA

Barry University HSI
Bethune-Cookman University HBCU
Broward College HSI
Carlos Albizu University-Miami HSI
Edward Waters College HBCU
Florida Agricultural and Mechanical University HBCU
Florida International University HSI
Florida Memorial University HBCU
Hillsborough Community College HSI
Trinity International University-Florida HSI
Miami Dade College HSI
Nova Southeastern University HSI
Saint John Vianney College Seminary HSI
St. Thomas University HSI
Valencia College HSI
Johnson & Wales University-North Miami HSI
Hodges University HSI

City College-Miami HSI

GEORGIA

Albany Technical College PBI
Darton State College PBI
Albany State University HBCU
Atlanta Technical College PBI
Point University PBI
Atlanta Metropolitan State College PBI
Clark Atlanta University HBCU
Augusta Technical College PBI
Bainbridge College PBI
Clayton State University PBI
Columbus Technical College PBI
East Georgia State College PBI
Fort Valley State University HBCU
Southern Crescent Technical College PBI
Interdenominational Theological Center HBCU
Central Georgia Technical College PBI
Morehouse College HBCU
Morehouse School of Medicine HBCU
Paine College HBCU
Savannah Technical College PBI
Savannah State University Georgia HBCU
South Georgia Technical College PBI
Spelman College HBCU
Georgia Perimeter College PBI
Georgia Piedmont Technical College PBI
Shorter University-College of Adult & Professional Programs PBI
Oconee Fall Line Technical College PBI

HAWAII

Chaminade University of Honolulu AANAPISI
University of Hawaii at Hilo AANAPISI/AANH
University of Hawaii at Manoa AANAPISI/AANH
Honolulu Community College AANAPISI/AANH
Kapiolani Community College AANAPISI/AANH
Kauai Community College AANAPISI/AANH
Leeward Community College AANAPISI/AANH
University of Hawaii Maui College AANAPISI/AANH
University of Hawaii-West Oahu AANAPISI
Windward Community College AANAPISI/AANH
Hawaii Community College AANAPISI/AANH

ILLINOIS

Chicago State University PBI
City Colleges of Chicago-Kennedy-King College PBI
City Colleges of Chicago-Malcolm X College HSI/PBI
City Colleges of Chicago-Olive-Harvey College PBI
City Colleges of Chicago-Harry S Truman College AANAPISI/HSI
City Colleges of Chicago-Richard J Daley College HSI
City Colleges of Chicago-Harold Washington College AANAPISI/HSI
City Colleges of Chicago-Wilbur Wright College HSI

College of DuPage AANAPISI
East-West University PBI
Elgin Community College HSI
University of Illinois at Chicago AANAPISI
Lexington College HSI
Morton College HSI
Northeastern Illinois University HSI
Oakton Community College AANAPISI
Prairie State College PBI
Saint Augustine College HSI
South Suburban College PBI
Triton College HSI
Waubensee Community College HSI
Harper College AANAPISI

INDIANA

Calumet College of Saint Joseph HSI
Martin University PBI

KANSAS

Dodge City Community College HSI
Donnelly College HSI
Garden City Community College HSI
Haskell Indian Nations University TCU
Seward County Community College and Area Technical School HSI

KENTUCKY

Kentucky State University HBCU

LOUISIANA

Capital Area Technical College-Baton Rouge Campus PBI
Delgado Community College PBI
Dillard University HBCU
Grambling State University HBCU
Southern University and A & M College HBCU
Southern University at New Orleans HBCU
Southern University at Shreveport HBCU
Xavier University of Louisiana HBCU
Louisiana Delta Community College-Monroe Campus PBI

MARYLAND

Baltimore City Community College PBI
University of Baltimore United States PBI
Bowie State University HBCU
Washington Adventist University PBI
Coppin State University Maryland HBCU
University of Maryland-College Park AANAPISI
University of Maryland Eastern Shore HBCU
Montgomery College AANAPISI
Morgan State University HBCU
Prince George's Community College PBI
Sojourner-Douglass College PBI

MASSACHUSETTS

Bunker Hill Community College AANAPISI
Gordon College PBI
Marian Court College HSI
University of Massachusetts-Boston AANAPISI
Middlesex Community College AANAPISI
Northern Essex Community College HSI
Roxbury Community College PBI
Urban College of Boston AANAPISI/HSI

MICHIGAN

Wayne County Community College District PBI
Bay Mills Community College TCU
Keweenaw Bay Ojibwa Community College TCU
Saginaw Chippewa Tribal College TCU

MINNESOTA

North Hennepin Community College AANAPISI
St Catherine University AANAPISI
Century College AANAPISI
Fond du Lac Tribal and Community College TCU
White Earth Tribal and Community College TCU
Leech Lake Tribal College TCU

