

ANNUAL
REPORT

2017

Photo courtesy of ACE member institution University of Wisconsin–Milwaukee.

Cover photo courtesy of ACE member institution Miami University (OH).

DEAR COLLEAGUES

We are pleased to send you the American Council on Education's (ACE) *2017 Annual Report*. As we report on ACE initiatives and face the challenging times ahead, we would like to thank the ACE Board of Directors, our nearly 2,000 members, and the entire higher education community for your efforts over the past year. We are pleased ACE has been able to work on your behalf and look forward to continuing to do so in the future.

ACE's advocacy at the federal level, encompassing Congress, the new Trump administration, and the courts, ensures the voice of American higher education is part of important policy conversations that impact students, families, and institutions. In 2017, ACE's Division of Government and Public Affairs coordinated higher education community initiatives to protect Dreamers and respond to tax reform proposals harmful to higher education, among other public policy efforts.

The Center for Education Attainment and Innovation (CEAI) worked to advance its objective of supporting post-traditional learners. CEAI's work included expanded efforts to develop and quality assure faculty development training offered by ACUE's Course in Effective Teaching Practices and conducting research about connections between instructional quality, student outcomes, and institutional efficiency.

The Center for Internationalization and Global Engagement (CIGE) continued to provide analysis of international education issues, and to administer programs in support of higher education institutions in these critical areas. CIGE released its *Mapping Internationalization on U.S. Campuses* study and launched the Alliance for Global Innovation in Tertiary Education, which will create a global learning community.

ACE's Center for Policy Research and Strategy (CPRS) released the *American College President Study 2017* as part of its work to reimagine diversity and equity in higher education and examine dynamic and resilient institutions and transformational leadership. CPRS also launched a series of convenings with college and university presidents and other stakeholders to discuss the perceived tensions between inclusive campus climates and freedom of expression, and to develop ways institutions might better address these issues.

The ACE Leadership division continued to provide a rich suite of leadership development offerings as part of its mission to advance a visionary and inclusive community of leaders. The Council's signature ACE Fellows Program helps ensure that higher education's future leaders are ready to take on real-world challenges.

Through its seats on the GED Testing Service's (GEDTS) board of directors, ACE continues to provide direction and oversight to GEDTS. The new GED® testing program is designed to help more adults prepare for and earn high school credentials, as well as prepare for success in college and careers.

The successes of ACE are only possible with the assistance of our members and supporters, for which we are deeply grateful.

Sincerely,

Ted Mitchell
President
American Council on Education

Judy C. Miner
Chair, 2017–18 ACE Board of Directors
Chancellor, Foothill–De Anza Community College District (CA)

2017 ACTIVITIES

As the major coordinating body for all the nation's higher education institutions, ACE represents the presidents and chancellors of two- and four-year public and private colleges and universities. No other association represents the broad interests of higher education's top leaders like ACE does.

Photo courtesy of ACE member institution Tufts University (MA).

ACE LEADERSHIP

ACE Leadership provides a robust suite of leadership development programming aimed to share knowledge, insights, and best practices to expand the capacity of faculty, mid-level administrators, senior administrators, presidents, and chancellors to be effective leaders in a diverse and inclusive global community. Below are some of ACE Leadership's activities for 2017.

ACE Leadership launched the newly created Advancing to the Chief Academic Office workshop October 2–3, 2017 in Washington, DC. The workshop, designed for individuals aspiring to the chief academic officer position within the next two years, brought together over 40 participants in its inaugural convening. The workshop focused on CAO leadership, transitioning to the CAO office, search strategies, curriculum vitae/résumé critiques, mock interviews, and contract negotiations.

The ACE Fellows class of 2016–17 held its closing retreat June 5–8, 2017. The sessions focused on campus climate, student success, athletics, legal issues, and change management. The ACE Fellows class of 2017–18 was selected, and 42 emerging leaders will participate in the year-long customized learning experience. Recruitment for the 2018–19 ACE Fellows class involved comprehensive efforts including outreach to former fellows, mentors, nominators, and hosted receptions in North Carolina, New York City, and Chicago. The Council of Fellows, the alumni group of the ACE Fellows Program, forged ahead with their strategic planning process. Beginning in 2018, the Council of Fellows weekend will convene in conjunction with ACE's Annual Meeting to encourage greater attendance.

ACE's Institute for New Chief Academic Officers and Advancing to the Presidency workshop continued to engage record-high numbers of participants in 2017. The Fidelity Investments-sponsored ACE Advancing to the Presidency program explored essential topics including competencies, leadership joys and

pains, presidential research data, managing key relationships, and an array of case studies drafted and presented by the participants. Additionally, all member chief academic officers receive the CAO briefing communication that shares resources and insights on management and academic trends relevant to provosts and vice presidents of academic affairs. ACE continued its partnership with the Association of Chief Academic Officers (ACAO) and the National Association of College and University Business Officers (NACUBO) to support academic leaders with training and mentorship opportunities. ACE Leadership and the National Association of System Heads (NASH) held their second convening of the ACE-NASH Leadership Academy at ACE's Annual Meeting in Washington, DC. The academy convened senior executive teams from across the country to examine approaches to large-scale change and enhanced campus and system performance.

ACE's Leadership Academy for Department Chairs implemented four workshops in 2017. The January, March, July, and October workshops attracted over 300 participants. In May 2017, a customized one-day version of the academy was offered at the Maryland Institute College of Art.

The ACE Spectrum Aspiring Leaders Program, Regional Women's Leadership Forum, and National Women's Leadership Forum continued to serve mid-level and senior-level leaders from diverse, underrepresented groups. Through national network convenings, the ACE Women's Network continues to spread and provide critical development opportunities for women annually. The Advancing Women in Higher Education Leadership initiative, which led to the Moving the Needle: Advancing Women Leaders initiative, has collected 490 signatures from presidents/chancellors/CEOs committed to advancing women in higher education. The Moving the Needle (MTN) Summit was held June 20, 2017 in Washington, DC. The one-day summit attracted over 45 participants

and focused on future needs, current practices, and overcoming barriers and biases. The summit, also piloted as an in-house live webcast, experienced over 102 views, indicating an increased expansion of the MTN Summit this year. The National Association of Chief Diversity Officers in Higher Education and ACE Leadership hosted a joint convening on creating healthy campus climates at the ACE Annual Meeting on March 14, 2017 in Washington, DC. The convening engaged the voices of students and institutional and community leaders in a discussion on building authentic relationships through understanding and empathy.

The division has continued to build capacity through internal ACE collaborations with the Center for Policy Research and Strategy, Membership, and Advancement, and external collaboration discussions with NASH, NACUBO, ACAO, Noodle Companies, SWSXEdU, Ithaka S&R, Blackboard, Huron, TIAA, and Fidelity.

CENTER FOR INTERNATIONALIZATION AND GLOBAL ENGAGEMENT

The Center for Internationalization and Global Engagement (CIGE) promotes internationalization at ACE member institutions through live programming, professional development, advisory services, and research. CIGE also supports ACE's engagement with higher education systems outside the United States through the exchange of knowledge and effective practices. Below are selected highlights of CIGE activities in 2017.

Alliance for Global Innovation in Tertiary Education. With funding from Lumina Foundation, ACE will create a global learning community comprising institutional leaders, policy-makers, and employers. The immediate focus of the Alliance will be on the exchange of policies and practices that contribute to increased postsecondary attainment, particularly for underserved student populations. Participating countries and regions include

Australia, Canada, Colombia, the European Union, Germany, Mexico, the United Kingdom, and the United States.

To advance the goals of the project, ACE will publish thought leadership papers, collect comparative data, and produce a set of case studies. ACE will also organize a major convening of all eight national systems in Washington, DC, followed by one or more regional meetings in 2019. Members of the Alliance will share early outcomes of the project at ACE's 100th Annual Meeting in March 2018.

Mapping Internationalization on U.S. Campuses. CIGE completed the fourth iteration of this major study on campus internationalization and released the final report in June of 2017. *Mapping* is the most comprehensive survey of internationalization in the United States, with survey questions on curriculum, partnerships, organizational structure, international students, and several other areas. A record number of responses was received, and the final report garnered widespread press coverage. The findings of the report will inform the design of future CIGE programming, including several follow-on research projects.

The *Mapping* report included several important findings. Most institutions are confident about their internationalization goals, in spite of growing public skepticism over globalization generally, and many have created policies, processes, and systems that are coordinated by a senior international officer. Institutions are increasingly concerned with global learning, investing in study abroad, and the creation of learning opportunities on their home campuses. Greater effort is needed in the area of faculty engagement and development.

Advocacy for international education. The January 2017 executive order restricting travel to the U.S. led to widespread concern that international students would be deterred from studying in the United States. Working with Government Rela-

tions and ACE's general counsel, CIGE contributed to two letters to the Department of Homeland Security expressing concern over the executive order. Later in the year, CIGE contributed to an amicus brief to the Supreme Court on the same issue.

In the longer term, CIGE is planning new programming to help ACE members address public concerns over globalization. Meanwhile, CIGE is following and reporting on three related areas: 1) the response to the executive order on ACE member campuses, including new marketing strategies and public statements, 2) research that gauges the attitudes and behaviors of current and potential international students, and 3) the development of national policies and strategies in other countries that are designed to attract international students.

CENTER FOR POLICY RESEARCH AND STRATEGY

ACE's Center for Policy Research and Strategy (CPRS) produces research papers, issue briefs, infographics, blog posts, digital media, and convenings, spanning three broad themes: 1) reimagining diversity and equity in higher education in the twenty-first century, 2) dynamic and resilient institutions, and 3) transformational leadership. The following represents select products produced by CPRS in 2017.

