

HACU 2022 Annual Report

HISPANIC ASSOCIATION OF
COLLEGES AND UNIVERSITIES

THE CHAMPIONS OF HISPANIC SUCCESS IN HIGHER EDUCATION

Contents

About HACU	2
HACU Governing Board	3
Corporate and Philanthropic Council	4
Message from the President/CEO and Chair of the Board	5
Strengthening Our Voice in Numbers/Membership	7
Advocating for Hispanic Higher Education	9
Preparing the Next Generation of Higher Education Leaders	11
Opening Doors to a Diverse Workforce/HACU National Internship Program	13
Investing in College Students	15
Increasing the Understanding of Hispanic Higher Education	16
National Capitol Forum on Hispanic Higher Education	16
Pre/Post Conference Virtual Events	17
Annual Conference	18
Annual Conference Sponsors and Partners	19
Honoring Champions of Hispanic Higher Education Success/HACU Awards	20
La HACHE de HACU/Donors	21
Financials	22
HACU Membership	23
National Member Institutions	23
International Member Institutions	27
Hispanic-Serving School District Affiliates	27
Educational Affiliates	28
Faculty and Staff Affiliates	28
Student Affiliates	29
Trustee Affiliates	29
2022/23 Calendar of Events	30

About HACU

For more than 37 years, the Hispanic Association of Colleges and Universities (HACU) has advocated on behalf of Hispanic higher education in the U.S. and around the world.

The mission of the association is to Champion Hispanic Success in Higher Education. HACU fulfills its mission by: promoting the development of member colleges and universities; improving access to and the quality of postsecondary educational opportunities for Hispanic students; and meeting the needs of business, industry and government through the development and sharing of resources, information and expertise.

HACU is the only organization that represents existing and emerging Hispanic-Serving Institutions (HSIs), which today represent 17% of all nonprofit institutions of higher education but enroll 66% of Hispanic undergraduates.

HACU serves its membership through advocacy, conferences, partnerships and educational programs, and offers scholarships and internship opportunities for students.

HACU, is a nonprofit 501(c)(3) association representing more than 500 colleges and universities in the U.S., Latin America and Spain, and school districts in the U.S. HACU's headquarters are located in San Antonio, Texas with regional offices in Sacramento, California and Washington, D.C.

2022-23 HACU Governing Board

Mike Flores, Chair
Chancellor
Alamo Colleges District
San Antonio, Texas

Juan S. Muñoz, Vice Chair
Chancellor
University of California, Merced
Merced, Calif.

Margaret Venable, Secretary
President
Dalton State College
Dalton, Ga.

Emma Grace Hernández Flores, Treasurer
President
Universidad de Iberoamérica
San José, Costa Rica

Federico Zaragoza, Substitute for Past-Chair
President
College of Southern Nevada
Las Vegas, Nev.

Ted Alejandre
Superintendent
San Bernardino County Schools
San Bernadino, Calif.

Irma Becerra
President
Marymount University
Arlington, Va.

Adela de la Torre
President
San Diego State University
San Diego, Calif.

Howard Gillman
Chancellor
University of California, Irvine
Irvine, Calif.

Reyes González
President
St. Augustine College
Chicago, Ill.

Devorah Lieberman
President
University of La Verne
La Verne, Calif.

Cesar Maldonado
Chancellor
Houston Community College
Houston, Texas

Gary May
Chancellor
University of California, Davis
Davis, Calif.

Margaret McMenamin
President
Union College
Cranford, N.J.

Brad Mortensen
President
Weber State University
Ogden, Utah

Greg Peterson
President
Chandler-Gilbert Community College
Chandler, Ariz.

Garnett S. Stokes
President
The University of New Mexico
Albuquerque, N.M.

Luke Visconti
Chairman and Founder
DiversityInc
West Palm Beach, Fla.

Antonio R. Flores, Ex-Officio
President and CEO
HACU

Corporate and Philanthropic Council

Luke Visconti, Chair
 Founder and Chairman
 DiversityInc Media, LLC

Laura Marquez, Vice Chair
 Global Lead for DEI Policy
 Google, Inc.

Erwin Hesse, Ed.D.
 Senior DEI Program Manager
 Student Programs
 Amazon

Aarón E. Almada
 Senior Manager
 Community Impact & Investment, Racial Equity Lead,
 Program Officer,
 Foundation Capital One

Rachel Burrows
 Senior Manager
 Stakeholder & Community Partnerships
 The Coca-Cola Company

Tom Warnock
 Associate General Counsel
 Chief Litigation and Specialties
 Corteva Agriscience

Paola Marte
 Senior Tax Manager
 Deloitte

Maria Pia Tamburri
 Vice President
 DEI & Employee Engagement
 Dominion Energy, Inc.

Michael Nettles
 Senior Vice President
 Policy Evaluation and Research
 Educational Testing Services

Ryan Orozco
 Agent, WME Digital (Sports Crossover)
 WME (William Morris Endeavor)

Rosemarie Alvarado
 Director
 Program Management Office
 Jones Lange LaSalle, Inc. (JLL)

Kayla Garcia
 Community Affairs Director
 Molson Coors

Manuel Ramos
 Emerging Talent Associate Recruiter
 PetSmart

Laura Nieto
 Director of Community Outreach
 Southwest Airlines

Shanique Bonelli-Moore
 Global Head of Inclusion
 United Talent Agency (UTA)

Caroline Cunningham
 Director
 Global Early Talent Acquisition & Programs
 Workday

Adam Arguelles
 Senior Vice President
 Government Affairs
 Academic Partners

Vanessa N. Valdez
 Campus Recruiter
 American Family Insurance

Tiffany Washington
 Early Careers Manager-Western Hemisphere
 bp

Evelyn Rodriguez Estrada
 Director
 Corporate Relations
 ComEd (Exelon)

Royce L. Thompson II
 Sr. Manager, Diverse Talent Programs
 Fidelity Investments

Averiel McKenzie
 Director of Diversity Sales Recruiting
 E & J Gallo Winery

Sophia Cavalli
 Head of DEI and Social Responsibility
 Kia America

Edgardo Perez
 Senior Manager,
 Global Inclusive Recruiting and Readiness
 Palo Alto Networks

Gloria Puentes
 Director
 Global Diversity & Inclusion
 Sodexo

Message from the President/CEO and Chair of the Governing Board

Antonio R. Flores
HACU President and CEO

In 2022, the Hispanic Association of Colleges and Universities celebrated the 30th Anniversary of its National Internship Program, which was recognized with a bipartisan Senate Resolution introduced by U.S. Senators Bob Menendez and Alex Padilla, co-founders and co-chairs of the Hispanic-Serving Institutions Senate Caucus. HACU also established the Alicia Casanova Award, named after a former executive at the Department of Transportation who played a significant role in advocating for Hispanic students to receive internship opportunities in the federal government. We also marked a return to live, in-person events with our 36th Annual Conference in San Diego, Calif., and continue to schedule in-person and virtual events to meet the needs of students, faculty and members at our member institutions. The success of HACU programs is only possible due to the support of those member institutions, partner organizations and supporters dedicated to advancing educational success for Hispanic-Serving Institutions and the students they serve. Our thanks to all for their commitment to Hispanic higher education success.

In 2022, HACU membership totaled 556 institutions and collectively represented 36 states, the District of Columbia, Puerto Rico, and nine countries in Latin America and Europe. HACU members also included 20 Hispanic-Serving School District (HSSD) affiliates in 13 states. This significant increase reflects both the awareness of the work HACU does on creating opportunities for our member institutions and the communities they serve, as well as the rise in college-bound Hispanics at these very same institutions.

Mike Flores
HACU Governing Board, Chair
Chancellor, Alamo Colleges District
San Antonio, TX.

HACU's advocacy work continued to push for funding and expansion opportunities for HSIs, and Congress made significant investments in our institutions. The Department of Education's Title V, Part A received a \$44.85 million increase; Title V, Part B gained an increase of \$7.64 million from FY22; the Department of Agriculture's USDA-Education Grants for HSIs saw a \$2 million increase; and the NSF's HSI Program received a \$5 million increase. HACU also signed MOUs with the State Department and the Export-Import Bank of the United States to expand opportunities for students.

The Leadership Academy/La Academia de Liderazgo welcomed the fourth cohort of 39 fellows for this successful program addressing Hispanic underrepresentation in higher education at executive and senior-level positions. The fourth cohort is expected to complete the program in summer 2023. The program has trained 113 Fellows over the past four years.

HACU's student programs continued to provide leadership development for college students and networking opportunities with employers at events such as the Emerging Leaders Summit, hosted at Texas A&M University–San Antonio and two virtual events held in partnership with University of California Merced and New Jersey City University. The Google Latinx Student Leadership Summit was again held virtually with over 100 students participating from across the country.

The SWA ¡Lánzate!/Take Off! Travel Award Program offered by HACU and Southwest Airlines provided 175 college students from 87 higher education institutions round-trip air travel. These travel awards help defray travel costs and keep the students connected with their families while in college.

A total of \$1,013,750 in academic scholarships and leadership awards from HACU partners were provided to students at HACU-member institutions. Awarded ¡Adelante! Leadership Institute scholarships were supported by HACU, Miller Lite and other sponsors. Among the recipients were 50 undergraduate students selected to serve as HACU ambassadors as part of the HACU Leader-in-Residence program.

Our flagship student program, the HACU National Internship Program, placed an annual total of 531 college students in internships at federal agencies in field positions and in Washington, D.C. Over 15 federal agencies provided internship opportunities with most students serving in virtual internships.

HACU's 27th National Capitol Forum on Hispanic higher education, held virtually, brought together 263 participants on April 5-6, 2022, to learn about HSI priorities, receive legislative updates and to advocate for equitable funding support for HSIs. The Forum culminated with participants visiting with their members of Congress in a virtual format. HACU's 36th Annual Conference was held in San Diego, Calif, a return to the live and in-person format since 2019, on Oct. 8-10, 2022, and drew more than 2,452 participants. The regular lineup of pre-and post-conference events were also offered. HACU recognized New Jersey Senator Robert Menendez and Raúl Cárdenas, Ph.D., founding president of South Mountain Community College, as inductees to HACU's Hall of Champions, as well as other honorees featured on page 20.