MISSISSIPPI

Alcorn State University HBCU
Belhaven University PBI
Coahoma Community College HBCU
Copiah-Lincoln Community College PBI
East Central Community College PBI
East Mississippi Community College PBI
Hinds Community College Mississippi HBCU/PBI
Holmes Community College PBI
Jackson State University HBCU
Meridian Community College PBI
Mississippi Delta Community College PBI
Mississippi Valley State University HBCU
Rust College HBCU
Southwest Mississippi Community PBI
Tougaloo College HBCU

MISSOURI

Harris-Stowe State University HBCU
Lincoln University HBCU
Saint Louis Community College PBI

MONTANA

Blackfeet Community College TCU
Chief Dull Knife College TCU
Aaniiih Nakoda College TCU
Fort Peck Community College TCU
Little Big Horn College TCU
Salish Kootenai College TCU
Stone Child College TCU

NEBRASKA

Nebraska Indian Community College TCU
Little Priest Tribal College TCU

NEVADA

College of Southern Nevada AANAPISI/HSI
University of Nevada-Las Vegas AANAPISI
Nevada State College AANAPISI

NEW JERSEY

Bergen Community College HSI
Bloomfield College PBI
Essex County College PBI
Hudson County Community College HSI
New Jersey City University HSI
Middlesex County College AANAPISI
Passaic County Community College HSI
Saint Peter's University HSI

Stevens Institute of Technology AANAPISI
Union County College HSI

NEW MEXICO

Central New Mexico Community College HSI
Navajo Technical College TCU
New Mexico State University-Dona Ana HSI
Clovis Community College HSI
Eastern New Mexico University-Main Campus HSI
Eastern New Mexico University-Roswell Campus HSI
Institute of American Indian and Alaska Native Culture TCU
New Mexico Highlands University HSI
New Mexico Junior College HSI
New Mexico Institute of Mining and Technology United States HSI
University of New Mexico-Los Alamos Campus HSI
University of New Mexico-Main Campus HSI
New Mexico State University-Alamogordo HSI
New Mexico State University-Carlsbad HSI
New Mexico State University-Grants HSI/NASNTI
New Mexico State University-Main Campus HSI
University of New Mexico-Valencia County Campus HSI
Northern New Mexico College HSI
San Juan College NASNTI
Santa Fe Community College HSI
University of the Southwest HSI
Southwestern Indian Polytechnic Institute TCU
University of New Mexico-Taos Campus HSI
Mesalands Community College HSI
Western New Mexico University HSI
Luna Community College HSI
Eastern New Mexico University-Ruidoso Campus HSI

NEW YORK

Vaughn College of Aeronautics and Technology AANAPISI/HSI
Boricua College HSI
Bramson ORT College AANAPISI
Metropolitan College of New York HSI/PBI
CUNY Bernard M Baruch College AANAPISI
CUNY Borough of Manhattan Community College AANAPISI/HSI
CUNY Bronx Community College HSI
CUNY Brooklyn College AANAPISI
CUNY City College AANAPISI/HSI
CUNY Hostos Community College HSI
CUNY Hunter College AANAPISI
CUNY John Jay College of Criminal Justice HSI
CUNY Kingsborough Community College AANAPISI
CUNY LaGuardia Community College AANAPISI/HSI
CUNY Lehman College HSI
CUNY Medgar Evers College PBI

CUNY New York City College of Technology AANAPISI/HSI
CUNY Queens College AANAPISI
CUNY Queensborough Community College AANAPISI/HSI
CUNY York College AANAPISI/PBI
Long Island University-Brooklyn Campus AANAPISI/PBI
Mercy College HSI
College of Mount Saint Vincent HSI
The College of New Rochelle PBI
New York Institute of Technology AANAPISI
Polytechnic Institute of New York University AANAPISI
Pratt Institute-Main AANAPISI
Professional Business College HSI
St. John's University-New York AANAPISI

NORTH CAROLINA

Bennett College for Women HBCU
Bladen Community College PBI
Chowan University PBI
Durham Technical Community College PBI
Edgecombe Community College PBI
Elizabeth City State University HBCU
Fayetteville Technical Community College PBI
Fayetteville State University HBCU
Guilford Technical Community College PBI
Halifax Community College PBI
James Sprunt Community College PBI
Johnson C Smith University HBCU
Lenoir Community College PBI
Livingstone College HBCU
North Carolina A & T State University HBCU
North Carolina Central University HBCU
North Carolina Wesleyan College PBI
University of North Carolina at Pembroke NASNTI
Richmond Community College PBI
Roanoke-Chowan Community College PBI
Robeson Community College NASNTI
Saint Augustine's University HBCU
Shaw University HBCU
Wilson Community College PBI
Winston-Salem State University HBCU