In June, CPRS released the ***American College President Study 2017 (ACPS)***. Funded in part by the TIAA Institute, this eighth edition of the study presents the findings of responses from over 1,500 college, university, and system presidents. This edition of ACPS tells us about the demographics of the presidency, the paths presidents take to their posts, and challenges they face, and includes new insight related to diversity and equity and the political and funding environment across the country. Select findings from ACPS are also featured on a new microsite that allows visitors to interact with the data, aceacps.org. (June 2017)

Throughout 2017, CPRS engaged with scholars at ACE member institutions and other research leaders through a **blog series on marginalized student populations**. Featured on ACE's *Higher Education Today* blog, posts in the series have been viewed over 11,000 times since debuting in April 2017. (starting in April 2017)

CPRS released *Pulling Back the Curtain: Enrollment and Outcomes at Minority Serving Institutions*, an original, first-of-its-kind research project using data from the National Student Clearinghouse (NSC) **to examine the contributions of minority serving institutions (MSIs) to college completion and the communities they serve**. (June 2017)

With support from Hobsons, CPRS published the first two in a series of four briefs on **community college student success**: *Improving the Odds: An Empirical Look at the Factors That Influence Upward Transfer* and *Identifying Predictors of Credential Completion Among Beginning Community College Students*. The research briefs explored outcomes for high school graduates who began their postsecondary education in a community college, and shared recommendations for policy and practice to support these students. (May and October 2017)

CPRS released the third brief in its ongoing Viewpoints: Voices from the Field series, which features independent papers authored by leading researchers. Released in May, ***Shared Leadership in Higher Education: Important Lessons from Research and Practice***, by Adrianna Kezar and Elizabeth Holcombe of the University of Southern California, argues that shared leadership consistently emerges as a key factor in organizational learning and adaptation. (May 2017)

CPRS received funding from the John S. and James L. Knight Foundation to support ongoing work exploring the **perceived tensions between inclusive campus climates and freedom of expression**. In October, CPRS hosted the first in a series of three regional convenings with college and university presidents

and other stakeholders to discuss these tensions and develop possible solutions for institutions to support both inclusion and expression. (October 2017)

In May 2017, ACE hosted a convening on **data-enabled executives**. The convening brought together institutional representatives, leaders of not-for-profit and philanthropic organizations, analytics executives, and prominent scholars to discuss the opportunities and challenges associated with using data to make better decisions and close equity gaps. (May 2017)

In fall 2017, CPRS began work on *Race and Ethnicity in Higher Education: A Status Report*, an initiative **to examine gaps and progress in educational attainment for historically underrepresented student populations**, as well as assessing the pipeline to the professoriate and postsecondary leadership. Supported by the Andrew W. Mellon Foundation, this new effort builds on ACE's longstanding *Minorities in Higher Education Status Report* and will launch a broader conversation and portfolio of work aimed at eliminating equity gaps in higher education. (October 2017)

CENTER FOR EDUCATION ATTAINMENT AND INNOVATION

The Center for Education Attainment and Innovation (CEAI) strives to promote and support post-traditional learners by connecting educational and life experiences among students, institutions, and companies. Through its four groups—ACE's College Credit Recommendation Service (CREDIT®), College and University Partnerships, the Military Evaluations Program, and Academic Innovation, CEAI is expanding programs and services to advance higher education innovation and increase educational attainment.

Promoting Academic Innovation. The Academic Innovation unit expanded work on its yearlong effort to develop and quality assure faculty development training offered by the Association

of College and University Educators (ACUE) Course on Effective Teaching Practices. Through a \$1 million grant from Strada Education Network, the team, along with expert teaching and learning scholars and practitioners, researched the connections between instructional quality, student outcomes, and institutional efficiency. The result of this work is a series of publications—two white papers, a five-chapter book, and a faculty development implementation matrix—and a study of six institutions to assess the impact of pedagogical training on teaching practice.

Building on ACE's multi-year Bill & Melinda Gates Foundation-sponsored Alternative Credit Project™ (ACP), in which an ecosystem of alternative credit accepting institutions guarantee acceptance of nonaccredited provider courses quality assured by ACE, the team utilized a modified ACP data collection tool and process to work with the National Center for Higher Education Management Systems (NCHEMS) to conduct an impact study on acceptance of ACE credit recommendations by colleges and universities.

Notable collaborations over the past year include a partnership with Ellucian and Eduventures to release a report highlighting institutional exemplars and evidence-based practices in competency-based education. Also, the team is working with The Quality Assurance Commons and Shell Oil to develop and test a provider quality assurance framework for professional-level training/learning activities that fall outside the scope of CREDIT and Military Evaluations. A provider QA framework could open up potential new business lines and expand on ACE's current quality assurance efforts.

CEAI developed an external funding and market priorities strategy with Advancement to pursue grant opportunities that support innovations and research on the intersection between prior learning and completion of a postsecondary credential. In conjunction with CREDIT, CEAI submitted and received initial approval from Lumina Foundation for a grant proposal to build

Photo courtesy of ACE member institution Austin College (TX).

a competency and skills-based CREDIT review and transcription process in partnership with Credly, a digital badging platform.

ACE's College Credit Recommendation Service (CREDIT®).

CREDIT is a self-supporting, fee-for-service unit within ACE. In collaboration with Finance, a cost analysis was completed, resulting in new pricing that is transparent and straightforward when communicating with interested organizations. CREDIT identified three primary corporate verticals (Advanced Industries, Healthcare, Hospitality) within the updated marketing framework to target in support of the goal of increasing the volume of training opportunities that align to college credit. Additionally, the department reorganized staff and reprioritized responsibilities to create a Concierge model of services. Under the Concierge model, each participating organization in the CREDIT program has a single point of contact for all of their review, transcript, and badging needs in addition to an expert to answer any questions and provide guidance.

In partnership with ACE's ITS Department, CREDIT completed the second phase of a multiphase technology redesign and implementation of a customer management system to better track, manage, and report data on and for CREDIT stakeholders and participants. This project will continue into FY 2018.

CREDIT's role as a Quality Assurance Entity in partnership with Northeastern University (MA) and General Electric under the Department of Education's Experimental Sites Initiative known as Educational Quality Through Innovative Partnerships (EQUIP) continues to develop, with the program launching in January of 2018. This outcomes-based project seeks to provide education opportunities leading to pathways to employment with little to no financial debt incurred by students.

CREDIT's portfolio of participating organizations expanded in 2017, adding nine new organizations: Science Applications International Corporation, Ed4 Credit, Carolinas Healthcare,

Therapeutic Research Center, Hazard Zone Command and Training, Association of College and University Educators (ACUE), Mississippi State Personnel Board, UMBC Training Center, and Unmanned Safety Institute. In support of attainment, CREDIT conducted 81 reviews with 59 unique organizations of 835 courses.

For the first time in CREDIT Transcript Services' history, over 10,000 transcripts were sent to institutions across the country on learners' behalf. Transcript Services also announced a groundbreaking partnership with Credly to enable participating organizations to issue validated digital credentials to individuals who complete CREDIT recommended courses. This new product line enhances ACE's reputation as a provider of learner credentials to include both academic and workforce settings at no direct cost to the learner.

College and University Partnerships. With the goal of raising awareness, acceptance, and application of ACE credit recommendations for corporate and military training, College and University Partnerships (CUP) expanded its reach on a number of fronts. Presentations at the Annual Meetings of NASPA, CSPEN, and NEBHE and PLA Summits sponsored by California State University, Tennessee Board of Regents, and the Rhode Island Postsecondary Commissioner showcased the significant role of the ACE review and recommendation process in credit for prior learning and alternative credentialing to a diverse group of organizations.

CUP led state and consortia-based workshops on mapping ACE credit recommendations for faculty, administrators, and advisors in California, Texas, Colorado, Wisconsin, Kansas, Indiana, Michigan, North Carolina, Tennessee, and Virginia. Recent reports from the California State University System indicated 79 military course articulations at California State Polytechnic University, Pomona, with plans to expand professional development and credit for prior learning policy and practice at the other CSU campuses. Kansas higher education institutions created 24

degree maps articulating military training and occupations in health-care-related fields. The Virginia Community College System articulated more than 4,000 academic credit hours for military training and occupations and is now developing articulations for corporate and workplace training. Higher education systems in Colorado and Texas have built on earlier training experiences and are currently working with CUP to develop crosswalks in general education competencies and industry-related training and certification in career and technical education programs.

The redesigned ACE Credit College and University Network has attracted new members from institutions and systems across the country, providing opportunities for engagement as “Ready Colleges” in partnership with CREDIT client organizations to create credential pathways. With CUP facilitation, 37 articulation agreements are in place or in process for 10 CREDIT organizations with colleges and universities across the country.

Interviews with multiple institutions on pathway and partnership activities offered insights on ways in which CUP could assist in facilitating successful collaborations between institutions and CREDIT organizations. A presentation at the Electrical Training Alliance’s (ETA) National Training Institute enabled CUP to survey more than 40 training center directors on obstacles to college pathways for their apprenticeship graduates. In collaboration with ETA, CUP is creating a checklist for pathway navigation to assist training centers in connecting with local colleges.

CUP participated in two workgroups to 1) revise the ***Joint Statement on the Transfer and Award of Credit***, developed by ACE, AACRAO, and CHEA, and 2) create the ***Best Practices Guide for Awarding Transfer and Prior Learning Credit***, recently published by AACRAO. Both documents will advance the national discussion on CPL policy, inform practice, and raise awareness about ACE credit recommendations.

Serving the Military and Veteran Community. The Period of Performance (PoP) for the Military Evaluations (MilEval) contract is no longer aligned with the ACE fiscal year. The PoP option years are now executed April 1 to March 31. This has created opportunities to leverage evaluation scheduling. Benjamin Marsh has been hired as ACE’s Facilities Security Officer (FSO). As a Marine veteran, he brings a wealth of knowledge to support ACE with the facilities clearance process and Defense Security Services (DSS) timeline and protocols. This is a critical next step to deliver the contract expectations related to the Classified Pilot Project, which is the review of secret-level content within specified Army courses.

ACE MilEval and key executive leadership hosted key contract representatives from DANTES, Tom French, and Sharon Beaudoin. There were opportunities for honest conversations about technical aspects of the contract (evaluations, outreach, data management), financial strategies, and support programs with other ACE departments. French summed up by recognizing ACE for remaining so relevant and on the front lines for 100 years. He pinpointed three crucial aspects from his learning experience: 1) The **rigor** of the evaluations with the high level of effort, work, and integrity of the process; 2) Tremendous value of **outcomes** and how ACE aligns the expectations within the work and to critical stakeholder connections and relations; and 3) **Accessibility** of ACE credit (awareness, acceptance, application) in serving service members/veterans, colleges and universities, systems, etc.

The United States Marine Corps (USMC) successfully completed its first program review. The Regional, Cultural, Language and Familiarization (RCLF) program is a learning experience that spans a Marine’s career, regardless of his or her occupation specialty. Marines are required to complete module training that aligns with their pay grade and the specific program outcome. By 2018, the academic credit recommendations will impact more than 56,000 Marines.

DIVISION OF GOVERNMENT AND PUBLIC AFFAIRS

The 2016 presidential election resulted in a meaningful shift in the policy environment in Washington, DC, heightening an already significant partisan divide. In addition to the challenges to policymaking presented by any presidential transition, the ambitious agenda sought by the Trump administration and Republican majorities in both chambers of Congress resulted in an exceptionally busy and turbulent year in Washington.

