

DOCUMENT RESUME

ED 208 786

HE 014 553

AUTHOR Ross, Leslie, W.; Green, Yvonne W.
TITLE Accredited Postsecondary Institutions and Programs.
Including Institutions Holding Preaccredited Status.
INSTITUTION Department of Education, Washington, D.C.
PUB DATE 1 Sep 80
NOTE 222p.
AVAILABLE FROM Superintendent of Documents, U.S. Government Printing
Office, Washington, DC 20402 (\$6.50).
EDRS PRICE MF01/PC02 Plus Postage.
DESCRIPTORS *Accreditation (Institutions); *Accrediting Agencies;
Agency Role; *Federal Legislation; *Postsecondary
Education; Professional Education; Special Degree
Programs; Standards; Technical Education; *Technical
Institutes; Vocational Schools
IDENTIFIERS National Advisory Committee on Accreditation and Institutional Eligibility

ABSTRACT

This is the fifth edition of a list of postsecondary educational institutions and programs that are accredited by, or that have preaccredited status awarded by, the regional and national accrediting agencies formally recognized by the Secretary of Education. In addition to the lists of postsecondary specialized and vocational institutions and institutions of higher education accredited as of September 1, 1980, this publication includes those having preaccredited status with the recognized accrediting agencies. Not included are lists of institutions that are approved, recognized, classified, or licensed by state agencies. The introduction offers information on the following: functions of accreditation, the accrediting procedure, types of accreditation, national recognition (including criteria and procedure from the Federal Register for recognizing accrediting bodies), preaccreditation status definition, the Division of Eligibility and Agency Evaluation within the U.S. Bureau of Postsecondary Education and the functions of the National Advisory Committee on Accreditation and Institutional Eligibility as established by the Education Amendments of 1980. Part I of the volume lists accredited or preaccredited postsecondary educational institutions with postsecondary programs. It also provides names and addresses of the regional accrediting associations. Part II identifies accredited or preaccredited professional, technical, occupational, and specialized schools or programs (e.g., in allied health education, architecture, art, Bible college education, business, chiropractic, cosmetology). Appendices include names and addresses of nationally recognized accrediting agencies and associations and accrediting agencies and associations recognized by the U.S. Commissioner of Education for Preaccreditation. (LC)

* Reproductions supplied by EDRS are the best that can be made *
* from the original document. *

accredited postsecondary institutions and programs

U.S. DEPARTMENT OF EDUCATION
NATIONAL INSTITUTE OF EDUCATION
EDUCATIONAL RESOURCES INFORMATION
CENTER (ERIC)

This document has been reproduced as
received from the person or organization
originating it.

Minor changes have been made to improve
reproduction quality.

- Points of view or opinions stated in this document do not necessarily represent official NIE position or policy.

Including
Institutions
Holding Preaccredited Status

as of
September 1, 1980

by
Leslie W. Ross
Yvonne W. Green

U.S. DEPARTMENT OF EDUCATION
Shirley M. Hufstедler, Secretary
Albert H. Bowker, Assistant Secretary for
Postsecondary Education

HE0145-53

Foreword

This is the fifth edition of a list of postsecondary educational institutions and programs which are accredited by, or which have preaccredited status awarded by, the regional and national accrediting agencies formally recognized by the Secretary of Education. The first three editions in this series were published in the early 1970's, after which publication was suspended while we developed a new automated data system. Beginning with the 1979 edition, the list is being reissued annually to record the changes that occur among the institutions and programs that are accredited, or have a preaccredited status.

In addition to the lists of postsecondary specialized and vocational institutions and institutions of higher education which have attained accredited status as of September 1, 1980, this publication includes those institutions or programs which have attained a preaccredited status with the accrediting agencies having recognized procedures for assigning such status. Not included are lists of institutions that are approved, recognized, classified, or licensed by State agencies authorized to perform these legal functions.

This 1980 edition of *Accredited Postsecondary Institutions and Programs* has been compiled by automated data processing equipment from data stored in the information retrieval system maintained by the Division of Eligibility and Agency Evaluation in the office of postsecondary education and reproduced by the linotron process in the U.S. Government Printing Office.

The Department of Education is grateful to the officers of the regional and national accrediting agencies who supplied the data contained in this publication.

Richard J. Rowe
Director
Division of Eligibility and
Agency Evaluation

Acknowledgments

The persons named below also contributed to this directory through their cooperative efforts in the areas of their expertise.

William J. Craven, Jr., Office of Postsecondary Education, Policy Development

**Margaret W. Hansley, Office of Postsecondary Education, Division of Eligibility and
Agency Evaluation**

Richard Higdon and Roy Fulbright, Pinkerton Computer Consultants, Inc

Contents

	<i>Page</i>
Foreword	iii
Introduction	vii
Part I—Postsecondary Educational Institutions and Secondary Institutions with Postsecondary Programs Accredited or Preaccredited by Regional Commissions and Regional Associations Recognized by the U.S. Secretary of Education	1
Part II—Professional, Technical, Occupational, and Specialized Schools or Pro- grams Accredited and Preaccredited by National Specialized Accredit- ing Agencies Recognized by the U.S. Secretary of Education	45
Allied Health Education:	
Blood Bank Technology	49
Cytotechnology	74
Histologic Technician	102
Medical Assistant (Certificate)	111
Medical Assistant (Associate Degree)	110
Medical Laboratory Technician (Certificate)	115
Medical Laboratory Technician (Associate Degree)	114
Medical Record Administrator	117
Medical Record Technician	118
Medical Technologist	120
Nuclear Medicine Technologist	134
Occupational Therapy	150
Physical Therapist	159
Physician's Assistant (Assistant to the Primary Care Physician)	162
Radiologic Technologist	169
Radiation Therapy Technologist	176
Respiratory Therapist	178
Respiratory Therapy Technician	180
Surgical Technologist	189
Architecture	45
Art	47
Bible College Education	48
Business	51
Chiropractic	59
Clinical Pastoral Education	59
Continuing Education	63
Cosmetology	64
Dance and Theater	75