HACU is fortunate to have the dedication and vision of HACU's Governing Board members and thanks all past and present board members for their support. HACU extends its sincere gratitude to members completing their terms and for all their contributions during their service to the board: Sue Henderson, former president of New Jersey City University; Michael D. Amiridis, president of University of South Carolina; Olga Hugelmeyer, superintendent of schools of Elizabeth Public Schools; and Andrew Sund, president of Heritage University.

HACU Governing Board officers are as follows: Chair Mike Flores, chancellor of Alamo Colleges District; Vice-Chair Juan Muñoz, chancellor of University of California, Merced; Secretary Margaret Venable, president of Dalton State College; Treasurer Emma Grace Hernández Flores, president of Universidad de Iberoamérica; and Substitute for Past Chair Federico Zaragoza, president of College of Southern Nevada. New Governing Board members include Ted Alejandro, San Bernadino County superintendent of schools; Irma Becerra, president of Marymount University; Reyes González, president of St. Augustine College, Gary May, chancellor of the University of California, Davis; and Margaret M. McMenamin, president of Union College. Our sincere gratitude to HACU's Corporate and Philanthropic Council for all their support. We also thank the individuals and organizations whose support has aided HACU in advancing the cause of Hispanic higher education success in 2022 and beyond. Our thanks to donors of La HACHE de HACU, the Hispanic Alliance to Champion Higher Education, for their contributions to our annual appeal.

As we move forward into the next year, we are hopeful that our plans for students that create new opportunities and avenues to higher education success continue to expand and grow, including the ongoing development of the HACU's new physical headquarters which will house the Association's program activities and initiatives alongside key strategic institutes, and we ask you join us in supporting and contributing to an effort that will increase the capacity of HACU to serve HSIs, their students and the communities they come from.

Help us make Hispanic student access and success a priority for our nation by spreading the word on your campuses and in your networks about HACU's programs and initiatives. Together we are assuring that the future of our country makes the American Dream real for all our young people.

Cordially,

Antonio R. Flores
HACU President and CEO

Mike Flores
HACU Governing Board, *Chair*
Chancellor, Alamo Colleges District

Strengthening Our Voices in Numbers

Institutions across the nation and abroad continue to recognize the importance of HACU's mission to champion Hispanic success in higher education. HACU members are committed to improving access to and the quality of postsecondary educational opportunities.

HACU Membership

HACU's strength and support continues to grow, and in 2022, members included 556 colleges, universities and school districts located in 36 states, the District of Columbia, Puerto Rico, and nine countries in Latin America and Europe.

Among the total members, new members included: 33 colleges and universities, four Hispanic-Serving School Districts, 22 faculty and staff affiliate members, and 53 student affiliates.

Total membership by category included: 337 Hispanic-Serving Institutions; 134 Associate Member Institutions (AMIs); 33 Partner Institutions; 32 International Institutions; 20 Hispanic-Serving School Districts (HSSDs); 8 Educational Affiliates; 38 Faculty and Staff Affiliates; three Trustee Affiliates; and 65 Student Affiliates.

337
HSIs

556

HACU Member Institutions and school districts are represented in **36** states, the District of Columbia, Puerto Rico, and **9** countries in Latin America and Europe.

134
AMIs

20
HSSDs

32
International Institutions

33
Partner Institutions

HACU Members Across the Nation and Beyond

NATIONAL MEMBER INSTITUTIONS

504 HACU National Member Institutions located in 36 states, Puerto Rico, and the District of Columbia

HISPANIC-SERVING SCHOOL DISTRICTS

20 HACU HSSD Affiliates located in 13 states

INTERNATIONAL INSTITUTIONS

32 HACU International Institutions located in 9 countries in Latin America and Europe

Advocating for Hispanic Higher Education

Since the first federal definition of Hispanic-Serving Institutions (HSIs) in 1992, HACU's advocacy efforts have contributed to an increase in funding for HSIs and Hispanics in higher education. Advocating for equitable federal funding for HSIs and issues on Hispanic education remains a central focus for HACU.

HACU's advocacy in 2022 led Congress to make unprecedented investments for HSIs in Fiscal Year 2023:

U.S. Department of Education:

- Title V, Part A (DHSI Program – Undergraduate) \$222.7 million, a 24.5% or \$44.85 million increase from FY22.
- Title V, Part B (PPOHA Program – Graduate) \$27.3 million, a 38.9% or \$7.64 million increase from FY22.

U.S. Department of Agriculture USDA-Education Grants for HSIs:

\$16 million, a 14.3% or \$2 million increase from FY22.

National Science Foundation's HSI Program:

\$53.5 million, a 10.3% or \$5 million increase from FY22.

In addition to securing historic funding for our institutions, HACU advocated for the Government Accountability Office (GAO), an agency of Congress, to perform a nationally representative study on the facility and digital infrastructure needs of HSIs. This will be the first study of its kind performed by the federal government in the 30 years since the HSI federal designation. HACU DC government relations staff held multiple meetings in 2022 with GAO staff

to identify universities, colleges and organizations to survey for the study. The results of the survey will be aggregated and summarized in a GAO report provided to Congress and the general public. The report will aid HACU's advocacy efforts, providing evidence and quantitative data outlining the needs of our HSIs.

HACU also joined the President's Alliance on Higher Education to advocate for a bipartisan legislative solution to protect Deferred Action for Childhood Arrivals (DACA) recipients, Dreamers and other undocumented students. HSI leaders were in Washington, D.C., for meetings on Capitol Hill and with Education Secretary Cardona and White House officials. HACU welcomed representatives from Our Lady of the Lake University, Phoenix College, Chandler-Gilbert Community College and Marymount University among the many HSIs in attendance.

HACU D.C. government relations continued to build and strengthen partnerships with U.S. federal departments and agencies. A roundtable discussion was hosted in D.C. in September with the Department of Education's Assistant Secretary for Post-Secondary Education Nasser Paydar and 20 presidents and chancellors from HSIs. A virtual roundtable discussion with the U.S. Department of State's Deputy Assistant Secretary for Academic Programs Bureau of Educational and Cultural Affairs Ethan Rosenzweig closed the event. The group of HSI leaders later joined HACUDC staff for a meeting with the Domestic Policy Council at the White House.

MOUs:

Secretary of State Antony Blinken signed an MOU with HACU to encourage international exchange opportunities, promote Department internships and employment, and advance joint interests in the Western Hemisphere. The State Department welcomed HACU staff and 200 of our strongest advocates along with Washington, D.C. dignitaries to the State Department for a formal signing ceremony, with Secretary Blinken and Assistant Secretary Satterfield providing remarks prior to the signing ceremony.

HACU also signed an MOU with the Export-Import Bank of the United States (EXIM). The MOU will develop a partnership to increase awareness among students, faculty and staff at HACU-member institutions regarding programs, activities, careers and employment at EXIM, as well as at EXIM about opportunities to participate in HACU activities.

Secretary of Agriculture Tom Vilsack signed off on the nominations for the USDA-HACU Leadership Group, the national body focused on ensuring the Hispanic community equitably participates in and benefits from USDA education and employment programs, resources and services.

HSI leadership HACU members:

- Mike Flores, Chancellor, Alamo Colleges District (co-chair)
- Cesar Maldonado, Chancellor, Houston Community College System
- Tomás Morales, President, California State University, San Bernardino
- Madeline Pumariega, President, Miami Dade College
- Saúl Jiménez-Sandoval, President, California State University, Fresno

USDA members:

- Jenny Lester Moffitt, Under Secretary for Marketing and Regulatory Programs (co-chair)
- Karama Neal, Administrator, Rural Business-Cooperative Service, Rural Development
- Bruce Summers, Administrator, Agricultural Marketing Service
- Randy Moore, Chief, Forest Service
- Dionne Toombs, Acting Director, National Institute of Food and Agriculture

Preparing the Next Generation of Higher Education Leaders

Increasing Hispanic representation in higher education's presidential and leadership positions is crucial to keep pace with the unprecedented growth of U.S. Hispanic college student enrollment. The Leadership Academy/La Academia de Liderazgo seeks to increase the number of talented individuals who aspire to leadership positions at Hispanic-Serving Institutions and Emerging HSIs.

HACU welcomed the fourth cohort of its Leadership Academy/La Academia de Liderazgo with 38 Fellows in 2022. Fellows have participated in an array of development activities preparing them for leadership roles in the full spectrum of institutions of higher learning with an emphasis on HSIs and Emerging HSIs.

The orientation webinar Seminar 1 was conducted face-to-face for three days just before HACU's Annual Conference, "Championing Hispanic Higher Education Success: Rebuilding a More Resilient and Inclusive America." The second seminar took place along with HACU's Annual Capitol Forum on Hispanic Higher Education in April 2023. The third seminar included a focus on international collaboration. The Fellows concluded the program during summer 2023.

More than a dozen nationally recognized current and emeriti presidents and senior-level administrators serve as Academy faculty. Mentorship with a university president is a key component, as well as the development of a special project designed to have an impact at the Fellow's current institution.

HACU is grateful to the sponsoring institutions and Carnegie Corporation of New York, Capital One and American Federation of Teachers (AFT) for their support in providing fellowships to selected recipients.