Focus on a number of high-profile legislative initiatives dominated attention in Washington, and ACE Government Relations (GR) staff worked hard to navigate the complicated environment for colleges and universities amidst debates over health care, federal funding, immigration, tax reform, and a significant overhaul of existing federal regulations.

ACE was at the forefront of higher education community efforts to protect undocumented students and to push for legislative protections for individuals, including approximately 350,000 students, participating in the Deferred Action for Childhood Arrivals (DACA) program. The ACE GR and Public Affairs teams coordinated higher education community efforts to protect Dreamers after President Trump rescinded the DACA policy on September 5, 2017, but delayed its effective end for six months to permit Congress time to enact a legislative solution.

ACE also coordinated and helped facilitate efforts to challenge Trump administration executive orders on immigration, including filing an amicus brief with the Supreme Court on the travel ban. GR staff also regularly met with policymakers to discuss the impact of proposed changes to the tax code on institutions and students, in preparation for the introduction of tax reform legislation later in the year. In addition, ACE led the higher education

community's response to legislative efforts in the Senate to repeal and replace the Affordable Care Act (ACA).

ACE staff met regularly with congressional appropriators and organized community efforts around federal funding finalizing FY 2017 appropriations, which saw a significant increase in funding for the National Institutes of Health and the restoration of year-round Pell Grants, as well as increased or level funding across other key programs. This was despite the administration's request to eliminate or drastically cut federal funding in the areas of student aid, research, and institutional support. In addition, GR staff worked with congressional staff on funding for FY 2018, in particular pushing back on proposals to cut or reduce programs as part of the budget and appropriations processes.

The Trump administration demonstrated a strong interest in modifying or eliminating existing regulations, and GR staff represented colleges and universities through various forums. GR staff submitted formal comments on regulatory proposals and rulemaking efforts and organized direct and community meetings with administration officials as well as representatives of the Department of Education (ED), Department of Justice, Department of Homeland Security, Federal Communications Commission, Federal Trade Commission, White House Office of Science and Technology Policy, and the Office of Management and Budget, among other agencies. Staff worked with Congress and the administration on efforts to broadly reduce regulatory burden, as well as proposals to amend or eliminate specific regulations on issues such as Title IX; borrower defenses to repayment; financial responsibility standards; gainful employment; accessible websites; federal procedures for auditing institutions; teacher preparation; cybersecurity, and many others.

The frantic pace on headline-grabbing issues was matched by increased activity across a range of issues critical to higher education. As part of increased action on reauthorization of the

Higher Education Act (HEA), GR staff worked with members of Congress and their staffs in both chambers, as well as at ED, to share the higher education community's perspective on a range of issues that are likely to be considered as a part of HEA reauthorization, including topics such as campus sexual assault, accreditation, consumer information, and risk sharing.

GR staff also led community efforts around issues such as net neutrality; veterans' education and benefits; the Public Service Loan Forgiveness program; federal student aid application and student loan servicing issues; the expiration and subsequent wind-down of the Perkins Loan program; provisions to assist students and institutions impacted by natural disasters; and accessible websites and instructional materials, among numerous others.

In coordination with GR staff, ACE Public Affairs continued its efforts to maintain and expand the Council's presence as one of the top sources for the media on federal higher education policy, to advocate for the Council's membership on key issues, and to promote the important work of ACE's programs. Public Affairs worked with Vice President Philip Rogers and Senior Vice President Terry W. Hartle to roll out the July 20 announcement that Ted Mitchell is ACE's new president, with resulting media coverage in outlets such as *The Washington Post*, *Inside Higher Ed*, *The Chronicle of Higher Education*, and *Diverse: Issues in Higher Education*.

Public Affairs collaborated with other divisions across the Council on the release of two major studies. The Center for Internationalization and Global Engagement put out the *Mapping Internationalization on U.S. Campuses: 2017 Edition* report, which Public Affairs worked to publicize in outlets such as *Inside Higher Ed*, *Times Higher Education*, and *Politico*. Public Affairs staff also worked closely with the Center for Policy Research and Strategy on the launch of the *American College President Study 2017*,

securing coverage in publications such as *The New York Times* and *USA Today*.

Public Affairs also produced and distributed a number of statements throughout the year from now President Emerita Molly Corbett Broad and President Mitchell on topics such as the Trump administration's decision to end DACA, the college basketball federal corruption case, and higher education federal budget issues. Finally, working with GR and other ACE staff, Public Affairs produced specific web pages with a broad array of background material, grassroots features, and other advocacy resources regarding Dreamers and tax reform.

OFFICE OF THE GENERAL COUNSEL

During 2017, the vice president and general counsel (GC) continued to support ACE members, and higher education generally, in a variety of contexts. Working closely with GR and Public Affairs, the GC supported ACE's advocacy leadership regarding federal policy matters and initiatives. The GC wrote and spoke about legal matters impacting higher education, often serving as a media resource. With the preparation and filing of three amicus briefs in 2017, the GC sustained ACE's decades-long leadership of select judicial advocacy efforts for the higher education associations. (This year's filings brought the number of ACE amicus briefs over the years to 210.) And the GC continued to keep an ear to campuses and their issues through close relationships and collaboration with campus counsel, and with the National Association of College and University Attorneys (NACUA).

ACE's GC helped enable and maintain ACE's dialogue with ED's Office for Civil Rights (OCR) and the Department of Justice's Civil Rights Division (DOJ CRD), to increase policymaker awareness of campus complexities and challenges. Collaborating with NACUA, meetings were arranged with OCR and DOJ CRD to enable

institutional general counsel and other campus leaders to offer perspective regarding timely and important issues, including Title IX and sexual assault, self-harming students, free speech, and web accessibility.

The GC authored or commissioned ACE issue briefs regarding the Trump administration's travel ban executive orders, DACA rescission, and OCR's issuance of interim Q&As ahead of proposed regulations regarding Title IX and campus sexual misconduct. For the media, the GC offered perspective on these and other significant issues, such as campus free speech and protest. For the ACE Fellows Program, the GC invited Middlebury College's (VT) general counsel to co-lead a conversation regarding legal advice to campus presidents, and reflect on invitations to campus speakers and related student protests.

The GC coordinated and led higher education associations' amicus briefing in broadly significant cases involving the Trump administration's travel ban (*Trump v. International Refugee Assistance Project* and *Trump v. Hawaii*—United States Supreme Court), the National Labor Relations Board's interpretation and application of principles of shared governance in the private institution context as they relate to faculty organizing rights (*University of Southern California v. NLRB*—United States Court of Appeals for the DC Circuit), and bankruptcy trustees' "claw back" efforts to recover from colleges and universities tuition and other payments made by insolvent parents on behalf of their children (*DeGiacomo v. Sacred Heart University*—United States Court of Appeals for the 4th Circuit).

OTHER ACE INITIATIVES

AMERICAN COLLEGE PRESIDENT STUDY (ACPS)

In June, ACE released *American College President Study 2017* with support from the TIAA Institute. This edition of the report provides the most comprehensive examination to date of Amer-

ican college and university presidents and the higher education leadership pipeline. In addition to examining presidential demographics, search and selection processes, career trajectories, and duties and responsibilities, this edition of the study explores presidents' views on diversity, equity, and inclusion; state funding and political climate; and important future considerations. As part of the rollout, ACE launched a new interactive microsite (aceacps.org) that allows users to explore select current and historical ACPS data. A series of roundtables, issue briefs, and infographics will continue into 2018 in order to spark further dialogue about the opportunities and challenges facing college and university presidents today.

ASSOCIATION OF COLLEGE AND UNIVERSITY EDUCATORS

ACE in 2016 launched a collaboration with the Association of College and University Educators (ACUE) to enhance student success through effective college instruction. This joint endeavor with ACUE is part of ACE's nearly century-old mission to prepare campus leaders, support the work of colleges and universities, and assist institutions in strengthening student learning, persistence, and completion. Among the ACE member institutions now using the ACUE course as a resource to train and credential faculty are Rutgers University–Newark (NJ), The University of Nevada, Reno, and West Virginia University.

Effective teaching is a building block of high student achievement and ACE worked to deepen the conversation around the importance of effective teaching across the higher education community. ACE's work this year included expanded efforts to develop and quality assure faculty development training offered by ACUE's Course on Effective Teaching Practices and, via a \$1 million grant from Strada Education Network, ACE's Center for Education Attainment and Innovation researched connections between instructional quality, student outcomes, and institutional efficiency. The CEAI team released their research in multiple white papers, supported by webinars and a panel presentation at

ACE's 99th Annual Meeting. In addition, the CEAI team gave two panels in Montreal at the annual conference of the POD Network, which works to advance the research and practice of educational development in higher education.

ACE'S 99TH ANNUAL MEETING

ACE2017, the American Council on Education's 99th Annual Meeting, was held March 11–14 in Washington, DC, and convened senior campus leaders to discuss the most pressing challenges facing higher education. At 2,320 attendees, ACE2017 was the largest annual meeting in ACE history and the first time over 2,000 attendees participated. Attendees included deans to

presidents from all institutional types. The majority of attendees came from across the United States, but ACE2017 also attracted attendees from some two dozen countries outside the United States.

The plenary sessions and content throughout the meeting aimed to cultivate future-oriented conversations about higher education leadership, equity and social justice, leadership in a changing world, and innovation. An internationally recognized activist and venture capitalist, a leading public university president, and provocative thinkers from the ideological left and right were among the roster of featured speakers.

Photo courtesy of ACE member institution Vassar College (NY).

MEMBERSHIP PROFILE

Photo courtesy of ACE member institution Wittenberg University (OH).

ACE MEMBERS BY TYPE

DISTRIBUTION OF MEMBERS BY YEARS OF MEMBERSHIP

MEMBERSHIP DECEMBER 2006–DECEMBER 2017*

*These numbers represent an adjusted member total that accounts for the removal of members that had not paid dues for multiple years.

CORPORATE SPONSORSHIP

Photo courtesy of ACE member institution DePauw University (IN).