Part II—Continued

	<i>Page</i>
Dental Education:	
Dental Assisting	78
Dental Hygiene	82
Dental Laboratory Technology	84
Dentistry	76
Dietetics	85
Engineering Education:	
Professional Engineering	88
Engineering Technology	94
Forestry	99
Funeral Service Education	100
Health Services Administration	100
Home Study Education	102
Interior Design	103
Journalism	104
Landscape Architecture	106
Law	106
Librarianship	109
Marriage and Family Therapy	110
Medical Education:	
Basic Medical Sciences	126
Microbiology	128
Music	129
Nurse Education:	
Anesthesia	136
Practical Nursing	138
Professional Nursing	138
Occupational, Trade, and Technical Education	151
Optometry	157
Osteopathic Medicine	157
Pharmacy	158
Podiatry	163
Psychology	163
Public Health	167
Rabbinical and Talmudic Education	168
Social Work	182
Speech Pathology and Audiology	136
Teacher Education	190
Theology	195
Veterinary Medicine	198
Institutions of Higher Education Registered by the New York Board of Regents	199
Appendix A—Nationally Recognized Accrediting Agencies and Associations	203
Appendix B—Accrediting Agencies and Associations Recognized by the U.S. Commissioner of Education for Preaccreditation	210

Introduction

The United States has no Federal ministry of education or other centralized authority exercising single national control over educational institutions in this country. The States assume varying degrees of control over education, but, in general, institutions of postsecondary education are permitted to operate with considerable independence and autonomy. As a consequence, American educational institutions can vary widely in the character and quality of their programs.

In order to insure a basic level of quality, the practice of accreditation arose in the United States as a means of conducting nongovernmental, peer evaluation of educational institutions and programs. Private educational associations of regional or national scope have adopted criteria reflecting the qualities of a sound educational program and have developed procedures for evaluating institutions or programs to determine whether or not they are operating at basic levels of quality.

FUNCTIONS OF ACCREDITATION

1. Certifying that an institution has met established standards;
2. Assisting prospective students in identifying acceptable institutions;
3. Assisting institutions in determining the acceptability of transfer credits;
4. Helping to identify institutions and programs for the investment of public and private funds;
5. Protecting an institution against harmful internal and external pressures;
6. Creating goals for self-improvement of weaker programs and stimulating a general raising of standards among educational institutions;
7. Involving the faculty and staff comprehensively in institutional evaluation and planning;
8. Establishing criteria for professional certification, licensure, and for upgrading courses offering such preparation; and

9. Providing one of several considerations used as a basis for determining eligibility for Federal assistance.

THE ACCREDITING PROCEDURE

Accrediting usually involves five basic steps:

1. Standards: The accrediting agency, in collaboration with educational institutions, establishes standards.
2. Self-study: The institution or program seeking accreditation prepares a self-evaluation study that measures its performance against the standards established by the accrediting agency.
3. Onsite Evaluation: A team selected by the accrediting agency visits the institution or program to determine firsthand if the applicant meets the established standards.
4. Publication: Upon being satisfied that the applicant meets its standards, the accrediting agency lists the institution or program in an official publication with other similarly accredited institutions or programs.
5. Reevaluation: The accrediting agency periodically reevaluates the institutions or programs that it lists to ascertain that continuation of the accredited status is warranted.

TYPES OF ACCREDITATION

There are two basic types of educational accreditation, one identified as "institutional" and one referred to as "specialized," or "programmatic."

Institutional accreditation normally applies to an entire institution, indicating that each of its parts is contributing to the achievement of an institution's objectives, although not necessarily all on the same level of quality. The various commissions of the regional accrediting associations, for example, perform institutional accreditation, as do some national accrediting agencies.

Specialized accreditation normally applies to evaluation of programs, departments or schools which usually are

parts of a total collegiate or other postsecondary institution. The unit accredited may be as large as a college or school within a university or as small as a curriculum within a discipline. Most of the specialized accrediting agencies review units within a postsecondary institution which is accredited by one of the regional accrediting commissions. However, certain of the specialized accrediting agencies do accredit professional schools and other specialized or vocational or other postsecondary institutions which are free standing in their operations. Thus, a "specialized" or "programmatic" accrediting agency may also function in the capacity of an "institutional" accrediting agency. In addition, a number of specialized accrediting agencies accredit educational programs within noneducational settings, such as hospitals.

Accreditation does not provide automatic acceptance by an institution of credit earned in another institution, nor does it give assurance of acceptance of graduates by employers. Acceptance of students or graduates is always the prerogative of the receiving institution or employer. For these reasons, besides ascertaining the accredited status of a school or program, students should take additional measures to determine, prior to enrollment, whether or not their educational goals will be met through attendance at a particular institution. These measures should include inquiries to institutions to which transfer might be desired or to prospective employers, and personal inspection of the institution in which enrollment is contemplated.

NATIONAL RECOGNITION

For various Federal purposes, the U.S. Secretary of Education is required by statute to publish a list of nationally recognized accrediting agencies and associations which the Secretary determines to be reliable authorities as to the quality of education or training offered by educational institutions and programs.

Most postsecondary institutions attain eligibility for Federal funds by holding accredited or preaccredited status with one of the accrediting bodies recognized by the Secretary of Education, in addition to fulfilling other eligibility requirements. In some legislation, provision is made for special qualifying steps that may be taken as alternatives to the normal accreditation process.

The commissions of the regional associations and the national accrediting agencies which are recognized by the Secretary have no legal control over educational institutions or programs. They promulgate standards of quality or criteria of institutional excellence and approve

or admit to membership those institutions that meet the standards or criteria.

The following information concerning the criteria and procedures for recognizing accrediting bodies was published in the Federal Register on August 20, 1974, under Title 45—Public Welfare, Chapter I—Office of Education, Department of Health, Education, and Welfare.