The Fellows and their home institutions are:

Kathaleen Acosta, Ed.D. Dallas College	Ana María González Universidad Ana G. Méndez	Tatyana Karaman, Ph.D. Western Oregon University	María E. Pérez y González, Ph.D. Brooklyn College, CUNY
*Erika Allen College of Southern Idaho	Ángel González, Ph.D. New Jersey City University	Heather C. Macías, Ph.D. California State University, Long Beach	*Yoel Rodríguez, Ph.D. Hostos Community College, CUNY
Amanda Corona University of California, San Diego	**Yhovana Gordon, Ed.D. D.N.P. Florida International University	*Sara A. Mata, Ph.D. Newman University	Vanessa Tejada, Ed.D. California Institute of Technology
Carlos Cruz, Ed.D. Dallas College	*Grace Gutiérrez, Ph.D. University of the Incarnate Word	Fred Millán, Ph.D. State University of New York at Old Westbury	**Janie Valdés, Ed.D. Florida International University
*Marlene De La Cruz-Guzmán, Ph.D. Viterbo University	Juan B. Gutiérrez, Ph.D. The University of Texas at San Antonio	***Néstor Montilla, Ph.D. Lehman College of The City University of New York	Steven T. Wuhs, Ph.D. Oregon State University
Julie Dinger, Ph.D. Oklahoma Panhandle State University	Andrea I. Guzmán, Ed.D. University of Central Florida	**Alesandra C. Morales-Vélez, Ph.D. Universidad de Puerto Rico, Mayagüez	René Zenteno, Ph.D. The University of Texas at San Antonio
Guillermo Escalante, D.Sc. California State University, San Bernardino	Melanie Hernandez, Ph.D. California State University, Fresno	Gilberto Mosqueda, Ph.D. University of California, San Diego	*Carnegie Fellowship recipient
Maruth Figueroa, Ed.D. University of California, San Diego	*Elena Hernández Burke Alverno College	Marisa Moyet-Lugo Malcolm X Community College	**Capital One Fellowship recipient
Heidy Frías, M.D. Texas A&M University	*Rocío D. Hernández, Ed.D. Ventura College	**Jonathan Muñoz Barreto, Ph.D. Universidad de Puerto Rico, Mayagüez	*** American Federation of Teachers (AFT) Fellowship recipient
*Sandra D. García, Ed.D. The University of Texas at San Antonio	*Laura M. Hunt, DBA University of the Southwest	Isabel de los Ángeles O'Connor, Ph.D., San Diego Mesa College	
Diana Garza, Ph.D. Boise State University	Joan Jaimes, Ph.D. San Antonio College	*Brittany R. Padilla The University of New Mexico-Valencia Campus	

HACU staff and 2019-20 Inaugural Fellows

SOMOS LA ACADEMIA

We're proud of the fellows of our Leadership Academy /La Academia de Liderazgo. As the only Association that represents Hispanic-Serving Institutions, we believe it's part of our mission to help prepare the next generation of diverse leaders in higher education to ensure students have a diverse community at their college campuses.

Learn more at hacu.net/leadershipacademy

HACU staff and 2021-22 Fellows

Congratulations 2021-2022 Fellows

Alamo Colleges District Ruth Dalrymple	Cypress College Yanet G. Padilla	Kean University Carlos E. Rodriguez	The City College of New York Vanessa K. Valdés, Ph.D.
Caldwell University Crystal López	Cypress College AnnMarie Ruelas	Loras College Sergio Pérez	The University of Tennessee at Chattanooga Nikolasa Tejero, DMA
California State University, Bakersfield James L. Rodríguez, Ph.D.	Cypress College Gisela Verduzco	Mesa Community College Nora Amavisca Reyes, Ed.D.	The University of Texas at San Antonio Juan Manuel Sánchez, Ph.D.
Cañada College Manuel Alejandro Pérez, Ed.D.	Dallas College Mountain View Campus Esteban Sosa	New Jersey City University Andrés Acebo, J.D.	University of California, Davis Luis Carvajal-Carmona, Ph.D.
Central New Mexico Community College Philip Lister, Ph.D.	Dallas College Cedar Valley Campus Maya Thomas Fernández, Ed.D.	Palo Alto College Erron González	University of Pittsburgh Ariel Carlos Armony, Ph.D.
Central New Mexico Community College Melanie D. Viramontes	Kean University Carlos L. Nazario	Texas A&M University Luz E. Herrera, J.D.	Utah Valley University Yudi Lewis
		Texas A&M University System John E. Hurtado, Ph.D.	

THE CHAMPIONS OF HISPANIC SUCCESS IN HIGHER EDUCATION

Opening Doors to a Diverse Workforce

HACU is dedicated to increasing Hispanic employment in the federal workforce and corporate America, a demographic which remains underrepresented in these sectors.

In 2022, HNIP celebrated its 30-year anniversary of opening doors of opportunity for college students nationwide. For the milestone, HACU brought together supporters and former interns for a special reception on Sept. 14, 2022, in Washington, D.C. The reception celebrated the impact the program has had in serving as a pipeline for Hispanics to careers in the federal government and private sector.

HACU placed students in 531 paid federal internships in the Washington, D.C., area and at federal field offices throughout the United States, with most serving in virtual internships. The total number of internship placements by semester were: 143 interns for the spring; 209 interns in the summer; and 179 interns in the fall.

Approximately 220 of total interns were Hispanic students. Women made up more than half of participants with a total of 300. The median grade point average of all interns was 3.5 and the average age was 24.

Interns represented colleges and universities from 33 states, Puerto Rico and the District of Columbia. The locations with the highest concentration of students participating were from California (80), Maryland (76), Texas (74), Puerto Rico (46), Florida (36) and Georgia (26). To date, the HACU National Internship Program has made more than 14,678 internship placements and has served as a pipeline for Hispanics to careers in the federal government and private sector.

143 Spring Interns
34%

209 Summer Interns
40%

179 Fall Interns
25%

531
HACU Federal Interns

The HNIP 30th Anniversary also recognized the legacy of Alicia Casanova, a former political and senior executive at the Department of Transportation, who was instrumental in making the case for Hispanic students to receive internship opportunities in the federal government. Alicia and Barbara Casanova were in attendance to accept the inaugural award of the "Alicia Casanova Award." The award will recognize future alumni of the program who distinguish themselves professionally by positively impacting the lives of others through exemplary role-modeling, integrity, and commitment to the core value of service.

Federal Partners/Sponsors

Consumer Financial Protection Bureau
 Export-Import Bank of the United States
 Federal Deposit Insurance Corporation
 Federal Reserve Board
 Library of Congress
 National Aeronautics and Space Administration
 National Credit Union Administration
 National Oceanic Atmospheric Administration
 National Science Foundation
 Pension Benefit Guaranty Corporation
 Small Business Administration
 U.S. Agency for International Development
 U.S. Department of Agriculture
 Agricultural Marketing Service
 Agricultural Research Service
 Animal and Plant Health Inspection Service
 Economic Research Service
 Farm Production and Conservation
 Food and Nutrition Service
 Food Safety and Inspection Service

Foreign Agriculture Services
 Forest Service
 National Agricultural Statistics Service
 National Institute of Food and Agriculture
 Natural Resources Conservation Service
 Office of the Assistant Secretary for Civil Rights
 Office of the General Counsel
 Rural Development
 U.S. Department of Health and Human Services
 Centers for Disease Control
 Food and Drug Administration
 National Institute of Health
 U.S. Department of the Interior
 Bureau of Land Management
 U.S. Fish and Wildlife Service
 U.S. Department of the Treasury
 Office of Minority and Women Inclusion
 Office of the Comptroller of the Currency
 U.S. Bureau of Engraving and Printing
 U.S. Security and Exchange Commission

Corporate Internships

HACU's National Internship Program also offers college students opportunities to work at corporations nationwide. Students who participate in HACU's ¡Adelante! Leadership Institute and the regional Emerging Leaders Summits are among those selected by corporations for internships and full-time positions. These corporate partnership/sponsorship opportunities are intended to increase the overall hiring of students.

Participating Corporations

American Family Insurance
 Academic Partnerships
 Amazon
 bp
 Capital One
 Corteva Agriscience
 Deloitte Tax LLP
 Dominion Energy, Inc.

Endeavor
 Exelon
 Fannie Mae Future Housing
 Leaders
 Fidelity Investments
 Gallo Wine Company/E.&J. Gallo
 Winery
 Google

Kia America
 Molson Coors
 Palo Alto Networks
 PetSmart LLC
 Sodexo
 Workday
 National Futures Association (NFA)

Investing in College Students

Restoring America as the first in the world in college graduation rates begins with working with students from high school to college, ensuring they have the educational and financial resources needed to complete their higher education goals.

HACU Scholarship Program

HACU corporate partners awarded scholarships totaling \$1,013,750 to 343 students at HACU-member institutions. Academic scholarships were made possible by: Neutrogena®, Inc., Apple, Café Bustelo, The Coca-Cola Company, Deloitte, Denny's, Kia Motors America, Inc., Miller Lite, Sherwin Williams, MGM Resorts International and United Talent Agency.

HACU Emerging Leaders Summit

HACU hosted an Emerging Leaders Summits offering career development workshops for students. The in-person event with Texas A&M University–San Antonio on Oct. 28 brought together 133 students from 22 colleges and universities. A virtual Summit was held in partnership with the University of California Merced on March 12, for students enrolled at HACU-member institutions located in California. The second virtual event was held in partnership with New Jersey City University on June 16 for students enrolled at HACU-Member Institutions within the tri-state area of New York, New Jersey, and Connecticut. Students were from various majors, including STEM (computer science, information technology, management information systems, engineering, etc.), finance, accounting, business, communications and marketing fields. Corporate partners included: Gallo, Sodexo, Neutrogena, Union Pacific, USAA and Accenture.

Hispanic Student Leadership Summit

Google hosted a virtual Latinx Student Leadership Summit in partnership with HACU and engaged with 100 college students from across the nation. Google delivered personalized virtual content to all of the applicants while also crafting a community for the attendees through internal mentorship programs, breakout discussions, networking with the Latinx Google Network, executive fireside chats, and a unique celebration for Summit attendees.

HACU/Southwest ¡Lánzate! Travel Awards Program

In 2022, 175 college students from 87 colleges and universities received round-trip air travel through Southwest Airlines, as part of the SWA ¡Lánzate!/Take Off! Travel Award Program. The program began in 2005 and is designed to help Hispanic college students stay connected with their family during the school year.