CORPORATE MEMBERSHIP PROGRAM

160over90	Huron	R. William Funk & Associates
Academic Keys	Hyatt-Fennell, Executive Search	Registry for College and University Presidents
Academic Search, Inc.	IBM	Rent Consulting Group, LLC
AGB Institutional Strategies	Ideas for Action	RPA, Inc.
AGB Search	InfoComm International	Russell Reynolds Associates
Association of Community College Trustees	Innovative Educators	Salesforce.org
Credly	Isaacson, Miller	Spelman Johnson
Digital Measures	Jenzabar	Stevens Strategy
EAB	John N. Gardner Institute for Excellence in Undergraduate Education	Storbeck/Pimentel & Associates
Ellucian	Keeling & Associates	Student Connections
Elsevier	Koya Leadership Partners	Summit Search Solutions, Inc.
Ferra Executive Search	Myers McRae Executive Search and Consulting	TIAA
Fidelity	Navitas	Trilogy Education Services
Gray Associates Inc.	Odgers Berndtson	Wiley Education Services
Greenwood/Asher & Associates, Inc.	Parker Executive Search	William Spelman Executive Search
Heidrick & Struggles, Inc.		Witt/Kieffer
Hobsons		

PROGRAM SUPPORT

ACT, Inc.	John S. and James L. Knight Foundation	TIAA
EAB	Lumina Foundation	U.S. Embassy Tokyo
Fidelity	The Andrew W. Mellon Foundation	
Huron Consulting Group	Strada Education Network	

ACE2017 SPONSORS

160over90	Huron	The Noodle Companies
Academic Search, Inc.	InfoComm International	Pearson Higher Education
ACT, Inc.	Innovative Educators	Registry for College and University Presidents
AGB Institutional Strategies	InsideTrack	RPA, Inc.
AGB Search	Jenzabar	Ruffalo Noel Levitz
Association of Chief Academic Officers	John N. Gardner Institute for Excellence in Undergraduate Education	Russell Reynolds Associates
Burning Glass Technologies	Lumina Foundation	Salesforce.org
Digital Measures	Mintz, Levin, Cohn, Ferris, Glovsky and Popeo, P.C.	Santander
EAB	National Association of Student Financial Aid Administrators	Stevens Strategy
Ellucian	National Collegiate Athletic Association	Storbeck/Pimentel & Associates
Elsevier	Navitas	TIAA
Feats, Inc.		United Educators
Fidelity		Wiley Education Services
Hobsons		Witt/Kieffer

Photo courtesy of ACE member institution Augustana College (IL).

ACE BOARD OF DIRECTORS 2017–18

OFFICERS

Judy C. Miner, *Chair*, Chancellor, Foothill–De Anza Community College District (CA)

Barbara R. Snyder, *Vice Chair/Chair-Elect*, President, Case Western Reserve University (OH)

John J. DeGioia, *Immediate Past Chair*, President, Georgetown University (DC)

R. Barbara Gitenstein, *Secretary*, President, The College of New Jersey

Ted Mitchell, *Ex Officio*, President, American Council on Education

TERM ENDING MARCH 2018

Chris Bustamante, President, Rio Salado College (AZ)

John J. DeGioia, President, Georgetown University (DC)

E. Gordon Gee, President, West Virginia University

R. Barbara Gitenstein, President, The College of New Jersey

Wallace D. Loh, President, University of Maryland, College Park

Harold L. Martin Sr., Chancellor, North Carolina A&T State University

Kathleen McCartney, President, Smith College (MA)

A. Clayton Spencer, President, Bates College (ME)

TERM ENDING MARCH 2019

Mark P. Becker, President, Georgia State University

Ronald A. Crutcher, President, University of Richmond (VA)

Raynard S. Kington, President, Grinnell College (IA)

Leo M. Lambert, President, Elon University (NC)

Elaine P. Maimon, President, Governors State University (IL)

Gail O. Mellow, President, LaGuardia Community College of The City University of New York

Judy C. Miner, Chancellor, Foothill–De Anza Community College District (CA)

Brian Noland, President, East Tennessee State University

TERM ENDING MARCH 2020

Andrew D. Hamilton, President, New York University

Maria Harper-Marinick, Chancellor, Maricopa Community College District (AZ)

John C. Hitt, President, University of Central Florida

Paul J. LeBlanc, President, Southern New Hampshire University

Javier Miyares, President, University of Maryland University College

Carol Quillen, President, Davidson College (NC)

Barbara R. Snyder, President, Case Western Reserve University (OH)

DESIGNATED ASSOCIATIONS

—For Three-Year Terms

American Association of Community Colleges, Jackson N. Sasser, President, Santa Fe College (FL)—*Term Ending March 2020*

American Association of State Colleges and Universities, Deborah F. Stanley, President, State University of New York at Oswego—*Term Ending March 2020*

Association of American Colleges and Universities, Edward J. Ray, President, Oregon State University—*Term Ending March 2018*

Association of American Universities, Vacant Position—*Term TBD*

Association of Catholic Colleges and Universities, Peter M. Donohue, President, Villanova University (PA)—*Term Ending March 2020*

Association of Jesuit Colleges and Universities, Philip L. Boroughs, President, College of the Holy Cross (MA)—*Term Ending March 2018*

Association of Public and Land-grant Universities, James P. Clements, President, Clemson University (SC)—*Term Ending March 2018*

Council of Independent Colleges, Chris Kimball, President, California Lutheran University—*Term Ending March 2019*

National Association for Equal Opportunity in Higher Education, Vacant Position—*Term TBD*

National Association of Independent Colleges and Universities, James H. Mullen Jr., President, Allegheny College (PA)—*Term Ending March 2019*

ELECTED ASSOCIATIONS

—For One-Year Term, Ending March 2018

Council of Graduate Schools, Suzanne T. Ortega, President

National Association of Student Financial Aid Administrators, Justin Draeger, President and Chief Executive Officer

DESIGNATED REPRESENTATIVES

—For One-Year Term, Ending March 2018

Washington Higher Education Secretariat, Judith Areen, Executive Director, Association of American Law Schools

ACT, Marten Roorda, Chief Executive Officer

American Association of Colleges for Teacher Education (AACTE),
Lynn M. Gangone, President and Chief Executive Officer

American Association of Colleges of Nursing (AACN), Deborah E.
Trautman, Executive Director

**American Association of Collegiate Registrars and Admissions
Officers (AACRAO)**, Michael V. Reilly, Executive Director

American Association of Community Colleges (AACC), Walter G.
Bumphus, President and CEO

American Association of State Colleges and Universities (AASCU),
Muriel A. Howard, President

American Association of University Professors (AAUP), Julie
Schmid, Executive Director

American College Personnel Association (ACPA), Cynthia “Cindi”
Love, Executive Director

American Council on Education (ACE), Ted Mitchell, President, and
Terry W. Hartle, Senior Vice President for Government and Public
Affairs

American Dental Education Association (ADEA), Richard W.
Valachovic, President and CEO

American Indian Higher Education Consortium (AIHEC), Carrie L.
Billy, Executive Director

Association of Academic Health Centers (AAHC), Steven A.
Wartman, President and Chief Executive Officer

Association of American Colleges and Universities (AAC&U), Lynn
Pasquerella, President

Association of American Law Schools (AALS), Judith C. Areen,
Interim Executive Director and Chief Executive Officer

Association of American Medical Colleges (AAMC), Darrell G. Kirch,
President and CEO

Association of American Universities (AAU), Mary Sue Coleman,
President

Association of Catholic Colleges and Universities (ACCU), Michael
Galligan-Stierle, President and CEO

Association of Community College Trustees (ACCT), J. Noah Brown,
President and CEO

**Association of Governing Boards of Universities and Colleges
(AGB)**, Richard D. Legon, President

Association of Higher Education Facilities Officers (APPA),
E. Lander Medlin, Executive Vice President

Association of Jesuit Colleges and Universities (AJCU), Michael J.
Sheeran, President

Association of Public and Land-grant Universities (APLU), Peter
McPherson, President

Association of Research Libraries (ARL), Elliott Shore, Executive
Director

Coalition of Urban and Metropolitan Universities (CUMU), Bobbie
Laur, Executive Director

**College and University Professional Association for Human
Resources (CUPA-HR)**, Andy Brantley, President and Chief Executive
Officer

College Board (CB), David Coleman, President

The Common Application, Jenny Rickard, President and CEO

**Consortium of Universities of the Washington Metropolitan Area
(CUWMA)**, John C. Cavanaugh, President and CEO

Council for Advancement and Support of Education (CASE), Sue
Cunningham, President

Council for Christian Colleges and Universities (CCCCU), Shirley V.
Hoogstra, President

Council for Higher Education Accreditation (CHEA), Judith S. Eaton,
President

Council for Opportunity in Education (COE), Maureen Hoyler,
President

Council of Graduate Schools (CGS), Suzanne Ortega, President

Council of Independent Colleges (CIC), Richard Ekman, President

Council on Governmental Relations (COGR), Anthony DeCrappeo,
President

Educational Testing Service (ETS), Walter “Walt” MacDonald,
President

EDUCAUSE, John O’Brien, President and CEO

Hispanic Association of Colleges and Universities (HACU), Antonio
R. Flores, President

NAFSA: Association of International Educators, Esther Brimmer,
Executive Director and Chief Executive Officer

NASPA – Student Affairs Administrators in Higher Education, Kevin
Kruger, President

National Association for College Admission Counseling (NACAC),
Joyce E. Smith, Chief Executive Officer

**National Association for Equal Opportunity in Higher Education
(NAFEO)**, Lezli Baskerville, President and CEO

Photo courtesy of ACE member institution Iowa State University.

WASHINGTON HIGHER EDUCATION SECRETARIAT

National Association of College and University Attorneys (NACUA), Kathleen Curry Santora, Chief Executive Officer

National Association of College and University Business Officers (NACUBO), John D. Walda, President

National Association of Colleges and Employers (NACE), Marilyn Mackes, Executive Director

National Association of Independent Colleges and Universities (NAICU), David L. Warren, President

National Association of Student Financial Aid Administrators (NASFAA), Justin Draeger, President and CEO

National Association of System Heads (NASH), Rebecca Martin, Executive Director

National Collegiate Athletic Association (NCAA), Mark A. Emmert, President

National Council of University Research Administrators (NCURA), Kathleen M. Larmett, Executive Director

The Phi Beta Kappa Society, Frederick M. Lawrence, Secretary and CEO

Thurgood Marshall College Fund, Johnny Taylor, President and CEO

United Negro College Fund (UNCF), Michael L. Lomax, President and CEO

University Professional and Continuing Education Association (UPCEA), Robert J. "Bob" Hansen, Chief Executive Officer

Washington Higher Education Secretariat (WHES), Philip Rogers, Executive Secretary, WHES; Vice President and Chief of Staff, ACE

List as of November 10, 2017.

Photo courtesy of ACE member institution Georgia State University.

FINANCIAL HIGHLIGHTS

ACE has continued its commitment to sound, effective financial stewardship as part of its strategic goal to improve the organization's effectiveness, efficiency, and financial strength. By protecting and preserving its assets, ensuring compliance with financial reporting and control requirements, enhancing business performance and strategic decision making, and balancing cost and service levels, ACE ensures the sustainability of its ongoing programs and enables the development of new programs to support its mission.