Part 149—Commissioner's Recognition Procedures for National Accrediting Bodies and State Agencies

Subpart A—Criteria for Nationally Recognized Accrediting Agencies and Associations

Sec.	
149.1	Scope
149.2	Definitions
149.3	Publication of list
149.4	Inclusion on list
149.5	Initial recognition, renewal of recognition
149.6	Criteria

AUTHORITY: (20 U.S.C. 403(b), 682(b), 881(e)(5), 1085 (b) and (c), 1088(b)(3), 1141(a), 1401(1)(F), 1619(e)(F), 2461(2)(1), (2) U.S.C. 293a(b)(1), 294(j)(2), 2943(a), 2951(5)(b), 2957(g)(2), 2958 (b)(2), 2958 (d)(2)(D), 2988(f)) (42 U.S.C. 1101(a)(15)(F), 1182(j)(1)), (12 U.S.C. 1749(e)(b)), (15 U.S.C. 1352(c)), (38 U.S.C. 1775(a), 1652(g)).

Subpart A—Criteria for Nationally Recognized Accrediting Agencies and Associations

§ 149.1 Scope.

Accreditation of institutions or programs of institutions by agencies or associations nationally recognized by the U.S. Commissioner of Education is a prerequisite to the eligibility for Federal financial assistance of institutions and of the students attending such institutions under a wide variety of federally supported programs. The recognition of such agencies is reflected in lists published by the Commissioner in the Federal Register. Inclusion on such list is dependent upon the Commissioner's finding that any such recognized agency or association is reliable authority as to the quality of training offered. The Commissioner's recognition is granted and the agency or association is included on the list only when it meets the criteria established by the Commissioner and set forth in § 149.6 of this part.

(20 U.S.C. 1141(a))

§ 149.2 Definitions.

"Accrediting" means the process whereby an agency or association grants public recognition to a school, institute, college, university, or specialized program of study which meets certain established qualifications and educational standards, as determined through initial and periodic evaluations. The essential purpose of the accreditation process is to provide a professional judgment as to the

quality of the educational institution or program(s) offered, and to encourage continual improvement thereof;

"Adverse accrediting action" means denial of accreditation or preaccreditation status or the withdrawal of accreditation or preaccreditation status;

"Agency or association" means a corporation, association, or other legal entity or unit thereof which has the principal responsibility for carrying out the accrediting function;

"Institutional accreditation" applies to the total institution and signifies that the institution as a whole is achieving its educational objectives satisfactorily;

"Regional" means the conduct of institutional accreditation in three or more States;

"Representatives of the public" means representatives who are laymen in the sense that they are not educators in, or members of the profession for which the students are being prepared, nor in any way are directly related to the institutions or programs being evaluated;

"States" includes the District of Columbia and territories and possessions of the United States.

(20 U.S.C. 1141(a))

§ 149.3 Publication of list.

Periodically the U.S. Commissioner of Education will publish a list in the Federal Register of the accrediting agencies and associations which he determines to be reliable authorities as to the quality of training offered by educational institutions or programs, either in a geographical area or in a specialized field. The general scope of the recognition granted to each of the listed accrediting bodies will also be listed.

(20 U.S.C. 1141(a))

§ 149.4 Inclusion on list.

Any accrediting agency or association which desires to be listed by the Commissioner as meeting the criteria set forth in § 149.6 should apply in writing to the Director, Division of Eligibility and Agency Evaluation, Office of Postsecondary Education, U.S. Department of Education, Washington, D.C. 20202.

(20 U.S.C. 1141(a))

§ 149.5 Initial recognition and renewal of recognition.

(a) For initial recognition and for renewal of recognition, the accrediting agency or association will furnish information establishing its compliance with the criteria set forth in § 149.6. This information may be supplemented by personal interviews or by review of the agency's facilities, records, personnel qualifications, and administrative management. Each agency listed will be reevaluated by the Commissioner at his discretion, but at least once every 4 years. No adverse decision will become

final without affording opportunity for a hearing.

(b) In view of the criteria set forth in § 149.6, it is unlikely that more than one association or agency will qualify for recognition: (1) in a defined geographical area of jurisdiction or (2) in a defined field of program specialization within secondary or postsecondary education. If two or more separate organizations in a defined field do seek recognition, they will both be expected to demonstrate need for their activities and show that their accrediting activities do not unduly disrupt the affected institution or program.

(20 U.S.C. 1141(a))

§ 149.6 Criteria.

In requesting designation by the U.S. Commissioner of Education as a nationally recognized accrediting agency or association, an accrediting agency or association must show:

(a) *Functional aspects* Its functional aspects will be demonstrated by:

(1) *Its scope of operations:*

- (i) The agency or association is national or regional in its scope of operations.
- (ii) The agency or association clearly defines in its charter, by-laws or accrediting standards the scope of its activities, including the geographical area and the types and levels of institutions or programs covered.

(2) *Its organization*

- (i) The agency or association has the administrative personnel and procedures to carry out its operations in a timely and effective manner.
- (ii) The agency or association defines its fiscal needs, manages its expenditures, and has adequate financial resources to carry out its operations, as shown by an externally audited financial statement.
- (iii) The agency's or association's fees, if any, for the accreditation process do not exceed the reasonable cost of sustaining and improving the process.
- (iv) The agency or association uses competent and knowledgeable persons, qualified by experience and training, and selects such persons in accordance with nondiscriminatory practices:
 - (A) to participate on visiting evaluation teams;
 - (B) to engage in consultative services for the evaluation and accreditation process, and
 - (C) to serve on policy and decisionmaking bodies.
- (v) The agency or association includes on each visiting evaluation team at least one person

who is not a member of its policy or decision-making body or its administrative staff.