HACU Leader-in-Residence Program

In 2022, 50 undergraduate students representing HACU-member institutions were selected to serve as HACU ambassadors. These students create awareness of HACU by conducting a presentation on their campus, promoting programs via social media, and participating in monthly webinars with HACU student services staff. Deans and/or faculty advisors met with students twice per semester to discuss their goals and project implementation. Leaders received a conference sponsorship to attend the ¡Adelante! Leadership Institute at the HACU Annual Conference, where they met and networked with other students and professionals.

HACU ¡Adelante! Leadership Institute Scholarships

HACU ¡Adelante! Leadership Institute Scholarships were awarded to college students to attend the ¡Adelante! Leadership Institute held in San Diego, Calif., in Oct. 2022. A challenge was issued by HACU President and CEO Antonio R. Flores to presidents and chancellors of HACU-member institutions to sponsor a minimum of five students to participate in the Institute. Presidents and Chancellors responded to the challenge and sponsored hundreds of students to participate in this leadership and professional development event.

HACU President and CEO Antonio R. Flores with 2022 Leader-In-Residence students

Increasing the Understanding of Hispanic Higher Education

National Capitol Forum on Hispanic Higher Education

HACU’s 27th National Capitol Forum on Hispanic Higher Education brought together 263 participants, the largest virtual convening for this event in HACU’s history. The Capitol Forum included preconference workshops and sessions, April 5-6, 2022. The Capitol Forum serves as an opportunity to advocate for federal legislation and support for Hispanic higher education. Two Biden-Harris cabinet member secretaries participated in the Forum: Secretary of Education Miguel Cardona and Secretary of Health and Human Services Xavier Becerra. Undersecretary of Education James Kvaal and Deputy Secretary of Commerce Don Graves also among the featured speakers.

HACU Government Relations staff in Washington, D.C. connected 264 members of Hispanic-Serving Institutions from 20 states with 89 Congressional offices for virtual meetings. HACU-members shared their educational challenges during the pandemic and made a request for increased funding for HSIs (Title V Parts A & B).

HACU 27th National Capitol Forum sponsors/partners

Title:

All of Us Research Program

Ambassador:

Educational Testing Service

Official Airline of the 27th Capitol Forum

Southwest Airlines

Media Partners:

Hispanic Network
Diversity in STEAM Magazine

Pre- and Post-Conference Events

Youth Leadership Development Forum

The Students in STEM Youth Leadership Development Forum in partnership with San Diego State University in San Diego was held on Oct. 7, 2022. The YLDF brought together more than 300 students from San Diego and neighboring counties to San Diego State University's campus to learn about academic and career pathways in STEM.

PreK-12/Higher Education Collaboration Symposium

The Eighth Annual Pre-K-12 Symposium on Oct. 8, 2022 drew 89 participants to the one-day event. The pre-conference event offered panel discussions on the topics: "Building an Ecosystem of Support for Students: Family and Community Partnerships," "Building Bridges: Career Preparation and Outreach Programs," and "Leveraging Title V Funds: Examples of Effective Collaborative Programs."

Latino Higher Education Leadership Institute

The 21st Annual Latino Higher Education Leadership Institute on Oct. 8, 2022 drew 144 participants to the one-day event. Panelists discussed the theme "Fostering Culturally Competent Leadership." The Institute, designed to provide a forum for emerging higher education leaders, included presentations and workshops to discuss challenges and explore strategies for making higher education institutions more responsive to the educational needs of Latinos and other underrepresented groups. A presidents' panel was offered as part of this pre-conference event.

Deans' Forum on Hispanic Higher Education

The 11th Annual Deans' Forum on Hispanic Higher Education on Oct. 11 included 69 participants. Panelists discussed the theme "Building a Culture of Inclusiveness, Respect and Tolerance." The event was offered as a post-conference event of HACU's Annual Conference.

2022 HACU ¡Adelante! Leadership Institute (Student Track)

Annual Conference At-Glance Attendee Breakdown

HACU's Premier Conference on Hispanic Higher Education

HACU Annual Conference

HACU's 36th Annual Conference, under the theme "Championing Hispanic Higher Education Success: Rebuilding a More Resilient and Inclusive America," October 8-10, 2022, brought together a total of 2,450 attendees in a return to the in-person format. A total of 708 participants were undergraduate students taking part in HACU's ¡Adelante! Leadership Institute, the student track of HACU's Annual Conference.

The Annual Conference featured 53 workshops on a wide range of topics related to the conference theme, and a variety focused on Hispanic-Serving Institutions. The ¡Adelante! Leadership Institute offered students an array of career and leadership development workshops.

Conference attendees included representatives from colleges and universities, school districts, public policy organizations, and government, corporate and philanthropic sectors.

36th Annual Conference Sponsors and Partners

Diamond

United States Department of Agriculture

Platinum

American Family Insurance

Gold

Academic Partnership

All of Us Research Program

Amazon

bp

Capital One

Central Intelligence Agency (CIA)

Corteva Agriscience

Deloitte Tax LLP

Dominion Energy, Inc.

Endeavor

Exelon

Fannie Mae Future Housing Leaders

Fidelity Investments

Gallo Wine Company/E.&J. Gallo

Winery

Google

Kia America

Molson Coors

Neutrogena

Palo Alto Networks

Peace Corps

PetSmart LLC

Sodexo

US Army Cadet Command

Workday

Silver

Juntos Sí Podemos/ We Can Do This

Pearson

The Coca-Cola Company

Bronze

Aramark Collegiate Hospitality

California State University

Cintas Corporation

Denny's

Federal Aviation Administration (FAA)

National Futures Association (NFA)

National University

University of San Diego

Media Partners

Diverse: Issues In Higher Education

Diversity in Steam Magazine

Insight into Diversity

Hispanic Network Magazine

Latino Higher Education

Leadership Institute

Pearson

PreK-12 Higher Education

Collaboration Symposium

American Federation of Teachers (AFT)

Title Sponsor of the Dean's Forum:

Juntos Sí Podemos/ We Can Do This

Students in STEM: Youth

Leadership Development Forum

General Motors (GM)

¡Adelante! Leadership Institute

Title Sponsor: Molson Coors

Boise State University

Caldwell University

California State University, Channel Islands

California State University, Dominguez Hills

California State University Fresno

California State University Fullerton

California State University Los Angeles

California State University Northridge

Central Community College

College of the Mainland

Cypress College

Dalton State

Fairleigh Dickinson University

Federal Deposit Insurance Corporation (FDIC)

Kean University

Kellogg Company

Lamar University

Marymount University

Metropolitan State University of Denver

Middlesex College

Morton college

Nevada State College

New Mexico Tech

Newman University

Northern Illinois University

Pima Community College

Prairie View A&M University

Purdue University

Northwest

Rutgers University

Sacramento State University

San Diego State University

San Francisco State University (SFSU)

Southwestern University

Texas A&M - Kingsville

Texas A&M - San Antonio

The Dream.US

The University of Texas Rio Grande Valley

Trinity Washington University

University of Arizona

University Central Oklahoma

University of California, Davis

University of California, Santa Cruz

University of Nebraska, Omaha

University of Pennsylvania (UPENN)

University of Wisconsin - Parkside

Villanova University

Wichita State University

¡Adelante! Leadership Institute

Student Networking Sponsor

Department of Energy

Official Airline of the 36th Annual Conference

Southwest Airlines

Honoring Champions of Hispanic Higher Education Success/HACU Awards

2022 HACU HONOREES

HACU Hall of Champions

Raúl Cárdenas, Ph.D.
Founding President of
South Mountain Community College

HACU Hall of Champions

Senator Robert Menendez (NJ)

President's Award of Excellence

Michael Amiridis, Ph.D.
President
University of South Carolina

Outstanding HACU-Member Institution

Extraordinary Philanthropic Partner Award

Exemplary Policy/Advocacy Leadership Award

Senator Alex Padilla (CA)

Outstanding Private Sector Partner

Outstanding Public Sector Partner

Soy Parte de... I'm Part of...

H I S P A N I C A L L I A N C E T O C H A M P I O N H I G H E R E D U C A T I O N

la HACHE de HACU

H I S P A N I C A S S O C I A T I O N O F C O L L E G E S A N D U N I V E R S I T I E S

HACU wishes to acknowledge the generosity of the following donors who have become part of La HACHE de HACU in the 2022 fiscal year by making a gift to the Association's annual appeal. This list does not include anonymous donors.

Champion's Circle

Kia America
Fidelity Investments
Rialto Capitol

Leader's Circle

Benevity
Antonio Flores
Albemarle Foundation

President's Circle

Oracle (honorarium from Col.
Rich Morales)
Emma Grace Hernandez
Gary May
Garden of Life, LLC
Tim Sotirhos

Advocates Circle

Brad Mortensen
Dr. Larry Ortiz
Howard Gillman
Jaime Barron
Joellie E. Colon
Sonia Martinez

Benefactor's Circle

Amy Reinholds
Joseph Gil Rodriguez
(in memory of)
Tito Guerrero
Elias Gonzalez
Gloria V. Webber
Imelda Bosquez
Kathryn Barrera
Richard Montez

Partner's Circle

Bright Funds
Eduardo Martinez
Amazon Smile
Ted Alejandro
Amanda Jaime
Norma Jean Revilla-Garcia

Patron's Circle

Charles Li
Dr. Paul Machen
Lourdes Bird

Friend of HACU

UK Online Giving Donations
Edison International
Danielle Orozco
Maria (Lupita) Partida
Garden of Life, LLC
Olivia Vasquez
Violet Saavedra

Combined Federal Campaign

Lisette Soria-Ramirez
Barbara Garcia
Dora Martinez
Sidia Nelson
Jose Robles
Joselyn Sharpless
Juan Sola
Sylvia Spengler

Financials

The following information was extracted from HACU's 2022 financial audit by the accounting firm of West, Davis & Company, LLP. For a complete copy of HACU's 2022 audited Financial Statements, contact Mark King at mark.king@hacu.net or (210) 692-3805.