SUMMARY STATEMENTS OF FINANCIAL POSITION

	As of September 30	
	2017	2016
ASSETS		
Cash and cash equivalents	\$5,830,628	\$2,993,802
Accounts receivable	2,009,978	2,004,098
Investments	11,253,266	11,186,758
Investment in joint venture	10,611,580	12,319,140
Investment in ACUE	3,000,000	3,000,000
Property, net	59,576,689	55,331,709
Other assets	1,459,014	2,411,249
Total assets	\$93,741,155	\$89,246,756
LIABILITIES AND NET ASSETS		
Liabilities		
Accounts Payable	\$810,324	\$976,824
Accrued Expenses and Current Liabilities	\$1,621,642	\$1,511,664
Deferred Revenue	13,639,205	11,767,904
Notes Payable	-	724,382
Capital Lease Loan	1,503,116	-
Retiree Medical Benefit Obligation	3,234,235	3,584,842
Other Liabilities	3,446,308	3,402,848
Total Liabilities	24,254,830	21,968,464
Net assets		
Unrestricted	65,597,774	62,591,084
Temporarily restricted	3,888,551	4,687,208
Total net assets	69,486,325	67,278,292
Total liabilities and net assets	\$93,741,155	\$89,246,756

SUMMARY STATEMENTS OF ACTIVITIES

	Years Ended September 30	
	2017	2016
REVENUES		
Grants and contracts	\$4,154,952	\$3,502,153
Royalty, registration, and testing fees	12,732,878	12,560,222
Membership dues	7,657,682	7,636,712
Rental income	5,501,303	5,436,096
Contributions	1,039,559	6,473,104
Investment Income	1,582,426	2,050,156
Sales and other income	827,974	1,070,856
Total revenues	33,496,774	38,729,299
EXPENSES		
Program services	23,205,997	24,233,509
Supporting services:		
Building operations and other ancillary services	4,659,311	5,080,498
General and administrative	6,005,877	5,767,306
Fundraising	572,537	575,892
Total supporting services	11,237,725	11,423,696
Total expenses	34,443,722	35,657,205
Excess of revenues over expenses	(946,948)	3,072,094
NET GAINS/(LOSSES)	3,154,981	(333,037)
Change in net assets	2,208,033	2,739,057
Net assets, beginning of year	67,278,292	64,539,235
Net assets, end of year	\$69,486,325	\$ 67,278,292

GROWTH OF ORGANIZATIONAL ASSETS AND NET ASSETS

REVENUES
BY SOURCE | YEAR ENDED 9/30/17

EXPENSES
BY ACTIVITY | YEAR ENDED 9/30/17

ALABAMA

Alabama A&M University
Alabama State University
Amridge University
Athens State University
Auburn University
Auburn University at Montgomery
Auburn University System
Bevill State Community College
Birmingham-Southern College
Columbia Southern University
Jacksonville State University
Miles College
Samford University
Spring Hill College
Tuskegee University
University of Alabama
University of Alabama at Birmingham
University of Alabama System
University of Montevallo
University of North Alabama

ALASKA

Ilisagvik College
University of Alaska Anchorage
University of Alaska Southeast
University of Alaska System

ARIZONA

Apollo Education Group, Inc.
Arizona Board of Regents
Arizona State University
Chandler-Gilbert Community College
Diné College
Estrella Mountain Community College
GateWay Community College
Glendale Community College
Harrison Middleton University
Maricopa County Community College District
Mesa Community College
Northcentral University
Northern Arizona University
Paradise Valley Community College
Phoenix College
Pima County Community College District
Rio Salado College
Scottsdale Community College
South Mountain Community College
Tohono O'odham Community College
University of Advancing Technology
University of Arizona
University of Phoenix

ACE INSTITUTIONS & SYSTEM MEMBERS

Photo courtesy of ACE member institution Tulane University (LA).

ARKANSAS

Arkansas Baptist College
Arkansas State University
Arkansas State University–Beebe
Arkansas Tech University
Henderson State University
Hendrix College
Lyon College
Philander Smith College
Southern Arkansas University
University of Arkansas at Fayetteville
University of Arkansas at Fort Smith
University of Arkansas at Little Rock
University of Arkansas for Medical Sciences
University of Central Arkansas
University of the Ozarks

CALIFORNIA

Allan Hancock College
Allan Hancock Joint Community College District
Alliant International University
Argosy University
Ashford University
Azusa Pacific University
Brandman University
Bryan University
California Coast University
California Community Colleges System Office
California Institute of Technology
California Institute of the Arts
California Lutheran University
California Maritime Academy
California National University for Advanced Studies
California Polytechnic State University, San Luis Obispo
California Southern University
California State Polytechnic University–Pomona
California State University System
California State University, Bakersfield
California State University, Channel Islands
California State University, Chico
California State University, Dominguez Hills
California State University, East Bay
California State University, Fresno
California State University, Fullerton
California State University, Los Angeles
California State University, Monterey Bay
California State University, Northridge
California State University, Sacramento
California State University, San Bernardino
California State University, San Marcos
Cerritos Community College District

Chabot-Las Positas Community College District
Chaffey College
Chaffey Community College District
Chapman University
Chapman University System
Chicago School of Professional Psychology
City College of San Francisco
Claremont Graduate University
Claremont McKenna College
Claremont University Consortium
Coast Community College District
Coleman University
Cosumnes River College
De Anza College
Desert Community College District
Dominican University of California
Fashion Institute of Design and Merchandising
Fielding Graduate University
Foothill College
Foothill-De Anza Community College District
Golden Gate University
Grossmont-Cuyamaca Community College District
Hartnell Community College District
Harvey Mudd College
Humboldt State University
International Technological University
Irvine Valley College
John F. Kennedy University
Laney College
Long Beach City College–Liberal Arts Campus
Los Angeles Community College District
Los Angeles Mission College
Los Angeles Trade-Tech College
Los Angeles Valley College
Los Medanos College
Los Rios Community College District
Loyola Marymount University
Menlo College
Mills College
Mount Saint Mary's University
National University
National University System
North Orange County Community College District
Notre Dame de Namur University
Occidental College
Orange Coast College
Pacific Oaks College
Pacifica Graduate Institute
Palo Alto University
Palomar Community College District
Pepperdine University
Pitzer College

Point Loma Nazarene University
Pomona College
Riverside Community College District
Saint Mary's College of California
Samuel Merritt University
San Bernardino Community College District
San Diego City College
San Diego Community College District
San Diego Mesa College
San Diego Miramar College
San Diego State University
San Francisco Community College District
San Francisco State University
San Jose State University
Santa Barbara Community College District
Santa Clara University
Santa Monica Community College District
School of Urban Missions (SUM) Bible College and
Theological Seminary
Scripps College
Shasta College
Silicon Valley University
Siskiyou Joint Community College District
Sonoma State University
Southern California University of Health Sciences
Stanford University
State Center Community College District
Taft University System, Inc.
Touro University California
Trident University
United States Naval Postgraduate School
University of California Office of the President
University of California, Berkeley
University of California, Davis
University of California, Irvine
University of California, Los Angeles
University of California, Merced
University of California, Riverside
University of California, San Diego
University of California, Santa Cruz
University of La Verne
University of Redlands
University of San Diego
University of San Francisco
University of Southern California
University of the Pacific
Vanguard University of Southern California
Ventura County Community College District
Westmont College
Woodbury University
Yosemite Community College District

COLORADO

Arapahoe Community College
Colorado Christian University
Colorado College
Colorado Community College System
Colorado Northwestern Community College
Colorado School of Mines
Colorado State University
Colorado State University System
Colorado State University–Pueblo
Colorado Technical University
Community College of Aurora
Community College of Denver
Front Range Community College
Metropolitan State University of Denver
Morgan Community College
Pikes Peak Community College
Regis University
Rocky Vista University
United States Air Force Academy
University of Colorado Boulder
University of Colorado Colorado Springs
University of Colorado Central Administration
University of Colorado Denver
University of Denver
University of the Rockies

CONNECTICUT

Albertus Magnus College
Asnuntuck Community College
Central Connecticut State University
Charter Oak State College
Connecticut College
Connecticut State Colleges & Universities
Eastern Connecticut State University
Fairfield University
Goodwin College
Housatonic Community College
sounds Valley Community College
Quinnipiac University
Sacred Heart University
Southern Connecticut State University
St. Vincent's College
State of Connecticut Board of Regents for Higher Education
Trinity College
United States Coast Guard Academy
University of Bridgeport
University of Connecticut
University of Hartford
Western Connecticut State University
Yale University

DELAWARE

Delaware Higher Education Commission
Goldey-Beacom College
University of Delaware
Wilmington University

DISTRICT OF COLUMBIA

American University
Catholic University of America
Gallaudet University
The George Washington University
Georgetown University
Graduate School, USA
Institute of World Politics
National Intelligence University
Strayer University
Trinity Washington University
University of the District of Columbia

FLORIDA

Bethune-Cookman University
Eastern Florida State College
Eckerd College
Edward Waters College
Everglades University
Flagler College
Florida A&M University
Florida Atlantic University
Florida Gateway College
Florida Gulf Coast University
Florida Institute of Technology
Florida International University
Florida Memorial University
Florida National University
Florida State College at Jacksonville
Florida State University
Hillsborough Community College
Hillsborough Community College District
Hodges University
Indian River State College
Jacksonville University
Lynn University
Miami Dade College
Nova Southeastern University
Palm Beach State College
Rollins College
Saint Leo University
Santa Fe College
South Florida State College
State University System of Florida
Stetson University
St. Johns River State College

St. Petersburg College
St. Thomas University
Ultimate Medical Academy–Tampa
University of Central Florida
University of Florida
University of Miami
University of South Florida
University of South Florida St. Petersburg
University of Tampa
University of West Florida
Valencia College

GEORGIA

Agnes Scott College
Albany State University
Albany Technical College
Armstrong State University
Atlanta Technical College
Augusta University
Berry College
Board of Regents of the University System of Georgia
Brenau University
Clark Atlanta University
Clayton State University
College of Coastal Georgia
Dalton State College
East Georgia State College
Emory University
Fort Valley State University
Georgia College & State University
Georgia Gwinnett College
Georgia Institute of Technology
Georgia State University
Kennesaw State University
Life University
Mercer University
Morehouse College
Oglethorpe University
Savannah College of Art and Design
Savannah State University
South Georgia State College
Spelman College
Technical College System of Georgia
University of Georgia
University of North Georgia
University of West Georgia
Valdosta State University