(3) *Its procedures.*

- (i) The agency or association maintains clear definitions of each level of accreditation status and has clearly written procedures for granting, denying, reaffirming, revoking, and reinstating such accredited statuses.
- (ii) The agency or association, if it has developed a preaccreditation status, provides for the application of criteria and procedures that are related in an appropriate manner to those employed for accreditation.
- (iii) The agency or association requires, as an integral part of its accrediting process, institutional or program self-analysis and an on-site review by a visiting team.
 - (A) The self-analysis shall be a qualitative assessment of the strengths and limitations of the institution or program, including the achievement of institutional or program objectives, and should involve a representative portion of the institution's administrative staff, teaching faculty, students, governing body, and other appropriate constituencies.
 - (B) The agency or association provides written and consultative guidance to the institution or program and to the visiting team.

(b) *Responsibility.* Its responsibility will be demonstrated by the way in which--

- (1) Its accreditation in the field in which it operates serves clearly-identified needs, as follows:
 - (i) The agency's or association's accreditation program takes into account the rights, responsibilities, and interests of students, the general public, the academic, professional, or occupational fields involved, and institutions.
 - (ii) The agency's or association's purposes and objectives are clearly defined in its charter, by-laws, or accrediting standards.
- (2) It is responsive to the public interest, in that:
 - (i) The agency or association includes representatives of the public in its policy and decisionmaking bodies, or in an advisory or consultative capacity that assures attention by the policy and decision-making bodies.
 - (ii) The agency or association publishes or otherwise makes publicly available:
 - (A) The standards by which institutions or programs are evaluated;
 - (B) The procedures utilized in arriving at decisions regarding the accreditation status of an institution or program;

(C) The current accreditation status of institutions or programs and the date of the next currently scheduled review or reconsideration of accreditation;

(D) The names and affiliations of members of its policy and decision-making bodies, and the name(s) of its principal administrative personnel;

(E) A description of the ownership, control, and type of legal organization of the agency or association

- (iii) The agency or association provides advance notice of proposed or revised standards to all persons, institutions, and organizations significantly affected by its accrediting process, and provides such persons, institutions, and organizations adequate opportunity to comment on such standards prior to their adoption.
- (iv) The agency or association has written procedures for the review of complaints pertaining to institutional or program quality, as these relate to the agency's standards and demonstrates that such procedures are adequate to provide timely treatment of such complaints in a manner that is fair and equitable to the complainant and to the institution or program.
- (3) It assures due process in its accrediting procedures, as demonstrated in part by:
 - (i) Affording initial evaluation of the institutions or programs only when the chief executive officer of the institution applies for accreditation of the institution or any of its programs;
 - (ii) Providing for adequate discussion during an on-site visit between the visiting team and the faculty, administrative staff, students, and other appropriate persons;
 - (iii) Furnishing, as a result of an evaluation visit, a written report to the institution or program commenting on areas of strengths, areas needing improvement and, when appropriate, suggesting means of improvement and including specific areas, if any, where the institution or program may not be in compliance with the agency's standards;
 - (iv) Providing the chief executive officer of the institution or program with an opportunity to comment upon the written report and to file supplemental materials pertinent to the facts and conclusions in the written report of the visiting team before the accrediting agency or association takes action on the report;
 - (v) Evaluating, when appropriate, the report of the visiting team in the presence of a member of the team, preferably the chairman;

- (vi) Providing for the withdrawal of accreditation only for cause, after review, or when the institution or program does not permit reevaluation, after due notice;
- (vii) Providing the chief executive officer of the institution with a specific statement of reasons for any adverse accrediting action, and notice of the right to appeal such action;
- (viii) Establishing and implementing published rules of procedure regarding appeals which will provide for:
 - (A) No change in the accreditation status of the institution or program pending disposition of an appeal;
 - (B) Right to a hearing before the appeal body;
 - (C) Supplying the chief executive officer of the institution with a written decision of the appeal body, including a statement of specifics.
- (4) It has demonstrated capability and willingness to foster ethical practices among the institutions or programs which it accredits, including equitable student tuition refunds and nondiscriminatory practices in admissions and employment.
- (5) It maintains a program of evaluation of its educational standards designed to assess their validity and reliability.
- (6) It secures sufficient qualitative information regarding the institution or program which shows an ongoing program of evaluation of outputs consistent with the educational goals of the institution or program.
- (7) It encourages experimental and innovative programs to the extent that these are conceived and implemented in a manner which ensures the quality and integrity of the institution or program.
- (8) It accredits only those institutions or programs which meet its published standards, and demonstrates that its standards, policies, and procedures are fairly applied and that its evaluations are conducted and decisions rendered under conditions that assure an impartial and objective judgment.
- (9) It reevaluates at reasonable intervals institutions or programs which it has accredited.
- (10) It requires that any reference to its accreditation of accredited institutions and programs clearly specifies the areas and levels for which accreditation has been received.

(c) *Reliability.* Its reliability is demonstrated by—

- (1) Acceptance throughout the United States of its

policies, evaluation methods, and decisions by educators, educational institutions, licensing bodies, practitioners, and employers;

- (2) Regular review of its standards, policies, and procedures, in order that the evaluative process shall support constructive analysis, emphasize factors of critical importance, and reflect the educational and training needs of the student;

- (3) Not less than 2 years' experience as an accrediting agency or association;

- (4) Reflection in the composition of its policy and decision-making bodies of the community of interests directly affected by the scope of its accreditation.

(d) *Autonomous.* Its autonomy is demonstrated by evidence that—

- (1) It performs no function that would be inconsistent with the formation of an independent judgment of the quality of an educational program or institution;

- (2) It provides in its operating procedures against conflict of interest in the rendering of its judgments and decisions.

(20 U.S.C. 1141(a) et al.)

PREACCREDITATION STATUS

"Preaccreditation status" means status awarded by an accrediting agency or association, after favorable review, to an educational institution or program that is working toward accreditation status.