2022 Revenues

2022 Expenditures (including unrealized investment losses)

Statement of Financial Position

Statement of Functional Expenses

Year Ended December 31, 2022 (With comparative totals for 2021)

	Student/Faculty Develop./Scholar.	Student Internship Prog	Conf/Events & Other	Total	General & Admin	Fundraising	Total	2021
PERSONNEL COSTS:								
Salaries and wages	\$488,616	\$3,333,463	\$253,791	\$4,075,870	\$2,272,810	\$235,063	\$6,583,743	\$6,160,702
Payroll taxes	37,005	252,457	19,221	308,683	172,775	17,802	499,260	496,209
Employee benefits	31,186	212,760	16,198	260,144	145,607	15,003	420,754	495,056
TOTAL PERSONNEL COSTS	556,807	3,798,680	289,210	4,644,697	2,591,192	267,868	7,503,757	7,151,967
Scholarships and stipends	781,750	-	-	781,750	-	-	781,750	377,250
Institutional passthrough	1,757,243	-	-	1,757,243	-	-	1,757,243	-
Conferences and travel	198,880	59,211	2,327,042	2,585,133	136,283	10,326	2,731,742	418,214
Professional services	31,772	54,289	13,831	99,892	326,047	50,183	476,122	282,408
Insurance	-	-	-	-	41,559	-	41,559	34,404
Advertising and publications	18,354	4,587	93,293	116,234	20,775	195	137,204	77,660
Leases and rentals	-	348,481	-	348,481	157,294	-	505,775	533,424
Office expenses	2,654	18,136	3,669	24,459	135,732	12,557	172,748	245,387
Bank charges	56	26,637	-	26,693	82,253	-	108,946	82,969
Bad debts	-	-	-	-	51,000	-	51,000	-
Miscellaneous	40,945	27,885	16,410	85,240	223,799	6,114	315,153	206,767
Total direct expenses	3,388,461	4,337,906	2,743,455	10,469,822	3,765,934	347,243	14,582,999	9,410,450
Allocated overhead	194,532	796,767	2,227	993,526	(993,526)	-	-	-
Total expenses	\$3,582,993	\$5,134,673	\$2,745,682	\$11,463,348	\$2,772,408	\$347,243	\$14,582,999	\$9,410,450

HACU Membership

HACU National Institutions

504 HACU National Institutions in 36 States, Puerto Rico, and the District of Columbia as of Dec. 1, 2022

Hispanic-Serving Institutions (HSI)

A nonprofit, accredited college, university or system in the U.S. or Puerto Rico, where total Hispanic enrollment constitutes a minimum of 25 percent of the total enrollment at the undergraduate or graduate level or both.

Alabama (3)

Drake State Community and Technical College (*Partner*)
Stillman College (*Partner*)
The University of Alabama at Birmingham (*Partner*)

Arizona (18)

Arizona State University (*HSI*)
Chandler-Gilbert Community College (*HSI*)
Cochise College (*HSI*)
Coconino Community College (*AMI*)
Estrella Mountain Community College (*HSI*)
GateWay Community College (*HSI*)
Glendale Community College (*HSI*)
Maricopa Community Colleges (*HSI System/District*)
Mesa Community College (*HSI*)
Mohave Community College (*HSI*)
Northern Arizona University (*HSI*)
Northern Arizona University-Yuma Branch Campus (*HSI*)
Ottawa University Surprise Arizona (*HSI*)
Phoenix College (*HSI*)
Pima Community College (*HSI System/District*)
Scottsdale Community College (*AMI*)
South Mountain Community College (*HSI*)
The University of Arizona (*HSI*)

Arkansas (1)

Cossatot Community College of the University of Arkansas (*HSI*)

California (132)

Allan Hancock College (*HSI*)
Antelope Valley College (*HSI*)
Antioch University, Santa Barbara (*HSI*)
Azusa Pacific University (*HSI*)
Bakersfield College (*HSI*)
Berkeley City College (*HSI*)
Biola University (*AMI*)
Butte College (*HSI*)
Cabrillo College (*HSI*)
California Institute of Technology (*AMI*)
California Institute of the Arts (*AMI*)
California Lutheran University (*HSI*)
California Polytechnic State University, San Luis Obispo (*AMI*)

Associate Member Institution (AMI)

A nonprofit, accredited college, university or system in the U.S. or Puerto Rico, where at least 1,000 Hispanic students are enrolled, or total Hispanic enrollment constitutes at least 10 percent of the total enrollment at the undergraduate or graduate level or both.

California State Polytechnic University, Humboldt (*HSI*)
California State Polytechnic University, Pomona (*HSI*)
California State University Channel Islands (*HSI*)
California State University System Office (*HSI System/District*)
California State University, Bakersfield (*HSI*)
California State University, Chico (*HSI*)
California State University, Dominguez Hills (*HSI*)
California State University, East Bay (*HSI*)
California State University, Fresno (*HSI*)
California State University, Fullerton (*HSI*)
California State University, Long Beach (*HSI*)
California State University, Los Angeles (*HSI*)
California State University, Monterey Bay (*HSI*)
California State University, Northridge (*HSI*)
California State University, San Bernardino (*HSI*)
California State University, San Marcos (*HSI*)
California State University, Stanislaus (*HSI*)
Cañada College (*HSI*)
Cerro Coso Community College (*HSI*)
Chaffey College (*HSI*)
Chapman University (*AMI*)
Charles R. Drew University of Medicine and Science (*HSI*)
Clovis Community College (*HSI*)
Coast Community College District (*HSI System/District*)
College of the Desert (*HSI*)
Concordia University Irvine (*HSI*)
Crafton Hills College (*HSI*)
Cuesta College (*HSI*)
Cuyamaca College (*HSI*)
Cypress College (*HSI*)
El Camino College (*HSI*)
Fielding Graduate University (*AMI*)
Fresno Pacific University (*HSI*)
Fullerton College (*HSI*)
Grossmont College (*HSI*)
Grossmont-Cuyamaca Community College District (*HSI System/District*)

Partner Institution (Partner)

A nonprofit, accredited college, university, or system in the U.S. or Puerto Rico, where total Hispanic enrollment constitutes less than 10 percent of the total enrollment.

Hartnell College (*HSI*)
Imperial Valley College (*HSI*)
Kern Community College District (*HSI System/District*)
La Sierra University (*HSI*)
Laney College (*HSI*)
Las Positas College (*HSI*)
Long Beach City College (*HSI*)
Los Angeles City College (*HSI*)
Los Angeles Harbor College (*HSI*)
Los Angeles Mission College (*HSI*)
Los Angeles Pierce College (*HSI*)
Los Angeles Southwest College (*HSI*)
Los Angeles Valley College (*HSI*)
Loyola Marymount University (*HSI*)
Madera Community College (*HSI*)
Merced College (*HSI*)
Mills College (*HSI*)
MiraCosta Community College District (*HSI*)
Mission College (*HSI*)
Monterey Peninsula College (*HSI*)
Moorpark College (*HSI*)
Moreno Valley College (*HSI*)
Mount Saint Mary's University (*HSI*)
Mt. San Antonio College (*HSI*)
Mt. San Jacinto College (*HSI*)
Napa Valley College (*HSI*)
National University (*HSI*)
Norco College (*HSI*)
Northcentral University (*AMI*)
Oxnard College (*HSI*)
Pacific Oaks College (*HSI*)
Palo Alto University (*HSI*)
Pasadena City College (*HSI*)
Porterville College (*HSI*)
Reedley College (*HSI*)
Rio Hondo College (*HSI*)
Riverside City College (*HSI*)
Riverside Community College District (*HSI System/District*)
Sacramento State University (*HSI*)
Saint Mary's College of California (*HSI*)
San Bernardino Community College District (*HSI System/District*)
San Bernardino Valley College (*HSI*)
San Diego City College (*HSI*)
San Diego Community College District (*HSI System/District*)
San Diego Mesa College (*HSI*)
San Diego Miramar College (*HSI*)

HACU National Institutions

California (132)

San Diego State University (HSI)
 San Diego State University, Imperial Valley Campus (HSI)
 San Francisco State University (HSI)
 San Jose City College (HSI)
 San Jose State University (HSI)
 Santa Clara University (AMI)
 Santa Monica College (HSI)
 Shasta College (AMI)
 Soka University of America (HSI)
 Sonoma County Junior College District (HSI System/District)
 Sonoma State University (HSI)
 Southern California University of Health Sciences (AMI)
 Southwestern College (HSI)
 The Chicago School of Professional Psychology (AMI)
 University of California, Davis (HSI)
 University of California, Irvine (HSI)
 University of California, Los Angeles (AMI)
 University of California, Merced (HSI)
 University of California, Riverside (HSI)
 University of California, San Diego (AMI)
 University of California, San Francisco (AMI)
 University of California, Santa Barbara (HSI)
 University of California, Santa Cruz (HSI)
 University of La Verne (HSI)
 University of Redlands (HSI)
 University of San Diego (AMI)
 University of Southern California (AMI)
 Vanguard University (HSI)
 Ventura College (HSI)
 Ventura County Community College District (HSI System/District)
 Victor Valley College (HSI)
 West Hills College Coalinga (HSI)
 West Hills College Lemoore (HSI)
 West Hills Community College District (HSI System/District)
 West Los Angeles College (HSI)
 Whittier College (HSI)
 Woodbury University (HSI)

Colorado (16)

