

APPENDIX A – LIST OF ELIGIBLE COLLEGES

- Arizona State University
- Auburn University
- Boston University
- Brigham Young University
- California Maritime Academy
- Cal Poly Pomona
- Cal Poly SLO
- Cal State - Bakersfield
- Cal State – Chico
- Cal State – East Bay
- Cal State – Long Beach
- Cal State - Sacramento
- Cal State - San Diego
- Cal State – San Francisco
- Carnegie Mellon University
- Clark Atlanta University
- Colorado School of Mines
- Columbia University
- Cornell University
- Duke University
- Florida A&M
- Florida International University
- Fort Valley State
- Georgia State University
- Georgetown University
- Georgia Institute of Technology
- Harvard
- Howard University
- Idaho State University
- Indiana University
- Indiana University of Pennsylvania
- Kilgore College
- Lee College - Baytown
- Lehigh University
- Louisiana State University - Baton Rouge
- Marietta College
- Massachusetts Institute of Technology
- Michigan State University
- Michigan Technical University
- Midland College
- Mississippi State University
- Missouri University of Science and Technology
- Montana Tech
- Murray State University Kentucky

- Navarro College
- New Mexico Institute of Mining and Technology
- New Mexico State University - Carlsbad
- New Mexico Tech
- North Carolina A&T University
- Northwestern University
- Odessa College
- Oklahoma State University Institute of Technology
- Pennsylvania State University
- Prairie View A&M University
- Princeton University
- Purdue University
- Rice University
- Sacramento State University
- San Diego State University
- San Juan College - Farmington
- Southern University and A&M College
- South Plains College
- St. Mary's College
- Stanford University
- Texas A&M University - College Station
- Texas A&M University - Galveston
- Texas Tech University
- Texas State Technical College
- Texas State Technical College - Marshall
- Tulane University
- Tuskegee University
- University of Alabama
- University of Arizona
- University of California - Berkeley (UCB)
- University of California - Davis (UCD)
- University of California - Irvine
- University of California - Los Angeles (UCLA)
- University of Chicago
- University of Colorado - Boulder
- University of Florida
- University of Georgia
- University of Houston
- University of Houston – Clear Lake
- University of Illinois
- University of Illinois- Urbana Champaign
- University of Kansas
- University of Louisiana - Lafayette
- University of Michigan
- University of Minnesota
- University of New Orleans

- University of Oklahoma
- University of Pennsylvania – Wharton
- University of Pittsburgh
- University of Pittsburgh at Bradford
- University of Puerto Rico - Mayaguez
- University of South Alabama
- University of Southern California (USC)
- University of Texas - Austin
- University of Texas - El Paso
- University of Texas – Pan American
- University of Tulsa
- University of Utah
- University of Virginia
- University of Washington
- University of West Virginia
- University of Wisconsin
- University of Wyoming
- Vanderbilt University
- West Virginia University
- Western Texas College
- Western Wyoming Community College

COMMUNITY COLLEGES WITH PATHWAY PROGRAMS:

Austin Community College

Houston Community College

Mississippi Gulf Coast Community College

Moraine Valley Community College

San Juan Delta Community College

Texas Southmost College

Wilbur Wright Community College

Millsaps College- Dual Degree Program- Engineering and Applied Science

Dallas County Community College District

- Brookhaven College
- Cedar Valley College
- Eastfield College
- El Centro College
- Mountain View College
- North Lake College
- Richland College

Alamo Colleges District

- San Antonio College
- St. Phillip's College
- Palo Alto College
- Northwest Vista College
- Northeast Lakeview College

Los Rios Community College District

- American River College
- Cosumnes River College
- Folsom Lake College
- Sacramento City College

Peralta Community College District

- Berkeley City College
- Laney College
- Merritt College
- College of Alameda

Contra Costa Community College District

- Contra Costa Community College District
- Diablo Valley College
- Los Medanos College