THE DIVISION OF ELIGIBILITY AND AGENCY EVALUATION

The Division of Eligibility and Agency Evaluation, formerly the Accreditation and Institutional Eligibility Staff, was established in 1968 by the Commissioner of Education to deal with accreditation and eligibility matters. Located in the Bureau of Postsecondary Education, the Division has the following major functions:

- 1. Continuous review of procedures, policies, and issues in the area of the Department of Education's interests and responsibilities relative to accreditation and eligibility for funding;
- 2. Administration of the eligibility for funding process;
- 3. Administration of the process whereby accrediting associations secure initial and renewed recognition by the Secretary of Education;
- 4. Liaison with accrediting associations
- 5. Consultative services to institutions, associations, other Federal agencies, and Congress regarding accreditation and eligibility for funding considerations;
- 6. Interpretation and dissemination of policy relative to

accreditation and eligibility for funding issues in the case of all appropriate programs administered by the Department of Education;

7. Conduct and stimulation of appropriate research, and
8. Support for the National Advisory Committee on Accreditation and Institutional Eligibility.

THE NATIONAL ADVISORY COMMITTEE ON ACCREDITATION AND INSTITUTIONAL ELIGIBILITY

The National Advisory Committee on Accreditation and Institutional Eligibility was established under the Education Amendments of 1980 (P.L. 96-374). It is composed of 15 persons appointed to 3-year terms by the Secretary of Education, from various segments of the secondary and postsecondary education community, the student/youth population, State departments of education, professional associations, and the general public.

FUNCTIONS

The committee functions to assist the U.S. Secretary of Education in the performance of eligibility determining duties imposed by Public Law 82-550, the Veterans' Readjustment Assistance Act of 1952, and subsequent legislation. It also serves to advise the Secretary on broader policy matters and specific issues relating to accreditation and institutional eligibility for Federal funding. Specifically, the committee is mandated to:

1. Review all current and future policies relating to the responsibility of the Secretary for the recognition and designation of accrediting agencies and associations wishing to be designated as nationally recognized accrediting agencies and associations, and recommend desirable changes in criteria and procedures;
2. Review all current and future policies relating to the responsibility of the Secretary for the recognition and listing of State agencies wishing to be designated as reliable authority as to the quality of public postsecondary vocational education, and of nurse education, and recommend desirable changes in criteria and procedures;
3. Review and advise the Secretary of Education in the formation of all current and future policy relating to the matter of institutional eligibility;
4. Review the provisions of current legislation affecting Department of Education responsibility in the area of accreditation and institutional eligibility and suggest needed changes to the Secretary of Education;
5. Develop and recommend to the Secretary of Education criteria and procedures for the recognition and designation of accrediting agencies and associa-

tions in accordance with legislative provisions, Presidential directives, or interagency agreements

6. Review and recommend to the Secretary of Education for designation as nationally recognized accrediting agencies and associations of reliable authority all applicant accrediting agencies and associations which meet criteria established under (5) above.
7. Develop and recommend to the Secretary of Education criteria and procedures for the recognition, designation and listing of State agencies in accordance with statutory provisions, Executive orders, or interagency agreements.
8. Review and recommend to the Secretary of Education for designation as State agencies of reliable authority as to the quality of public postsecondary vocational education, and of nurse education, all applicant State agencies which meet criteria established under (7) above.
9. Develop, under the authority of the Vocational Education Act of 1963, as amended, and recommend for the approval of the Secretary of Education, standards and criteria for specific categories of private vocational training institutions which have no alternative route by which to establish eligibility for Federal funding programs;
10. Develop, under the authority of the Higher Education Act of 1965, as amended, and recommend for the approval of the Secretary of Education, standards and criteria for specific categories of institutions of higher education, for which there is no recognized accrediting agency or association, in order to establish eligibility for participation in the student loan programs authorized by title IV-B thereof;
11. Maintain a continuous review of Department of Education administrative practice, procedures, and judgments relating to accreditation and institutional eligibility and advise the Secretary of needed changes;
12. Keep within its purview the accreditation and approval process as it develops in all levels of education.
13. Advise the Secretary of Education concerning the relations of the Department with accrediting agencies or associations, or other approval bodies as the Secretary may request;
14. Advise the Secretary of Education, pursuant to the Bureau of Budget (Office of Management and Budget) policy dated December 23, 1954, regarding the award of degree-granting status to Federal agencies and institutions;
15. Not later than March 31 of each year, make an annual report of its activities, findings, and recommendations.

PART I

Postsecondary Educational Institutions and Secondary Educational Institutions with Postsecondary Programs Accredited or Preaccredited by Regional Commissions and Regional Associations Recognized by the U.S. Secretary of Education.

Following the listing of each institution by State, dates of initial accreditation and latest renewal or reaffirmation of accreditation are given. The dates given do not reflect changes in the accredited status of an institution. The initial date of accrediting, whether as a 2-year or 4-year college, is reported. Secondary schools offering one or more postsecondary educational programs are also listed if their accrediting agency is recognized by the U.S. Secretary of Education. To conserve space, such phrases as 'School of Practical Nursing,' 'School of Religion,' 'School of Medicine' etc. have been omitted from the names of schools and programs except where they are necessary for identity. The information is current as of September 1, 1980.