Adams State University (HSI)
 Aims Community College (HSI)
 Colorado College (AMI)
 Colorado Mountain College (HSI)
 Colorado State University-Fort Collins (AMI)
 Colorado State University-Pueblo (HSI)
 Community College of Aurora (HSI)
 Community College of Denver (HSI)
 Emily Griffith Technical College (HSI)
 Metropolitan State University of Denver (HSI)
 Morgan Community College (HSI)
 Pikes Peak State College (AMI)
 Pueblo Community College (HSI)
 Regis University (HSI)
 The University of Northern Colorado (AMI)
 University of Colorado Denver | Anschutz Medical Campus (HSI)

Connecticut (6)

Capital Community College (HSI)
 Goodwin University (AMI)
 Housatonic Community College (HSI)
 Southern Connecticut State University (AMI)
 University of Connecticut Stamford (HSI)
 Western Connecticut State University (HSI)

District of Columbia (1)

The Catholic University of America (AMI)

Florida (20)

Ana G. Mendez University (HSI)
 Barry University (HSI)
 Broward College (HSI)
 Florida Atlantic University (HSI)
 Florida Gulf Coast University (AMI)
 Florida International University (HSI)
 Florida Southern College (AMI)
 Florida State University (AMI)
 Hillsborough Community College (HSI)
 Hodges University (HSI)
 Keiser University (HSI)
 Miami Dade College (HSI)
 New College of Florida (AMI)
 Nova Southeastern University (HSI)
 Polk State College (HSI)
 Southeastern University (AMI)
 St. Thomas University (HSI)
 University of Central Florida (HSI)
 University of Miami (HSI)
 Valencia College (HSI System/District)

Georgia (4)

Dalton State College (HSI)
 Emory University (AMI)
 Georgia College & State University (Partner)
 Georgia Southern University (AMI)

Idaho (2)

Boise State University (AMI)
 College of Southern Idaho (AMI)

Illinois (29)

Aurora University (HSI)
 Chicago State University (AMI)
 College of DuPage (HSI)
 Concordia University Chicago (HSI)
 DePaul University (AMI)
 Dominican University (HSI)
 Elgin Community College (HSI)
 Governors State University (AMI)
 Harold Washington College, City Colleges of Chicago (HSI)
 Joliet Junior College (HSI)
 Kishwaukee College (AMI)
 Malcolm X College, City Colleges of Chicago (HSI)
 McHenry County College (AMI)
 Morton College (HSI)
 National Louis University (HSI)
 North Park University (HSI)
 Northeastern Illinois University (HSI)
 Northern Illinois University (AMI)

Northwestern University (AMI)
 Roosevelt University (HSI)
 Saint Xavier University (HSI)
 Southern Illinois University, Carbondale (AMI)
 St. Augustine College (HSI)
 University of Chicago (AMI)
 University of Illinois Chicago (HSI)
 University of Illinois, Urbana-Champaign (AMI)
 University of St. Francis (AMI)
 Waubesa Community College (HSI)
 Wilbur Wright College, City Colleges of Chicago (HSI)

Indiana (7)

Ball State University (AMI)
 Calumet College of Saint Joseph (HSI)
 Goshen College (HSI)
 Indiana University Northwest (HSI)
 Indiana University South Bend (AMI)
 Purdue University Northwest (AMI)
 Rose-Hulman Institute of Technology (Partner)

Iowa (2)

Iowa Wesleyan University (AMI)
 Loras College (AMI)

Kansas (6)

Central Christian College of Kansas (AMI)
 Dodge City Community College (HSI)
 Fort Hays State University (Partner)
 Newman University (AMI)
 The University of Kansas (AMI)
 Wichita State University (AMI)

Louisiana (2)

Loyola University New Orleans (AMI)
 Southern University Law Center (Partner)

Maryland (4)

Montgomery College (HSI)
 Salisbury University (Partner)
 University of Maryland, Baltimore (AMI)
 University of Maryland, Baltimore County (AMI)

Massachusetts (12)

American International College (AMI)
 Bunker Hill Community College (HSI)
 Framingham State University (AMI)
 Mount Holyoke College (AMI)
 North Shore Community College (HSI)
 Northern Essex Community College (HSI)
 Regis College (AMI)
 Salem State University (AMI)
 Springfield Technical Community College (HSI)
 University of Massachusetts Medical School (Partner)
 Wellesley College (AMI)
 Worcester State University (AMI)

HACU National Institutions

Michigan (6)

Andrews University (AMI)
 Central Michigan University (Partner)
 Hope College (Partner)
 Michigan State University (AMI)
 Oakland University (Partner)
 University of Michigan, Ann Arbor (AMI)

Missouri (3)

Missouri Valley College (AMI)
 Southeast Missouri State University (Partner)
 Washington University in St. Louis (AMI)

Nebraska (5)

Central Community College (HSI)
 Chadron State College (AMI)
 College of Saint Mary (AMI)
 University of Nebraska at Kearney (AMI)
 University of Nebraska Omaha (AMI)

Nevada (5)

College of Southern Nevada (HSI)
 Great Basin College (AMI)
 Nevada State College (HSI)
 Truckee Meadows Community College (HSI)
 University of Nevada, Las Vegas (HSI)

New Hampshire (1)

University of New Hampshire Franklin Pierce School of Law (Partner)

New Jersey (19)

Bergen Community College (HSI)
 Bloomfield College (HSI)
 Caldwell University (HSI)
 Camden County College (AMI)
 Essex County College (HSI)
 Fairleigh Dickinson University (HSI)
 Hudson County Community College (HSI)
 Kean University (HSI)
 Middlesex College (HSI)
 Montclair State University (HSI)
 New Jersey City University (HSI)
 Pillar College (HSI)
 Rider University (AMI)
 Rutgers, The State University of New Jersey, Newark Campus (HSI)
 Saint Elizabeth University (HSI)
 Saint Peter's University (HSI)
 Stockton University (AMI)
 Union College (HSI)
 William Paterson University (HSI)

New Mexico (20)

Central New Mexico Community College (HSI)
 Clovis Community College (HSI)
 Eastern New Mexico University – Roswell (HSI)
 Mesalands Community College (HSI)
 New Mexico Highlands University (HSI)
 New Mexico Institute of Mining and Technology (HSI)
 New Mexico Junior College (HSI)
 New Mexico State University (HSI)

New Mexico State University Alamogordo (HSI)
 New Mexico State University Grants (HSI)
 Northern New Mexico College (HSI)
 Santa Fe Community College (HSI)
 Southeast New Mexico College (HSI)
 Southwestern College (AMI)
 The University of New Mexico (HSI)
 The University of New Mexico – Los Alamos (HSI)
 The University of New Mexico – Valencia Campus (HSI)
 University of New Mexico, Taos (HSI)
 University of the Southwest (HSI)
 Western New Mexico University (HSI)

New York (32)

Adelphi University (AMI)
 Barnard College (AMI)
 Boricua College (HSI)
 Borough of Manhattan Community College, CUNY (HSI)
 Bronx Community College, CUNY (HSI)
 Brooklyn College, CUNY (AMI)
 Buffalo State College, SUNY (AMI)
 College of Mount Saint Vincent (HSI)
 College of Staten Island, CUNY (HSI)
 Dominican College (HSI)
 Eugenio Maria de Hostos Community College, CUNY (HSI)
 Hofstra University (AMI)
 John Jay College of Criminal Justice, CUNY (HSI)
 LaGuardia Community College, CUNY (HSI)
 Lehman College, CUNY (HSI)
 Maria College (Partner)
 Mercy College (HSI)
 New York City College of Technology, CUNY (HSI)
 New York Institute of Technology (AMI)
 Purchase College, SUNY (HSI)
 Queens College, CUNY (HSI)
 Queensborough Community College, CUNY (HSI)
 Rochester Institute of Technology (AMI)
 Rockland Community College, SUNY (HSI)
 St. Francis College (HSI)
 State University of New York College at Oswego (AMI)
 Stella and Charles Guttman Community College, CUNY (HSI)
 Teachers College, Columbia University (AMI)
 The City University of New York (HSI System/District)
 The Graduate Center, CUNY (AMI)
 University at Albany, SUNY (AMI)
 Vaughn College of Aeronautics and Technology (HSI)

North Carolina (8)

Appalachian State University (AMI)
 Duke University (Partner)
 East Carolina University (HSI)
 Elon University (Partner)
 Fayetteville Technical Community College (AMI)
 Sampson Community College (HSI)
 The University of North Carolina at Charlotte (AMI)
 The University of North Carolina at Pembroke (AMI)

Ohio (3)

Case Western Reserve University (AMI)
 John Carroll University (Partner)
 Mercy College of Ohio (Partner)

Oklahoma (2)

Oklahoma Panhandle State University (HSI)
 University of Central Oklahoma (AMI)

Oregon (6)

Chemeketa Community College (HSI)
 George Fox University (AMI)
 Linfield University (AMI)
 Oregon State University (AMI)
 Warner Pacific University (HSI)
 Western Oregon University (AMI)

Pennsylvania (16)

Carnegie Mellon University (Partner)
 Cedar Crest College (AMI)
 Commonwealth University of Pennsylvania (Partner)
 Community College of Allegheny County (Partner System/District)
 Gettysburg College (AMI)
 Holy Family University (Partner)
 Lackawanna College (AMI)
 Montgomery County Community College (Partner)
 Susquehanna University (Partner)
 Thaddeus Stevens College of Technology (AMI)
 The Philadelphia College of Osteopathic Medicine (Partner)
 The University of Scranton (AMI)
 University of Pennsylvania (AMI)
 University of Pittsburgh (AMI)
 Villanova University (AMI)
 York College of Pennsylvania (Partner)

HACU National Institutions

Puerto Rico (16)

Atlantic University College (HSI)
 Colegio Universitario de San Juan (HSI)
 EDP University of Puerto Rico – Hato Rey (HSI)
 EDP University of Puerto Rico – San Sebastian (HSI)
 Inter American University of Puerto Rico, Metro Campus (HSI)
 Inter American University of Puerto Rico, San German (HSI)
 Inter American University of Puerto Rico, System Central Office (HSI System/District)
 Polytechnic University of Puerto Rico (HSI)
 Pontificia Universidad Catolica de Puerto Rico (HSI)
 Universidad Ana G. Méndez, Recinto de Carolina (HSI)
 Universidad Ana G. Méndez, Recinto de Gurabo (HSI)
 Universidad Carlos Albizu (HSI)
 Universidad Central del Caribe (HSI)
 Universidad del Sagrado Corazon (HSI)
 University of Puerto Rico, Mayaguez (HSI)
 University of Puerto Rico, Rio Piedras (HSI)