GUAM

Guam Community College
University of Guam

HAWAII

Hawaii Community College
Hawaii Pacific University
Honolulu Community College
Kapi'olani Community College
Kaua'i Community College
Leeward Community College
University of Hawaii at Hilo
University of Hawaii at Manoa
University of Hawaii at West Oahu
University of Hawaii Maui College
University of Hawaii System
Windward Community College

IDAHO

Boise State University
University of Idaho

ILLINOIS

Adler University
Augustana College
Benedictine University
Bradley University
Chamberlain College of Nursing
Chicago State University
City Colleges of Chicago—Malcolm X College
Columbia College Chicago
Concordia University Chicago
DePaul University
DeVry University
Elgin Community College
Governors State University
Illinois Board of Higher Education
Illinois Institute of Technology
Illinois State University
Illinois Wesleyan University
Kaplan University
Lewis University
Lincoln Land Community College
Loyola University of Chicago
MacMurray College
McKendree University
Methodist College
Midwestern University
Monmouth College
Moody Bible Institute
Moraine Valley Community College
National Louis University
Northeastern Illinois University
Northern Illinois University
Northwestern University
Oakton Community College

Parkland College
Prairie State College
Principia College
Resurrection University
Robert Morris University
Rockford University
Roosevelt University
Rosalind Franklin University of Medicine and Science
School of the Art Institute of Chicago
Shimer College
Southern Illinois University Edwardsville
Southern Illinois University System
Triton College
University of Chicago
University of Illinois at Chicago
University of Illinois at Springfield
University of Illinois at Urbana-Champaign
University of Illinois Central Office
University of Saint Francis
Waubonsee Community College
Western Illinois University
William Rainey Harper College

INDIANA

American College of Education
Ball State University
Butler University
DePauw University
Earlham College
Franklin College
Indiana Commission for Higher Education
Indiana Institute of Technology
Indiana State University
Indiana University Bloomington
Indiana University East
Indiana University Kokomo
Indiana University Northwest
Indiana University South Bend
Indiana University Southeast
Indiana University System
Indiana University—Purdue University at Indianapolis
Ivy Tech Community College—Central Office
Marian University
Purdue University
Purdue University Northwest
Purdue University System
Rose-Hulman Institute of Technology
Taylor University
University of Indianapolis
University of Notre Dame
University of Southern Indiana
Valparaiso University

Vincennes University
Wabash College

INTERNATIONAL

Sistema CETYS Universidad/ENAC
University College of the Cayman Islands

IOWA

Board of Regents, State of Iowa
Central College
Clarke University
Des Moines University—College of Osteopathic Medicine
Divine Word College
Drake University
Graceland University
Grinnell College
Iowa State University
Luther College
Morningside College
Shiloh University
Simpson College
University of Iowa
University of Northern Iowa
William Penn University

KANSAS

Cowley County Community College
Emporia State University
Fort Hays State University
Haskell Indian Nations University
Kansas Board of Regents
Kansas State University
Newman University
Seward County Community College
University of Kansas
University of Saint Mary
Washburn University

KENTUCKY

Bellarmine University
Berea College
Bluegrass Community and Technical College District
Campbellsville University
Centre College
Eastern Kentucky University
Frontier Nursing University
Georgetown College
Hazard Community and Technical College District
Kentucky Council on Postsecondary Education
Kentucky State University
Lexington Theological Seminary
Madisonville Community College

Madisonville Community College District
Morehead State University
Northern Kentucky University
Somerset Community and Technical College District
Spalding University
Sullivan University
Transylvania University
University of Kentucky
University of Kentucky System
University of Pikeville
Western Kentucky University

LOUISIANA

Bossier Parish Community College
Baton Rouge Community College
Dillard University
Grambling State University
Louisiana Tech University
Loyola University New Orleans
Northwestern State University
Southern University at New Orleans
Southern University System
Tulane University
University of New Orleans
Xavier University of Louisiana

MAINE

Bates College
Bowdoin College
Colby College
Eastern Maine Community College
Kennebec Valley Community College
Maine College of Health Professions
Maine Community College System
University of New England
University of Southern Maine
Washington County Community College
York County Community College

MARYLAND

Anne Arundel Community College
Bowie State University
Capitol Technology University
Coppin State University
Frostburg State University
Goucher College
Harford Community College
Hood College
Johns Hopkins University
Loyola University Maryland
Maryland University of Integrative Health
McDaniel College

Montgomery College
Morgan State University
Mount St. Mary's University
Notre Dame of Maryland University
Prince George's Community College
Salisbury University
Stevenson University
St. John's College
St. Mary's College of Maryland
Towson University
Uniformed Services University of the Health Sciences
University of Baltimore
University of Maryland, Baltimore
University of Maryland, Baltimore County
University of Maryland, College Park
University of Maryland Eastern Shore
University of Maryland University College
University System of Maryland
Washington Adventist University

MASSACHUSETTS

Amherst College
Assumption College
Babson College
Becker College
Bentley University
Berklee College of Music
Boston Architectural College
Boston University
Brandeis University
Cambridge College
Clark University
College of the Holy Cross
Curry College
Dean College
Emerson College
Emmanuel College
Fisher College
Franklin W. Olin College of Engineering
Gordon College
Hampshire College
Harvard University
Laboure College
Lasell College
Lesley University
Massachusetts Institute of Technology
Merrimack College
Mount Holyoke College
Mount Ida College
Northeastern University
Quincy College
Regis College

Simmons College
Smith College
Springfield College
Suffolk University
Tufts University
University of Massachusetts
University of Massachusetts Amherst
University of Massachusetts Boston
University of Massachusetts Dartmouth
University of Massachusetts Lowell
University of Massachusetts Medical School
Wellesley College
Wentworth Institute of Technology
Western New England University
Wheaton College
Wheelock College
Williams College
Worcester Polytechnic Institute

MICHIGAN

Adrian College
Albion College
Alma College
Andrews University
Baker College System
Bay Mills Community College
Calvin College
Central Michigan University
Davenport University
Delta College
Eastern Michigan University
Glen Oaks Community College
Grand Rapids Community College
Grand Valley State University
Hope College
Kalamazoo College
Kettering University
Michigan School of Professional Psychology
Michigan State University
Michigan Technological University
Oakland Community College
Oakland University
Olivet College
Saginaw Chippewa Tribal College
Saginaw Valley State University
University of Detroit Mercy
University of Michigan
University of Michigan–Flint
Washtenaw Community College
Wayne County Community College District
Wayne State University
Western Michigan University

MINNESOTA

Augsburg College
Bemidji State University
Bethany Lutheran College
Bethel University
Capella University
Carleton College
College of Medicine, Mayo Clinic
College of Saint Benedict
Fond du Lac Tribal and Community College
Gustavus Adolphus College
Hamline University
Hennepin Technical College
Leech Lake Tribal College
Macalester College
Minnesota State Colleges and Universities
Minnesota State University, Mankato
Normandale Community College
Northwestern Health Sciences University
Rasmussen College System
Riverland Community College—Austin Campus
Saint Olaf College
South Central College—North Mankato
Southwest Minnesota State University
St. Cloud State University
University of Minnesota System
University of Minnesota Crookston
University of Minnesota Duluth
University of Minnesota Morris
University of Minnesota Twin Cities
University of Northwestern—St. Paul
University of St. Thomas
Walden University
White Earth Tribal and Community College

MISSISSIPPI

Alcorn State University
Delta State University
Jackson State University
Millsaps College
Mississippi Board of Trustees of State Institutions of Higher Learning
Mississippi State University
Mississippi Valley State University
Tougaloo College
University of Mississippi
University of Southern Mississippi

MISSOURI

A.T. Still University of Health Sciences
Cottey College
Drury University
Harris-Stowe State University
Lincoln University
Maryville University of St. Louis
Missouri University of Science and Technology
Park University
Saint Louis College of Pharmacy
Saint Louis Community College District
Saint Louis University
Saint Luke's College of Health Sciences
Southeast Missouri State University
Stephens College
Truman State University
University of Central Missouri
University of Missouri System
University of Missouri
University of Missouri—Kansas City
Washington University in St. Louis
Webster University
Westminster College

MONTANA

Aaniiih Nakoda College
Blackfeet Community College
Chief Dull Knife College
Flathead Valley Community College
Fort Peck Community College
Little Big Horn College
Montana State University
Montana State University—Billings
Montana University System
Salish Kootenai College
Stone Child College
University of Montana

NEBRASKA

Bellevue University
Creighton University
Little Priest Tribal College
Midland University
Nebraska Indian Community College
Nebraska Wesleyan University
University of Nebraska Central Administration
University of Nebraska—Lincoln
University of Nebraska Medical Center
University of Nebraska Omaha

NEVADA

Roseman University of Health Sciences
University of Nevada, Las Vegas

NEW HAMPSHIRE

Colby-Sawyer College
Dartmouth College
Granite State College
Keene State College
Plymouth State University
Saint Anselm College
Southern New Hampshire University
University of New Hampshire
University System of New Hampshire

NEW JERSEY

Atlantic Cape Community College
Bergen Community College
Berkeley College of New Jersey
Caldwell University
College of New Jersey
College of Saint Elizabeth
County College of Morris
Drew University
Eastwick College
Fairleigh Dickinson University
Felician College
Hudson County Community College
Middlesex County College
Monmouth University
Montclair State University
New Jersey City University
New Jersey Higher Education
Ocean County College
Princeton University
Ramapo College of New Jersey
Rider University
Rowan University
Rutgers, The State University of New Jersey Central Office
Rutgers University—Camden
Rutgers University—New Brunswick
Rutgers University—Newark
Saint Peter's University
Seton Hall University
Stockton University
Sussex County Community College
Thomas Edison State University
William Paterson University of New Jersey

NEW MEXICO

Institute of American Indian and Alaskan Native
Culture and Arts Development
Navajo Technical College
New Mexico Military Institute
Southwestern Indian Polytechnic Institute
St. John's College
University of New Mexico