This directory lists only the institutions or their branches which have separate accredited or preaccredited status. Any other locations which are included in the institutions' status are not listed. For the most part, the information for this listing appears as provided by the accrediting associations, with only those editorial changes necessary for consistency of format. Any questions regarding the information contained in the listing should be directed to the appropriate commission of the association. The addresses follow:

Middle States Association of Colleges and Schools

Canal Zone, Delaware, District of Columbia, Maryland, New Jersey, New York, Pennsylvania, Puerto Rico, Virgin Islands

Commission on Higher Education
Robert Kirkwood, Executive Secretary
3624 Market Street
Philadelphia, Pennsylvania 19104

New England Association of Schools and Colleges

Connecticut, Maine, Massachusetts, New Hampshire, Rhode Island, Vermont

Richard J. Bradley, Executive Director
131 Middlesex Turnpike
Burlington, Massachusetts 01803

Commission on Institutions of Higher Education
William J. MacLeod, Director of Evaluation
131 Middlesex Turnpike
Burlington, Massachusetts 01803

Commission of Vocational, Technical, Career Institutions
Daniel S. Maloney, Director of Evaluation
131 Middlesex Turnpike
Burlington, Massachusetts 01803

North Central Association of Colleges and Schools

Arizona, Arkansas, Colorado, Illinois, Indiana, Iowa, Kansas, Michigan, Minnesota, Missouri, Nebraska, New Mexico, North Dakota, Ohio, Oklahoma, South Dakota, West Virginia, Wisconsin, Wyoming

Commission on Institutions of Higher Education
Thurston E. Manning, Director
1221 University Avenue
Boulder, Colorado 80302

Commission on Schools
John W. Vaughn, Executive Director
1221 University Avenue
Boulder, Colorado 80302

Northwest Association of Schools and Colleges

Alaska, Idaho, Montana, Nevada, Oregon, Utah, Washington

Commission on Colleges
James F. Bemis, Executive Director
3700-B University Way, N.E.
Seattle, Washington 98105

Southern Association of Colleges and Schools

Alabama, Florida, Georgia, Kentucky, Louisiana, Mississippi, North Carolina, South Carolina, Tennessee, Texas, Virginia

Commission on Colleges
Gordon W. Sweet, Executive Director
795 Peachtree Street, N.E.
Atlanta, Georgia 30308

Commission on Occupational Education Institutions
Bob E. Childers, Executive Director
795 Peachtree Street, N.E.
Atlanta, Georgia 30308

Western Association of Schools and Colleges

California, Hawaii, the territory of Guam and such other areas of the Pacific Trust Territories as may apply to it

Accrediting Commission for Community and Junior Colleges
Robert E. Swenson, Executive Director
9053 Soquel Drive
Aptos, California 95003

Accrediting Commission for Senior Colleges and Universities
Kay J. Andersen, Executive Director
c/o Mills College, Box 9990
Oakland, California 94613

Regional Accreditation

ALABAMA

Southern Association of Colleges and Schools Commission on Colleges

Alabama Agricultural and Mechanical University, Normal 35762	1963/1973
Alabama Christian College, Montgomery 36109	1971/1975
Alabama State University, Montgomery 36104	1966/1970
Alexander City State Junior College, Alexander City 35010	1969/1973
Athens State College, Athens 35611	1955/1969
Auburn University, Auburn 36830	1922/1973
Auburn University at Montgomery, Montgomery 36109	1968/1978
Birmingham-Southern College, Birmingham 35204	1922/1973
Brewer State Junior College, Fayette 35555	1978
Chattahoochee Valley State Community College, Phenix City 36867	1976/1979
Enterprise State Junior College, Enterprise 36330	1969/1973
Gadsden State Junior College, Gadsden 35903	1968/1972
George C Wallace State Community College, Dothan 36701	1969/1973
George C Wallace State Technical Community College, Hanceville 36301	1978/1976
Huntingdon College, Montgomery 36106	1928/1969
Jacksonville State University, Jacksonville 36265	1935/1972
James H Faulkner Community College, Bay Minette 36507	1970/1974
Jefferson Davis State Junior College, Brewton 36426	1968/1974
Jefferson State Junior College, Birmingham 35215	1968/1972
John C Calhoun State Community College, Decatur 35601	1968/1972
Judson College, Marion 36756	1925/1973
Lawson State Community College, Birmingham 35221	1968/1972
Livingston University, Livingston 35470	1938/1971
Lurleen B Wallace State Junior College, Andalusia 36420	1970
Marion Military Institute, Marion 36756	1970
Miles College, Birmingham 35208	1954/1971
Mobile College, Mobile 36613	1968/1972
Northeast Alabama State Junior College, Rainsville 35986	1969/1973
Northwest Alabama State Junior College, Phil Campbell 35581	1967/1971
Oakwood College, Huntsville 35806	1958/1971
Patrick Henry State Junior College, Monroeville 36460	1970/1974
S D Bishop State Junior College, Mobile 36600	1970/1974
Samford University, Birmingham 35209	1920/1975
Snead State Junior College, Boaz 35957	1941/1972
Southern Union State Junior College, Wadley 36276	1970/1975
Spring Hill College, Mobile 36608	1922/1974
Stillman College, Tuscaloosa 35401	1953/1970
Talladega College, Talladega 35160	1931/1978
Troy State University, Troy 36081	1934/1973
Tuskegee Institute, Tuskegee 36088	1933/1978
University of Alabama, University 35486	1897/1974
University of Alabama-Huntsville, Huntsville 35807	1970/1974

University of Montevallo, Montevallo 35115	1925/1971
University of North Alabama, Florence 35630	1934/1971
University of South Alabama, Mobile 36688	1968/1972
Walker College, Jasper 35501	1959/1970

Southern Association of Colleges and Schools Commission on Occupational Education Institutions