Rhode Island (1)

Rhode Island College (HSI)

Tennessee (3)

Southern Adventist University (HSI)
 Southwest Tennessee Community College (Partner)
 The University of Tennessee, Knoxville (AMI)

Texas (73)

Alamo Colleges District (HSI System/District)
 Austin Community College District (HSI)
 Baylor College of Medicine (AMI)
 Baylor University (AMI)
 Coastal Bend College (HSI)
 College of the Mainland (HSI)
 Concordia University Texas (HSI)
 Criswell College (AMI)
 Dallas College (HSI)
 El Paso Community College (HSI)
 Galveston College (HSI)
 Hallmark University (HSI)
 Houston Baptist University (HSI)
 Houston Community College System (HSI System/District)
 Jarvis Christian College (AMI)
 Lamar State College Port Arthur (HSI)
 Lamar University (AMI)
 Laredo Community College (HSI)
 Lone Star College System (HSI System/District)
 Midwestern State University (AMI)
 Northeast Lakeview College (HSI)
 Northwest Vista College (HSI)
 Our Lady of the Lake University (HSI)
 Palo Alto College (HSI)
 Paul Quinn College (AMI)
 Prairie View A&M University (Partner)
 Rice University (AMI)
 Sam Houston State University (HSI)
 San Antonio College (HSI)
 San Jacinto College (HSI)
 South Texas College (HSI)
 Southwest Texas Junior College (HSI)
 Southwestern Adventist University (HSI)
 Southwestern University (HSI)
 St. Edward's University (HSI)
 St. Mary's University (HSI)
 St. Philip's College (HSI)
 Sul Ross State University (HSI)
 Tarleton State University (AMI)
 Tarrant County College District (HSI System/District)
 Texas A&M International University (HSI)
 Texas A&M University (AMI)
 Texas A&M University-Commerce (AMI)
 Texas A&M University-Corpus Christi (HSI)
 Texas A&M University-Kingsville (HSI)
 Texas A&M University-San Antonio (HSI)
 Texas Christian University (AMI)
 Texas Lutheran University (HSI)
 Texas Southmost College (HSI)
 Texas State University (HSI)
 Texas Tech University (HSI)
 Texas Tech University Health Sciences Center (HSI)
 Texas Tech University Health Sciences Center El Paso (HSI)
 Texas Woman's University (HSI)
 The University of Texas at Arlington (HSI)
 The University of Texas at Austin (HSI)
 The University of Texas at El Paso (HSI)
 The University of Texas at San Antonio (HSI)
 The University of Texas Health Science Center at San Antonio (HSI)
 The University of Texas Permian Basin (HSI)
 The University of Texas Rio Grande Valley (HSI)
 Trinity University (HSI)
 University of Houston (HSI)
 University of Houston System (HSI System/District)
 University of Houston-Clear Lake (HSI)
 University of Houston-Downtown (HSI)
 University of Houston-Victoria (HSI)
 University of North Texas (HSI)
 University of North Texas at Dallas (HSI)
 University of North Texas Health Science Center at Fort Worth (AMI)
 University of the Incarnate Word (HSI)
 West Texas A&M University (HSI)
 Western Texas College (HSI)

Utah (3)

Salt Lake Community College (AMI)
 Utah Valley University (AMI)
 Weber State University (AMI)

Virginia (4)

George Mason University (AMI)
 Marymount University (HSI)
 Northern Virginia Community College (AMI)
 Washington and Lee University (Partner)

Washington (5)

Central Washington University (AMI)
 Gonzaga University (AMI)
 Heritage University (HSI)
 Pacific Lutheran University (AMI)
 Whitman College (Partner)

Wisconsin (8)

Alverno College (HSI)
 Marquette University (AMI)
 Milwaukee Area Technical College (AMI)
 Milwaukee Institute of Art & Design (AMI)
 Mount Mary University (HSI)
 University of Wisconsin-Green Bay (Partner)
 University of Wisconsin-Parkside (AMI)
 Viterbo University (Partner)

HACU International Institutions

As of Dec. 1, 2022

An institution of higher education abroad that documents that it is a legally constituted entity authorized to operate in its country according to the rules and regulations required by its government.

32 HACU International Institutions in 9 countries in Latin America and Europe

Chile (1)

Universidad Mayor

Costa Rica (1)

Universidad de Iberoamérica

Dominican Republic (1)

Universidad Iberoamericana (UNIBE)

El Salvador (3)

Escuela Especializada en Ingeniería ITCA-FEPADE

Universidad Católica de El Salvador

Universidad Tecnológica de El Salvador

Guatemala (2)

EADE Business School

Universidad del Istmo

Honduras (1)

Universidad Católica de Honduras "Nuestra Señora Reina de la Paz"

México (7)

Centro de Estudios Universitarios

CETYS Universidad

Instituto de Ciencias y Estudios Superiores de Tamaulipas

Instituto Nacional de Salud Pública

Universidad Autónoma de Guadalajara

Universidad Autónoma de Nuevo León

Universidad de Guadalajara

Nicaragua (1)

Universidad Nacional de Ingeniería (UNI)

Spain (15)

Embassy of Spain-Trade Commission Miami (*Based in the US*)

EU Business School

Formato Educativo Escuela de Negocios

Gresol International American School

Infinite Spur

Universidad de Alcalá

Universidad de Burgos

Universidad de Las Palmas de Gran Canaria

Universidad de León

Universidad de Málaga

Universidad de Salamanca

Universidad de Valladolid

Universidad Intercontinental de la Empresa (UIE)

Universidad Rey Juan Carlos

Universitat Oberta de Catalunya

HACU Hispanic-Serving School Districts (HSSDs)

As of Dec. 1, 2022

Any public or private K-12 school district where Hispanic students constitute a minimum of 25 percent of the total enrollment.

20 HACU HSSD Affiliates in 13 States

Alabama (1)

Russellville City Schools

Arizona (1)

Tucson Unified School District

California (5)

Colton Joint Unified School District

Lynwood Unified School District

Moreno Valley Unified School District

San Bernardino County Superintendent of Schools

Victor Valley Union High School District

Colorado (1)

Chavez Huerta K-12 Preparatory Academy

Illinois (2)

East Aurora School District 131

Joliet Public Schools District 86

Indiana (1)

River Forest Community School Corporation

Nevada (1)

Clark County School District

New Jersey (3)

Elizabeth Public Schools

Passaic County Technical Vocational Schools

Passaic Public Schools

New York (1)

Highland Falls Fort Montgomery CSD

Ohio (1)

Whitehall City Schools

Pennsylvania (1)

Community Academy of Philadelphia Charter School

Texas (1)

Pharr-San Juan- Alamo ISD

Washington (1)

Cascade School District

HACU Faculty and Staff Affiliates

As of Dec. 1, 2022

Faculty and Staff Affiliates at HACU-member institutions have their institution's name listed in bold.

Faculty and Staff Affiliates at non-member and nonprofit institutions have their institution's name listed in regular print.

40 HACU Faculty and Staff Affiliates in 17 States

Arizona (1)

Pima Community College
Michelle A Martinez
Manager, Faculty Recruitment

California (9)

California State University, Chico
Bertha Alicia Curiel
Coordinator of Strategic Partnerships for Educational Equity

California State University, Monterey Bay
Andrew Drummond
Interim Associate Vice President for Student Success/Dean of University College

California State University, Monterey Bay
Valarie Maestas
METAS Project and Cooperative Learning Center Coordinator

California State University, Monterey Bay
Dr. Leslie Williams
Associate Vice President for Student Affairs/Dean of Students

Mt. San Jacinto College

Dr. Carlos Tovares
Dean of Institutional Effectiveness

Rialto Unified School District
Dr. Cuauhtémoc Avila
Superintendent

Sacramento City College
Sandra Camarena
Professor

Santa Barbara City College
Dr. Jens-Uwe Kuhn
Dean of Educational Programs

University of California, Davis
Rita Clemons
Area County Director

University of San Francisco
Dr. Sheila Smith McKoy
Vice Provost of Equity, Inclusion and Faculty Excellence

Florida (1)

University of South Florida
Dr. Tony Delgado
Assistant Dean for Academic Inclusion

Georgia (2)

Georgia Gwinnett College
Nancy Ciudad-Simmons
Senior Student Success Advisor

Georgia Gwinnett College
Diana Marcela Gonzalez
Student Success Advisor

Illinois (2)

Saint Xavier University
Marina Martinez
NSF-HSI Grant Program Director

University of Illinois Chicago
Maricela Castañeda
Events Administrator Associate

Kansas (2)

Wichita State University
Dr. Shirley Lefever
Interim Executive Vice President and Provost

Wichita State University
Dr. Edil Torres Rivera
Professor of Latinex Studies & Counseling

Maryland (1)

Montgomery College
Dr. Sonia Prunedá-Hernandez
Collegewide Senior Director/Chair of Early Childhood Education Programs

Michigan (1)

Grand Valley State University
Thalia Guerra-Flores
Assistant Director, Office of Multicultural Affairs

Missouri (1)

Missouri State University
Dr. Juan Meraz
Assistant Vice President

New Jersey (5)

Middlesex College
Alexis Delgado
Director, Educational Opportunity Fund Program

Middlesex College

Arielle Janay Flores
Retention Specialist

Middlesex College

Anijah Jackson
Summer Scholar Institute Coordinator

Middlesex College

Jacqueline E. Rivera
ESL Retention Specialist

Rutgers, The State University of New Jersey, Newark Campus

Rex Nobles
Director, McNair Scholars Program

New Mexico (4)