NEW YORK

Adelphi University
Albany College of Pharmacy and Health Sciences
Albany Law School
Bank Street College of Education
Bard College
Barnard College
Baruch College
Berkeley College of New York
Berkeley College of New York and New Jersey
Briarcliffe College
City University of New York Borough of Manhattan
Community College
City University of New York Bronx Community College
City University of New York Brooklyn College
City University of New York City College
City University of New York College of Staten Island
City University of New York Graduate Center
City University of New York Hostos Community College
City University of New York Kingsborough Community
College
City University of New York LaGuardia Community
College
City University of New York Medgar Evers College
City University of New York New York City College of
Technology
City University of New York Queensborough Commu-
nity College
City University of New York Stella and Charles Gutt-
man Community College
City University of New York System
Clarkson University
Colgate University
College of New Rochelle
The College of Saint Rose
College of Westchester
Columbia University in the City of New York
Cooper Union for the Advancement of Science and Art
Cornell University
Dominican College of Blauvelt
D'Youville College
Erie Community College
Excelsior College
Fashion Institute of Technology
Five Towns College
Fordham University
Hamilton College
Hartwick College
Herkimer College
Hobart & William Smith Colleges
Hofstra University
Ithaca College
Jewish Theological Seminary
Lehman College, City University of New York
LIM College
Long Island University
Manhattan College
Manhattan School of Music
Manhattanville College
Marist College
Marymount Manhattan College
Mercy College
Molloy College
Monroe College
Monroe Community College
Nazareth College of Rochester
New School
New York Conservatory for Dramatic Arts
New York Institute of Technology
New York Medical College
New York University
Pace University
Pratt Institute
Rensselaer Polytechnic Institute
Rochester Institute of Technology
Sage Colleges
Sarah Lawrence College
Schenectady County Community College
School of Visual Arts
State University of New York at Binghamton
State University of New York at Geneseo
State University of New York at New Paltz
State University of New York College at Brockport
State University of New York College at Buffalo State
State University of New York College at Cortland
State University of New York College at Fredonia
State University of New York College at Old Westbury
State University of New York College at Oneonta
State University of New York College at Oswego
State University of New York College at Potsdam
State University of New York College of Agriculture &
Technology at Cobleskill
State University of New York College of Environmental
Science and Forestry
State University of New York College of Optometry

State University of New York College of Technology
at Canton
State University of New York College of Technology
at Delhi
State University of New York Maritime College
State University of New York Polytechnic Institute
State University of New York System Office
State University of New York University at Buffalo
St. Francis College
St. John Fisher College
St. John's University
St. Joseph's College New York
Stony Brook University
St. Thomas Aquinas College
Suffolk County Community College
Syracuse University
Teachers College of Columbia University
Trocaire College
United States Military Academy
University at Albany
University of Rochester
Vassar College
Vaughn College of Aeronautics and Technology
Wagner College

NORTH CAROLINA

Appalachian State University
Barton College
Belmont Abbey College
Bennett College for Women
Cabarrus College of Health Sciences
Campbell University
Craven Community College
Davidson College
Duke University
East Carolina University
Edgecombe Community College
Elizabeth City State University
Elon University
Fayetteville State University
Gardner-Webb University
Guilford College
High Point University
Johnson C. Smith University
Livingstone College
Meredith College
North Carolina A&T State University
North Carolina Central University
North Carolina State University
Salem Academy and College
Sandhills Community College
University of North Carolina at Asheville

University of North Carolina at Chapel Hill
University of North Carolina at Charlotte
University of North Carolina at Greensboro
University of North Carolina at Wilmington
University of North Carolina School of the Arts
University of North Carolina System
Wake Forest University
Western Carolina University
Wingate University
Winston-Salem State University

NORTH DAKOTA

Cankdeska Cikana Community College
Dickinson State University
North Dakota State University
North Dakota University System
Nueta Hidatsa Sahnish College
Sitting Bull College
Turtle Mountain Community College
United Tribes Technical College
University of North Dakota

OHIO

Christ College of Nursing and Health Sciences
Marion Technical College
Central Ohio Technical College
Cuyahoga Community College
Sinclair Community College
Owens Community College
Columbus State Community College
Union Institute & University
Shawnee State University
Northeast Ohio Medical University
Baldwin Wallace University
Bowling Green State University
Capital University
Case Western Reserve University
Cedarville University
College of Wooster
Denison University
University of Findlay
Franklin University
Hiram College
John Carroll University
Kent State University
Kenyon College
Lourdes University
Marietta College
Muskingum University
Notre Dame College
Oberlin College
Ohio University
Ohio Wesleyan University

Otterbein University
University of Rio Grande & Rio Grande Community College
University of Cincinnati
University of Dayton
University of Toledo
Ursuline College
Walsh University
Wittenberg University
Xavier University
University of Cincinnati Blue Ash College
Ohio State University
Miami University
Antioch University
Wright State University

OKLAHOMA

Langston University
Northeastern State University
Northern Oklahoma College
Northwestern Oklahoma State University
Oklahoma City University
Oklahoma State Regents for Higher Education
Oklahoma State University
University of Central Oklahoma
University of Oklahoma
University of Science and Arts of Oklahoma
University of Tulsa

OREGON

George Fox University
Lewis and Clark College
Oregon State University
Oregon Institute of Technology
Pacific University
Portland Community College
Reed College
University of Oregon
University of Portland
Western Oregon University
Willamette University

PENNSYLVANIA

Albright College
Allegheny College
Alvernia University
Arcadia University
Bloomsburg University of Pennsylvania
Bryn Mawr College
Bucknell University
Cabrin University
California University of Pennsylvania
Carnegie Mellon University

Chatham University
Chestnut Hill College
Cheyney University of Pennsylvania
Community College of Allegheny County
Community College of Beaver County
Community College of Philadelphia
Delaware County Community College
Delaware Valley University
Dickinson College
Drexel University
Duquesne University
East Stroudsburg University of Pennsylvania
Edinboro University of Pennsylvania
Franklin & Marshall College
Gannon University
Gettysburg College
Gwynedd Mercy University
Harrisburg University of Science and Technology
Haverford College
Holy Family University
Immaculata University
Indiana University of Pennsylvania
International Institute for Restorative Practices
Juniata College
Keystone College
Kutztown University of Pennsylvania
La Salle University
Lafayette College
Lebanon Valley College
Lehigh University
Lock Haven University of Pennsylvania
Luzerne County Community College
Millersville University of Pennsylvania
Misericordia University
Montgomery County Community College
Moravian College
Muhlenberg College
Neumann University
Northampton County Area Community College
Pennsylvania College of Technology
Pennsylvania Highlands Community College
Pennsylvania State System of Higher Education
Pennsylvania State University
Philadelphia College of Osteopathic Medicine
Philadelphia University
Point Park University
Robert Morris University
Saint Francis University
Saint Joseph's University
Shippensburg University of Pennsylvania
Slippery Rock University of Pennsylvania
Swarthmore College

Temple University
University of Pennsylvania
University of Pittsburgh
University of Scranton
Ursinus College
Villanova University
Washington and Jefferson College
West Chester University of Pennsylvania
Westminster College
Widener University
Wilkes University
Williamson College of the Trades
York College of Pennsylvania

PUERTO RICO

Carlos Albizu University—Central Administration
EDP University of Puerto Rico Inc.
Inter American University of Puerto Rico Aguadilla Campus
Inter American University of Puerto Rico Arecibo Campus
Inter American University of Puerto Rico Barranquitas Campus
Inter American University of Puerto Rico Central Office of the System
Inter American University of Puerto Rico Fajardo Campus
Inter American University of Puerto Rico Guayama Campus
Inter American University of Puerto Rico Metropolitan Campus
Inter American University of Puerto Rico Ponce Campus
Inter American University of Puerto Rico San German Campus
Sistema Universitario Ana G. Mendez Central Office
Universidad del Este
Universidad Metropolitana
University of Puerto Rico at Humacao

RHODE ISLAND

Brown University
Bryant University
Community College of Rhode Island
Johnson & Wales University
Providence College
Rhode Island Board of Governors for Higher Education
Rhode Island School of Design
University of Rhode Island

SOUTH CAROLINA

Clafin University
Clemson University

Clinton College
Coker College
College of Charleston
Florence-Darlington Technical College
Francis Marion University
Furman University
Greenville Technical College
Lander University
Midlands Technical College
Morris College
South Carolina Commission on Higher Education
South Carolina State Board for Technical and Comprehensive Education
University of South Carolina Central Office
Wofford College

SOUTH DAKOTA

Black Hills State University
Dakota State University
National American University
Northern State University
Oglala Lakota College
Presentation College
Sinte Gleska University
Sisseton Wahpeton College
South Dakota Board of Regents
South Dakota School of Mines and Technology
South Dakota State University
University of South Dakota

TENNESSEE

Austin Peay State University
Baptist Memorial College of Health Sciences
Belmont University
Chattanooga State Community College
Cleveland State Community College
East Tennessee State University
Fisk University
Lane College
Lee University
LeMoyné-Owen College
Lincoln Memorial University
Lipscomb University
Middle Tennessee State University
Rhodes College
Southern College of Optometry
Tennessee Board of Regents
Tennessee State University
Tennessee Technological University
University of Memphis
University of Tennessee at Chattanooga
University of Tennessee at Martin
University of Tennessee Institute of Agriculture

University of Tennessee System
University of Tennessee, Knoxville
University of the South
Vanderbilt University

TEXAS

Abilene Christian University
Austin College
Baylor College of Medicine
Baylor University
Brookhaven College
Dallas Baptist University
Dallas County Community College District
Eastfield College
El Paso County Community College District
Hallmark University
Houston Baptist University
Houston Community College
Huston-Tillotson University
Jarvis Christian College
Lee College
Lone Star College System
Lubbock Christian University
McMurry University
Midwestern State University
Our Lady of the Lake University
Palo Alto College
Prairie View A&M University
Richland College
Rio Grande Bible Institute
Saint Edward's University
Saint Mary's University
Schreiner University
Southern Methodist University
Southwestern University
St. Philip's College
Stephen F. Austin State University
Sul Ross State University
Tarleton State University
Texas A&M University
Texas A&M University—Kingsville
Texas A&M University—San Antonio
Texas A&M University—Texarkana
Texas Christian University
Texas Higher Education Coordinating Board
Texas Southern University
Texas State Technical College
Texas State University
Texas Tech University
Texas Woman's University
Trinity University
University of Houston

University of Houston System
 University of Houston—Clear Lake
 University of Houston—Downtown
 University of Houston—Victoria
 University of North Texas System
 University of Texas at Arlington
 University of Texas at Austin
 University of Texas at Dallas
 University of Texas at El Paso
 University of Texas at San Antonio
 University of Texas at Tyler
 University of Texas Southwestern Medical Center at Dallas
 University of Texas System
 University of Texas, Rio Grande Valley
 University of the Incarnate Word
 Wayland Baptist University
 West Texas A&M University
 Wiley College
 William Marsh Rice University