Alabama Aviation and Technical College, Ozark 36360	1973/1976
Alabama Technical College-East Gasden, East Gasden 35902	1972/1977
Atmore State Technical Institute, Atmore 36502	1977/1978
Bessemer State Technical College, Bessemer 35020	1972/1977
C A Fredd State Technical College, Tuscaloosa 35401	1973/1979
Carver State Technical Institute, Mobile 36607	1975/1979
Chauncy Sparks State Technical College, Eufaula 36027	1973/1979
Community College of the Air Force, Maxwell AFB 36112	1973/1979
Douglas MacArthur State Technical College, Opp 36467	1972/1977
Edward E Reid State Technical College, Evergreen 36401	1972/1977
Gadsden State Junior College, Gadsden 35903	1968/1972
Harry M Ayers State Technical College, Anniston 36201	1972/1977
Hobson State Technical College, Thomasville 36784	1972/1977
J F Drake State Technical College, Huntsville 35811	1971/1976
J F Ingram State Technical Institute, Deatsville 36022	1977/1979
John M Patterson State Technical College, Montgomery 36111	1972/1977
Muscle Shoals Technical Institute, Muscle Shoals 35660	1973/1978
N F Nunnelle State Technical College, Childersburg 35044	1973/1978
Northwest Alabama State Technical College, Hamilton 35570	1972/1977
Opelika State Technical College, Opelika 36801	1971/1976
Southwest State Technical College, Mobile 36605	1972/1977
Trenholm State Technical College, Montgomery 36108	1972/1977
US Air Force Academic Instructor and Allied Officer School, Maxwell AFB 36112	1976/1981
US Air Force Senior NCO Academy, Gunter AFB 36114	1975
US Army Aviation School, Ft Rucker 36360	1975
US Army Military Police School Training Center, Ft McClellan 36201	1976
US Army Missile and Munitions School, Redstone Arsenal 35809	1975
Walker State Technical College, Suminton 35148	1973/1979

Regional Accreditation

ALASKA

Northwest Association of Schools and Colleges Commission on Colleges

Sheldon Jackson College, Sitka 99835 ..	1966/1973
University of Alaska, Fairbanks 99701	1934/1974
University of Alaska-Anchorage Community College, Anchorage 99504 ..	1974
University of Alaska-Kenai Peninsula Community College, Soldotna 99669 ..	1974
University of Alaska-Ketchikan Community College, Ketchikan 99901 ..	1977
University of Alaska-Kuskokwim Community College, Bethel 99559 ..	1974
University of Alaska-Matanuska Susitna Community College, Palmer 99645 ..	1974
University of Alaska, Kodiak Community College, Kodiak 99615 ..	1977

ARIZONA

North Central Association of Colleges and Schools Commission on Institutions of Higher Education

American Graduate School of Int'l Mgt-Thunderbird Campus, Glendale 85306 ..	1969/1973
Arizona State University, Tempe 85281 ..	1931/1973
Arizona Western College, Yuma 85364 ..	1968
Central Arizona College, Coolidge 85228 ..	1973
Cochise College, Douglas 85607 ..	1969
Eastern Arizona College, Thatcher 85552 ..	1966/1976
Glendale Community College, Glendale 85301 ..	1967/1977
Grand Canyon College, Phoenix 85017 ..	1968/1977
Maricopa Technical Community College, Phoenix 85004 ..	1978
Mesa Community College, Mesa 85202 ..	1967/1977
Navajo Community College, Tsaile 86503 ..	1976
Northern Arizona University, Flagstaff 86001 ..	1930/1978
Northland Pioneer College, Holbrook 86025 ..	1975
Phoenix College, Phoenix 85013 ..	1928/1977
Pima Community College, Tucson 85709 ..	1975
Scottsdale Community College, Scottsdale 85002 ..	1975
University of Arizona, Tucson 85721 ..	1917/1970
University of Phoenix, Phoenix 85004 ..	1968
US Army Intelligence Center and School, Ft Huachuca 85613 ..	1976
Yavapai College, Prescott 86301 ..	1975

North Central Association of Colleges and Schools Commission on Schools

Phoenix Area Vocational Center, Phoenix 85004	1976
Vocational-Technical Career Center, Scottsdale 85251 ..	1977

ARKANSAS

North Central Association of Colleges and Schools Commission on Institutions of Higher Education

Arkansas College, Batesville 72501 ..	1959/1972
Arkansas State University, State University 72467	1928/1973
Arkansas State University-Beebe Branch, Beebe 72012 ..	1971/1976
Arkansas Tech University, Russellville 72801 ..	1930/1976
College of the Ozarks, Clarksville 72830 ..	1965/1973
East Arkansas Community College, Forrest City 72335 ..	1975
Harding College, Searcy 72143 ..	1954/1975
Henderson State University, Arkadelphia 71923 ..	1934/1972
Hendrix College, Conway 72032 ..	1924/1969
John Brown University, Siloam Springs 72761 ..	1962/1972
Mississippi County Community College, Blytheville 72315 ..	1975
North Arkansas Community College, Harrison 72601 ..	1975
Ouachita Baptist University, Arkadelphia 71923 ..	1953/1975
Philander Smith College, Little Rock 72203 ..	1949/1971
Phillips County Community College, Helena 72342 ..	1972/1975
Southern Arkansas University, Magnolia 71753 ..	1929/1978
Southern Arkansas University-Technical Branch, East Camden 71701 ..	1974
Southern Baptist College, Walnut Ridge 72476 ..	1963/1978
University of Arkansas at Fayetteville, Fayetteville 72701 ..	1924/1976
University of Arkansas at Little Rock, Little Rock 72204 ..	1929/1976
University of Arkansas at Monticello, Monticello 71655 ..	1928/1975
University of Arkansas at Pine Bluff, Pine Bluff 71601 ..	1950/1976
University of Central Arkansas, Conway 71601 ..	1931/1969
Westark Community College, Ft Smith 72901 ..	1973/1978

North Central Association of Colleges and Schools Commission on Schools

Fayetteville-West Campus Vocational School, Fayetteville 72701 ..	1977
---	------

CALIFORNIA

Southern Association Colleges and Schools Commission on Occupational Education Institutions

Fifteenth Air Force NCO Leadership School, March AFB 92508 ..	1976
Military Air Lift Command NCO Academy, Norton AFB 92409 ..	1976
Pacaf NCO Pro Military Ed School, Kadena Air Base 96239 ..	1976
Tactical Air Command NCO Leadership School, George AFB 92392 ..	1978