NORTH DAKOTA

Fort Berthold Community College North Dakota TCU
Cankdeska Cikana Community College TCU
Sitting Bull College TCU
Turtle Mountain Community College TCU
United Tribes Technical College TCU

OHIO

Central State University HBCU
Wilberforce University HBCU

OKLAHOMA

Carl Albert State College NASNTI
East Central University NASNTI
Eastern Oklahoma State College NASNTI
Redlands Community College NASNTI
Langston University HBCU

Murray State College NASNTI
Northeastern State University NASNTI
Northeastern Oklahoma A&M College ASNTI
Seminole State College NASNTI
Southeastern Oklahoma State University NASNTI

OREGON

Chemeketa Community College HSI
Mount Angel Seminary HSI
Pacific University AANAPISI

PENNSYLVANIA

Cheyney University of Pennsylvania HBCU
Eastern University HSI
Harcum College PBI
Lincoln University of Pennsylvania HBCU
Peirce College PBI
Community College of Philadelphia PBI

SOUTH CAROLINA

Allen University HBCU
Technical College of the Lowcountry PBI
Benedict College HBCU
Northeastern Technical College PBI
Claflin University HBCU
Clinton Junior College HBCU
Coker College PBI
Columbia College PBI
Denmark Technical College HBCU
Florence-Darlington Technical College PBI
Francis Marion University PBI
Limestone College PBI
Morris College HBCU
Orangeburg Calhoun Technical College PBI
Piedmont Technical College PBI
University of South Carolina-Salkehatchie PBI
South Carolina State University HBCU
Central Carolina Technical College PBI
Voorhees College HBCU

SOUTH DAKOTA

Oglala Lakota College TCU
Sinte Gleska University TCU
Sisseton Wahpeton College TCU

TENNESSEE

American Baptist College HBCU
Fisk University HBCU
Lane College HBCU
Le Moyne-Owen College HBCU
Meharry Medical College HBCU
University of Memphis PBI
Victory University PBI
Southwest Tennessee Community College PBI
Tennessee State University HBCU
Remington College-Memphis Campus PBI

TEXAS

Alvin Community College HSI
Amarillo College HSI
Angelo State University HSI
Austin Community College District HSI

Coastal Bend College HSI
Brazosport College HSI
Brookhaven College AANAPISI/HSI
Cedar Valley College PBI
Clarendon College HSI
Texas A & M University-Corpus Christi HSI

Del Mar College HSI
Eastfield College HSI
El Centro College HSI
El Paso Community College HSI
Galveston College HSI
Houston Baptist University HSI
Houston Community College AANAPISI/HSI
University of Houston-Downtown HSI
University of Houston AANAPISI
Howard College HSI
Huston-Tillotson University HBCU
University of the Incarnate HSI
Jarvis Christian College HBCU
Laredo Community College HSI
Texas A & M International University HSI
Lee College United States HSI
Midland College HSI
Mountain View College United States HSI
Lone Star College System HSI
North Lake College AANAPISI/HSI
Northwood University-Texas HSI
Odessa College HSI
Our Lady of the Lake University-San Antonio HSI
The University of Texas-Pan American HSI

The University of Texas at Brownsville HSI
Paul Quinn College HBCU
Prairie View A & M University HBCU
Richland College AANAPISI
Saint Edward's University HSI
St Philip's College HBCU/HSI
University of St Thomas AANAPISI/HSI
San Antonio College HSI
San Jacinto Community College HSI
St. Mary's University HSI
South Plains College HSI
Southwest Texas Junior College HSI
Texas State University-San Marcos HSI
Southwestern Adventist University HSI
Southwestern Christian College HBCU
Sul Ross State University HSI
The University of Texas Health Science Center at San Antonio HSI
Texas A & M University-Kingsville HSI
The University of Texas at Arlington AANAPISI
The University of Texas at El Paso HSI
Texas College HBCU
The University of Texas of the Permian Basin HSI
The University of Texas at San Antonio HSI
Texas Southern University Texas HBCU
Texas State Technical College Harlingen HSI
Victoria College HSI
Western Texas College HSI
Wharton County Junior College HSI
Wiley College HBCU
Palo Alto College HSI

College of Biblical Studies-Houston HSI
South Texas College HSI
Northwest Vista College HSI
Baptist University of the Americas HSI

VIRGINIA

Danville Community College PBI
Hampton University HBCU
Norfolk State University HBCU
Northern Virginia Community College AANAPISI
Saint Pauls College HBCU
Virginia University of Lynchburg HBCU
Virginia State University HBCU
Virginia Union University HBCU