New Mexico Institute of Mining and Technology
Carlos Rey Romero
Associate Vice President for Research

New Mexico State University Alamogordo
Jesslyn Langley
Program Director

New Mexico State University Alamogordo
Shelby Sears
Program Coordinator

New Mexico State University Alamogordo
Sofia Ugarte
Student Success Coach

New York (3)

Broome Community College, SUNY
Dr. Carol Ross-Scott
VP Student Development and Chief Diversity Officer

Clarkson University
Dr. Lissette Fernandez
Assistant Professor, Civil & Environmental Engineering

Lehman College, CUNY

Dr. Esther I. Wilder
Professor, Sociology

Ohio (1)

Franciscan University of Steubenville
Dr. James Mello
Executive Director

Texas (2)

St. Edward's University
Dr. Gloria A. White
Director of Sponsored Programs & Mathematics Faculty Associate

Texas State University

Dr. Larry Rivera Chapa
Director, Testing, Evaluation, & Measurement Center (TEMC)

Vermont (1)

The University of Vermont
Dr. Jim O. Vigoreaux
Vice Provost for Faculty Affairs

Washington (1)

Skagit Valley College
Yadira Rosales
Associate Vice President, Equity and Inclusion

Wisconsin (2)

Gateway Technical College
Dr. Jorge Nieto
Dean, School of Liberal Arts and Sciences

Northeast Wisconsin Technical College
Dr. Colleen Simpson
Vice President of Student Services

HACU Student Affiliates

As of Dec. 1, 2022

Students Affiliates currently enrolled at HACU member institutions have their institution's name listed in bold. Student Affiliates at non-member and nonprofit institutions have their institution's name listed in regular print.

64 HACU Student Affiliates in 16 States and Puerto Rico

Arizona (4)

Pima Community College
Halianna Piller
Business Administration
Undergraduate Level

The University of Arizona
Eleni Canez
Systems Engineering
Undergraduate Level

The University of Arizona
Fabiola Garcia
Systems Engineering
Undergraduate Level

The University of Arizona
Magda G. Sandoval
Family Studies and Human
Development
Undergraduate Level

California (10)

**California State University,
Fullerton**
Alexi De Avila Cadena
Physics
Graduate Level

**California State University,
San Bernardino**
Juan Carlos Barraza Rivera, Jr.
Computer Science
Undergraduate Level

Northcentral University
Marysol Ayala
Psychology
Graduate Level

Northcentral University
Stacey Castellycci
Master of Social Work
Graduate Level

San Diego State University
Raul Valenzuela
Criminal Justice
Undergraduate Level

**University of California, Los
Angeles**
Allison Mercado
Psychobiology
Undergraduate Level

**University of California, San
Diego**
Emil Guzman
Astrophysics
Undergraduate Level

**University of California, San
Diego**
Alejandro Perez Ortiz
Human Biology
Undergraduate Level

**University of California, San
Francisco**
Liliana T. Miramontes
Nurse, Women's Health
Graduate Level

University of La Verne
Diego Rodriguez
Education Counseling
Graduate Level

Colorado (5)
Adams State University
Jazmine Palacios Molinar
Healthcare Administration
Undergraduate Level

**Colorado State University--
Pueblo**
Shelly Rodriguez
Business Management
Undergraduate Level

**Colorado State University--
Pueblo**
Sedona Sargent
Biology
Undergraduate Level

**Metropolitan State University
of Denver**
Rodrigo Alejandro Arcia
Espinoza
Cybersecurity
Undergraduate Level

University of Colorado System
Erika Daniela Chavez
Accounting
Undergraduate Level

Connecticut (1)
Middlesex Community College
Raul Barragan
Engineering Sciences
Undergraduate Level

Florida (5)
**Florida International
University**
Nathaniel Lee Mizell
Economics
Undergraduate Level

Keiser University
Angeles Amanda Maria
Gutridge
Nursing
Undergraduate Level

St. Thomas University
Ethan Santiago Olaguibel
Juris Doctor
Graduate Level

University of Central Florida
Lester Martino
Aerospace Engineering
Undergraduate Level

Valencia College
Priscilla Crespo
Information Technology
Undergraduate Level

Illinois (3)
**Northeastern Illinois
University**
Wanxiu Zhu
Education at Mathematics
Concentration
Undergraduate Level

University of Illinois Chicago
Juliana Green
Doctorate of Nursing
Graduate Level

**University of Illinois, Urbana-
Champaign**
Aileen Alvarez
Supply- Chain Management
and Marketing
Undergraduate Level

Nevada (2)
**University of Nevada, Las
Vegas**
Alan Chavez
Mechanical Engineering
Undergraduate Level

**University of Nevada, Las
Vegas**
Erin Fragoso
Geology
Undergraduate Level

New Jersey (2)
Montclair State University
Abul Kalam
Computer Science
Undergraduate Level

Montclair State University
Joseph Pierre
Mathematics Concentration
Statistics
Undergraduate Level

New Mexico (1)
New Mexico State University
Summer Armijo-Rotunno
Mechanical Engineering
Undergraduate Level

New York (2)

City College of New York,
CUNY
Md Shahid Bin Emdad
Computer Science
Undergraduate Level

The Graduate Center, CUNY
Joseph A. Torres-González
Anthropology
Graduate Level

Oregon (1)
Warner Pacific University
Danelys Maria Rodriguez Puzo
Business Administration and
Accounting
Undergraduate Level

Puerto Rico (3)
**Inter American University of
Puerto Rico, Metro Campus**
Jose Miguel Vigo, Sr.
Computer Science
Undergraduate Level

Pontifical Catholic University
of Puerto Rico, Mayaguez
Campus

Kimberly A. Torres Toro
BBA Business Administration
Undergraduate Level

**University of Puerto Rico,
Mayaguez**
Sebastian Rodriguez
Software Engineering
Undergraduate Level

South Carolina (1)
Presbyterian College
Isaiah Hernandez
Marketing
Undergraduate Level

Texas (19)
Houston Baptist University
Elisa H. Cardenas
Finance
Undergraduate Level

Laredo Community College
Pedro Leon, Jr.
Mathematics
Undergraduate Level

San Antonio College
Joanne Lozano
Business
Undergraduate Level

HACU Student Affiliates

San Antonio College
Valerie Rodriguez
Business Management
Undergraduate Level

St. Mary's University
Arturo Canchola
Political Science
Undergraduate Level

St. Philip's College
Audrey Ayala
Sonography
Undergraduate Level

Texas State University
Diana Gorostieta Martinez
Marketing
Undergraduate Level

Texas Tech University
Vincent Oliva Sanchez, Jr.
Environmental Engineering
Undergraduate Level

The University of Texas at Austin
Izcan Ordaz Ortiz
Mechanical Engineering
Undergraduate Level

The University of Texas at El Paso
Estefania Bustillos
Finance
Undergraduate Level

The University of Texas at San Antonio
Nii Nmashie Adjei
Cyber Security
Undergraduate Level

The University of Texas at San Antonio
Sebastian Velez
Computer Engineering
Undergraduate Level

The University of Texas Rio Grande Valley
Valeria Mandujano Zamora
Information Systems
Undergraduate Level

Trinity University
Thomas Pena
Business Analytics & Finance
Undergraduate Level

University of Houston
Julio Navarro
Supply Chain Management
Undergraduate Level

University of Houston
David Sotelo
Supply Chain Management
Undergraduate Level

University of Houston-Clear Lake
Eric Branyan Alonzo
Computer Science
Undergraduate Level

University of the Incarnate Word
Katelynn M. Durón
Biology
Undergraduate Level

University of the Incarnate Word
Julio Cesar Martinez - Martinez
Finance
Undergraduate Level

Utah (1)
Utah Valley University
Annette Lewis
Biology
Undergraduate Level

Virginia (2)
Appalachian School of Law
Michael Felipe Lazcano
Juris Doctorate
Graduate Level

Marymount University
Jessica Benitez
Sociology
Undergraduate Level

Wisconsin (2)
Alverno College
Karen Lopez
Social Work
Undergraduate Level

Marquette University
Karina Galicia
MBA
Graduate Level

HACU Educational Affiliates

As of Dec. 1, 2022

Nonprofit organizations, associations or councils that are deemed by the Internal Revenue Service as nonprofit status and are not institutions of higher education or school district.

8 HACU Educational Affiliates in 6 States

Illinois (1)
IES Abroad

Massachusetts (1)
JSI Research & Training Institute, Inc. (JSI)

Michigan (1)
Michigan Hispanic Collaborative

New Jersey (1)
Educational Testing Service

New York (2)
Institute of International Education (IIE)
National Council for Preservation Education (NCPE)

Texas (2)
Latinx Success First Generation Institute
Trellis Company

HACU Trustee Affiliates

As of Dec. 1, 2022

Trustee Affiliates at HACU-member institutions have their institution's name listed in bold.

Trustee Affiliates at non-member and nonprofit institutions have their institution's name listed in regular print.

3 HACU Trustee Affiliates in 1 State

California (3)
Chaffey College
Deana Olivares-Lambert
Board Member

San Diego Community College District
Geysil Arroyo
Trustee

San Diego Community College District
Dr. Maria Nieto Senour
Board Member

NATIONAL HEADQUARTERS

4801 N.W. Loop 410, Suite 701
San Antonio, TX 78229
tel: (210) 692-3805
fax: (210) 692-0823
email: hacu@hacu.net

WASHINGTON, D.C. OFFICE

One Dupont Circle N.W., Suite 430
Washington, D.C. 20036
Government Relations Office
tel: (202) 833-8361
fax: (202) 261-5082
email: dcgr@hacu.net

WESTERN REGIONAL OFFICE

915 L Street, Suite 1425
Sacramento, CA 95814
tel: (916) 442-0392
fax: (916) 446-4028
email: wro@hacu.net

Stay Connected with @HACUNews

hacu.net