UTAH

Brigham Young University
 Rocky Mountain University of Health Professions
 Salt Lake Community College
 Snow College
 Southern Utah University
 University of Utah
 Utah State University
 Utah System of Higher Education
 Weber State University
 Western Governors University

VERMONT

Bennington College
 Champlain College
 Goddard College
 Lyndon State College
 Middlebury College
 School for International Training
 University of Vermont

VIRGINIA

American Indian Higher Education Consortium
 Bon Secours Memorial College of Nursing
 Bridgewater College
 Christopher Newport University
 College of William and Mary
 ECPI University
 Emory & Henry College
 George Mason University

Germanna Community College
 Hampden-Sydney College
 Hampton University
 Hollins University
 James Madison University
 Liberty University
 Longwood University
 Mary Baldwin University
 Marymount University
 Norfolk State University
 Northern Virginia Community College
 Old Dominion University
 Patrick Henry College
 Radford University
 Randolph-Macon College
 Regent University
 Roanoke College
 Shenandoah University
 State Council of Higher Education for Virginia
 Thomas Nelson Community College
 University of Mary Washington
 University of Richmond
 University of Virginia
 University of Virginia Central Office
 University of Virginia's College at Wise
 Virginia Commonwealth University
 Virginia International University
 Virginia Military Institute
 Virginia Polytechnic Institute and State University
 Virginia State University
 Virginia Union University
 Virginia University of Lynchburg
 Virginia Wesleyan University
 Virginia Western Community College
 Washington and Lee University

WASHINGTON

Bastyr University
 Central Washington University
 City University of Seattle
 Cornish College of the Arts
 Eastern Washington University
 Gonzaga University
 Heritage University
 Highline College
 Northwest Indian College
 Northwest University
 Pacific Lutheran University
 Seattle University
 University of Puget Sound
 University of Washington

Washington Higher Education Coordinating Board
 Washington State University
 Western Washington University
 Whatcom Community College
 Whitman College
 Whitworth University

WEST VIRGINIA

American Military University
 American Public University
 American Public University System
 Bluefield State College
 Marshall University
 Shepherd University
 University of Charleston
 Wes Virginia Higher Education Policy Commission
 West Virginia University

WISCONSIN

Beloit College
 Carroll University
 Carthage College
 College of the Menominee Nation
 Herzing University
 Lac Courte Oreilles Ojibwa Community College
 Lakeland University
 Lawrence University
 Madison Area Technical College
 Marian University
 Marquette University
 Mid-State Technical College
 Nicolet Area Technical College
 St. Norbert College
 University of Wisconsin Colleges
 University of Wisconsin System
 University of Wisconsin—Eau Claire
 University of Wisconsin—Green Bay
 University of Wisconsin—La Crosse
 University of Wisconsin—Madison
 University of Wisconsin—Milwaukee
 University of Wisconsin—Oshkosh
 University of Wisconsin—Parkside
 University of Wisconsin—Platteville
 University of Wisconsin—River Falls
 University of Wisconsin—Stout
 University of Wisconsin—Whitewater

WYOMING

Northern Wyoming Community College District—
 Sheridan College
 University of Wyoming

** Indicates institution has been a member of ACE for more than 10 years.*

OTHER MEMBERS & ASSOCIATES

ARIZONA

Consortium for North American Higher Education Collaboration*
League for Innovation in the Community College

CALIFORNIA

ELS Education Services Inc.
Higher Education Research Institute*
WASC, Accrediting Commission for Community and Junior Colleges
WASC, Accrediting Commission for Senior Colleges and Universities*

COLORADO

Innovative Educators
Western Interstate Commission for Higher Education*

CONNECTICUT

Academic Keys
International Association of Campus Law Enforcement Administrators

DISTRICT OF COLUMBIA

Academic Search, Inc.*
Access Group, Inc.
Accrediting Council for Continuing Education and Training
Accrediting Council for Independent Colleges and Schools
AGB Institutional Strategies
American Association of Colleges for Teacher Education*
American Association of Colleges of Nursing*
American Association of Collegiate Registrars and Admissions Officers*
American Association of Community Colleges*
American Association of State Colleges and Universities*
American Association of University Professors*
American Chemical Society*
American College Personnel Association*
American Dental Education Association*
American Psychological Association*
Aspen Institute*

Association of Academic Health Centers*
Association of American Colleges and Universities*
Association of American Law Schools*
Association of American Medical Colleges*
Association of American Universities*
Association of Catholic Colleges and Universities*
Association of Community College Trustees*
Association of Governing Boards of Universities and Colleges*
Association of Jesuit Colleges and Universities*
Association of Private Sector Colleges and Universities
Association of Research Libraries*
Association Public and Land-grant Universities*
Business Higher Education Forum*
Council for Advancement and Support of Education*
Council for Christian Colleges and Universities*
Council for Higher Education Accreditation*
Council for Opportunity in Education*
Council for the Advancement of Standards in Higher Education*
Council of Graduate Schools*
Council of Independent Colleges*
Council on Governmental Relations*
Distance Education Accrediting Commission*
EDUCAUSE*
NAFSA: Association of International Educators*
NASPA – Student Affairs Administrators in Higher Education*
National Association for Equal Opportunity in Higher Education*
National Association of College and University Attorneys*
National Association of College and University Business Officers*
National Association of Independent Colleges and Universities*
National Association of Student Financial Aid Administrators*
National Council of University Research Administrators*
Phi Beta Kappa Society*
Russell Reynolds Associates
Thurgood Marshall College Fund*

United Negro College Fund, Inc.*
University Professional and Continuing Education Association*
Washington Center for Internships and Academic Seminars*

FLORIDA

AACSB International—The Association to Advance Collegiate Schools of Business*
Association of Chief Academic Officers
Florida Association of Colleges and Universities*
Greenwood/Asher & Associates, Inc.*
National Association for Foreign Attorneys, Corp./Universidad de los Pueblos de las Americas
National Association of Diversity Officers in Higher Education

GEORGIA

Myers McRae Executive Search and Consulting
Southern Association of Colleges and Schools Commission on Colleges*

ILLINOIS

Accreditation Council for Pharmacy Education*
American Osteopathic Association Commission on Osteopathic College Accreditation*
The Higher Learning Commission*
Wiley Education Services

INDIANA

Independent Colleges of Indiana*
National Collegiate Athletic Association*
National Student Exchange*

IOWA

ACT, Inc.*
National Association of Presidential Assistants in Higher Education*

KANSAS

National Academic Advising Association*

KENTUCKY

United States Army Cadet Command

MARYLAND

ABET
American College Health Association
American Speech-Language-Hearing Association*
Maryland Independent College and University
Association
National Association of System Heads

MICHIGAN

Great Lakes Colleges Association, Inc.*

MISSISSIPPI

Mississippi Association of Colleges*

NEW HAMPSHIRE

New Hampshire College and University Council*
Stevens Strategy

NEW JERSEY

Association of Independent Colleges and Universities in
New Jersey*
ETS*
New Jersey Association of State Colleges and Universi-
ties, Inc.*

NEW YORK

Association of Advanced Rabbinical and Talmudic
Schools*
Association of Colleges and Universities of the State of
New York*
Brooklyn Education Innovation Network
College Board*
Commission on Independent Colleges and Universities
in New York*
Council for Aid to Education*
IBM Corporation
Institute of International Education*
International Association of University Presidents*
William Spelman Executive Search*
TIAA*
TIAA Institute*

NORTH CAROLINA

John N. Gardner Institute for Excellence in Undergradu-
ate Education
Paschal Murray Executive Search
Rent Consulting Group, LLC*
Summit Search Solutions, Inc.

OHIO

Hobsons
National Association of College Stores, Inc.*

Ohio College Association*

OREGON

Oregon Council of College and University Presidents*

PENNSYLVANIA

160over90, Inc
Ellucian*
Hyatt-Fennell Executive Search
Law School Admission Council*
Middle States Association of Colleges and Schools,
Commission on Higher Education*
National Association of Colleges and Employers
Pennsylvania Association of Colleges and Universities*

PUERTO RICO

Association of Puerto Rico Universities and Colleges*

SOUTH CAROLINA

South Carolina Association of Colleges and Universities*

TENNESSEE

College and University Professional Association for
Human Resources*
National Association of Schools and Colleges of the
United Methodist Church*
Tennessee College Association*
Tennessee Higher Education Commission*

TEXAS

R. William Funk & Associates
Hispanic Association of Colleges and Universities*

VERMONT

Vermont Higher Education Council*

VIRGINIA

Association of Higher Education Facilities Officers*
Council of Arts Accrediting Associations
Council on Social Work Education*
EAB
National Association for College Admission Counseling*
Transnational Association of Christian Colleges and
Schools*

WASHINGTON

Northwest Commission on Colleges and Universities*

WEST VIRGINIA

West Virginia Association of College and University
Presidents*

INTERNATIONAL

American University in Cairo* (Egypt)
American University of Beirut (Lebanon)
American University of Iraq
American University of Paris* (France)
Asociacion Nacional de Universidades e Instituciones
de Educacion Superior* (Mexico)
Association of African Universities* (Ghana)
Association of Universities and Colleges of Canada*
Australian Vice-Chancellors' Committee*
Benemerita Universidad Autonoma de Puebla (Mexico)
Charisma University (Turks and Caicos Islands)
College of Micronesia-FSM
Daffodil International University (Bangladesh)
DeVry Institute of Technology, Calgary* (Canada)
Effat University (Saudi Arabia)
European Universities Association* (Belgium)
European University of Lefke (Turkey)
Higher Education South Africa*
Holy Spirit University of Kaslik (Lebanon)
Inter-American Organization for Higher Education*
(Canada)
International Association of Universities* (France)
International University in Geneva (Switzerland)
Korean Council for University Education
Lahore University of Management Sciences (Pakistan)
Langara College (Canada)
MEF University (Turkey)
Qatar University
Quest University Canada (Canada)
RIT-Kosovo
Shigakkan University* (Japan)
Sistema CETYS Universidad/ENAC (Mexico)
The American University of Afghanistan
Universidad Autonoma de Sinaloa (Mexico)
Universit Antonine (Lebanon)
Universities UK*
University College of the Caribbean (Jamaica)
University College of the Cayman Islands
University of British Columbia (Canada)
University of Limpopo* (South Africa)
University of Phoenix-Netherlands*
University of Phoenix-Vancouver* (Canada)
University of South Africa (UNISA)*
University of Tshwane University of Technology* (South
Africa)
University of Venda for Science and Technology* (South
Africa)
University of Witwatersrand* (South Africa)
UPAEP University (Mexico)
Vancouver Island University (Canada)

* Indicates institution has been a member of ACE for more than 10 years.