WASHINGTON

Bellevue College AANAPISI
Big Bend Community College HSI
Edmonds Community College AANAPISI
Heritage University HSI/NASNTI
Highline Community College AANAPISI
Seattle Community College-North Campus AANAPISI
Renton Technical College AANAPISI
Seattle Community College-South Campus AANAPISI
Seattle Community College-Central Campus AANAPISI
Shoreline Community College AANAPISI
Yakima Valley Community College HSI
Averett University-Non-Traditional Programs PBI
Northwest Indian College TCU

WEST VIRGINIA

Bluefield State College HBCU
West Virginia State University HBCU

WISCONSIN

Lac Courte Oreilles Ojibwa Community College TCU
College of Menominee Nation TCU

AMERICAN SAMOA

American Samoa Community College AANAPISI

GUAM

Guam Community College AANAPISI
University of Guam AANAPISI
Pacific Islands University AANAPISI

PUERTO RICO

American University of Puerto Rico HSI
Universidad Adventista de las Antillas HSI
Atlantic University College HSI
Bayamon Central University HSI
Carlos Albizu University-San Juan HSI
Caribbean University-Bayamon HSI
Caribbean University-Carolina HSI
Pontifical Catholic University of Puerto Rico-Arecibo HSI
Pontifical Catholic University of Puerto Rico HSI
Centro de Estudios Multidisciplinarios-San Juan HSI
Universidad Metropolitana HSI
Puerto Rico Conservatory of Music HSI
Escuela de Artes Plasticas de Puerto Rico HSI

Humacao Community College HSI
 Instituto Tecnológico de Puerto Rico-
 Recinto de Guayama HSI
 Instituto Tecnológico de Puerto Rico-
 Recinto de Ponce HSI
 Instituto Tecnológico de Puerto Rico-
 Recinto de San Juan HSI
 Inter American University of Puerto
 Rico-San German HSI
 Inter American University of Puerto
 Rico-Aguadilla HSI
 Inter American University of Puerto
 Rico-Arecibo HSI
 Inter American University of Puerto
 Rico-Barranquitas HSI
 Inter American University of Puerto
 Rico-Metro HSI
 Inter American University of Puerto

Rico-Ponce HSI
 Inter American University of Puerto
 Rico-Fajardo HSI
 Inter American University of Puerto
 Rico-Guayama HSI
 Inter American University of Puerto
 Rico-Bayamon HSI
 University of Puerto Rico-Aguadilla
 HSI
 University of Puerto Rico-Arecibo HSI
 University of Puerto Rico-Bayamon HSI
 University of Puerto Rico-Carolina HSI
 University of Puerto Rico at Cayey HSI
 University of Puerto Rico-Humacao HSI
 University of Puerto Rico-Utuado HSI
 University of Puerto Rico-Mayaguez HSI
 University of Puerto Rico-Medical
 Sciences HSI

University of Puerto Rico-Ponce HSI
 University of Puerto Rico-Rio Piedras HSI
 Universidad Del Este HSI
 University of Sacred Heart HSI
 Universidad Central Del Caribe HSI
 Universidad Politecnica de Puerto Rico-
 Hato Rey Campus HSI
 Pontifical Catholic University of Puerto
 Rico-Mayaguez HSI
 Universidad Del Turabo United States
 Puerto Rico HSI
 Centro de Estudios Multidisciplinarios-
 Humacao HSI
 Universal Technology College of Puerto
 Rico HSI
 Dewey University HSI
 Centro de Estudios Multidisciplinarios-
 Bayamon HSI

Caribbean University-Ponce HSI
 Caribbean University-Vega Baja HSI

**FEDERATED STATES OF
 MICRONESIA**

College of Micronesia-FSM AANAPISI

PALAU

Palau Community College AANAPISI

VIRGIN ISLANDS

University of the Virgin Islands HBCU

MARSHALL ISLANDS

College of the Marshall Islands AANAPISI

SPONSORED BY

SALZBURG
 GLOBAL
 SEMINAR

Listening. Learning. Leading.®

THE KRESGE FOUNDATION

**PENN CENTER FOR MINORITY
 SERVING INSTITUTIONS**

3819-33 CHESTNUT STREET
 SUITE 140
 PHILADELPHIA PA, 19104-3106

p: 215-898-8956
 e: CMSI@GSE.UPENN.EDU

WWW.GSE.UPENN.EDU/CMSI

Facebook: www.facebook.com/penncmsi

Twitter: @CenterForMSIs
twitter.com/CenterForMSIs

Instagram: @CenterForMSIs
[instagram.com/CenterForMSIs](https://www.instagram.com/CenterForMSIs)

The Penn Center for Minority Serving Institutions receives support from the University of Pennsylvania, Educational Testing Service, The Kresge Foundation, The Helmsley Charitable Trust, The Kellogg Foundation, and The Mellon Foundation.