Regional Accreditation

22nd Air Force NCO Leadership School, Norton
AFB 92409

1976

Western Association of Schools and Colleges Accrediting Commission for Senior Colleges and Universities

California State University-Dominguez Hills, Carson 90747	1965/1977
Armstrong College, Berkeley 94704	1963/1976
Art Center College of Design, Pasadena 91103	1955/1978
Azusa Pacific College, Azusa 91702	1964/1978
Bethany Bible College, Santa Cruz 95606	1966/1973
Biola College, La Mirada 90639	1961/1978
Brooks Institute, Santa Barbara 93103	1963/1978
California Baptist College, Riverside 92504	1961/1977
California College of Arts and Crafts, Oakland 94618	1954/1974
California College of Podiatric Medicine, San Francisco 94115	1961/1978
California Institute of the Arts, Valencia 91355	1955/1976
California Institute of Technology, Pasadena 91109	1949/1974
California Lutheran College, Thousand Oaks 91360	1962/1975
California Maritime Academy, Vallejo 94590	1977
California Polytechnic State University, San Luis Obispo 93407	1951/1975
California School of Professional Psychology, Berkeley 94704	1977
California School of Professional Psychology, San Diego 92121	1977
California School of Professional Psychology, Fresno 93721	1977
California School of Professional Psychology, Los Angeles 90004	1977
California State College, San Bernardino 2407	1965/1970
California State College, Turlock 95380	1963/1978
California State College, Bakersfield 93309	1970/1975
California State Polytechnic University, Pomona 91768	1970/1975
California State University, Sacramento 95819	1951/1975
California State University, Fullerton 92634	1961/1974
California State University, Los Angeles 90032	1954/1975
California State University, Long Beach 90840	1957/1977
California State University, Northridge 91324	1958/1975
California State University, Fresno 93740	1949/1974
California State University, Hayward 94542	1961/1974
California State University, Chico 95926	1949/1974
Chapman College, Orange 92666	1956/1977
Church Divinity School of the Pacific, Berkeley 94709	1945/1967
Claremont Graduate School, Claremont 91711	1949/1977
Claremont Men's College, Claremont 91711	1949/1975
Cogswell College, San Francisco 94108	1977
College of the Center for Early Education, Los Angeles 90048	1964/1976
College of Notre Dame, Belmont 94002	1955/1976
Consortium of California State University and Colleges, Long Beach 90806	1976
Dominican College of San Rafael, San Rafael 94901	1949/1977
Dominican School of Philosophy and Theology, Oakland 94618	1964/1978

Franciscan School of Theology, Berkeley 94709	1975/1978
Fresno Pacific College, Fresno 93702	1961/1976
Fuiler Theological Seminary, Pasadena 91101	1969/1975
Golden Gate Baptist Theological Seminary, Mill Valley 94941	1971/1975
Golden Gate University, San Francisco 94105	1959/1975
Graduate Theological Union, Berkeley 94709	1966/1978
Harvey Mudd College, Claremont 91711	1959/1977
Hebrew Union College, Jewish Institute of Religion, Los Angeles 90046	1960
Holy Family College, San Jose 94109	1973/1978
Holy Names College, Oakland 94619	1949/1973
Humboldt State University, Arcata 95521	1949/1975
Jesuit School of Theology, Berkeley 94709	1971/1978
John F Kennedy University, Orinda 94563	1977
Loma Linda University, Loma Linda 92354	1960/1977
Los Angeles Baptist College and Theological Seminary, Newhall 91321	1975/1977
Loyola-Marymount University, Los Angeles 90045	1949/1977
Menlo College, Menlo Park 94025	1952/1977
Mennonite Brethren Biblical Seminary, Fresno 93727	1972/1977
Mills College, Oakland 94613	1949/1976
Monterey Institute of International Studies, Monterey 93940	1961/1977
Mount St Mary's College, Los Angeles 90049	1949/1976
National University, San Diego 92106	1977
Naval Postgraduate School, Monterey 93940	1975
New College of California, San Francisco 00000	1976
Northrop University, Inglewood 90306	1960/1975
Occidental College, Los Angeles 90041	1949/1975
Otis Art Institute-Parsons School of Design, Los Angeles 90057	1956/1978
Pacific Christian College, Fullerton 92631	1969/1975
Pacific Oaks College, Pasadena 91105	1959/1975
Pacific School of Religion, Berkeley 94709	1971/1978
Pacific Union College, Angwin 94508	1951/1978
Patten Bible College, Oakland 94601	1976/1978
Pepperdine University, Malibu 90265	1974
Pitzer College, Claremont 91711	1965/1978
Point Loma College, San Diego 92106	1949/1975
Pomona College, Claremont 91711	1949/1977
Rand Graduate Institute for Policy Studies, Santa Monica 90406	1975
San Diego State University, San Diego 92182	1949/1974
San Francisco Art Institute, San Francisco 94133	1954/1976
San Francisco Conservatory of Music, San Francisco 94122	1960/1978
San Francisco State University, San Francisco 94132	1949/1977
San Francisco Theological Seminary, San Anselmo 94960	1973/1978
San Jose State University, San Jose 95114	1949/1974
School of Theology at Claremont, Claremont 91711	1971
Scripps College, Claremont 91711	1949/1977
Simpson College, San Francisco 94134	1969/1975
Sonoma State University, Rohnert Park 94928	1963/1978
Southern California College, Costa Mesa 92626	1964/1976
Southern California College of Optometry, Fullerton 92631	1961/1974
St John's Seminary, Camarillo 93010	1951/1976
St Mary's College of California, Moraga 94575	1949/1976

Regional Accreditation

St Patrick's College, Mountain View 94042	1954/1975	Columbia Junior College, Columbia 95310	1972/1975
St Patrick's Theological, Menlo Park 94025	1971/1974	Compton Community College, Compton 90220	1952/1977
Stanford University, Stanford 94305	1949/1970	Contra Costa College, San Pablo 94806	1952/1974
Thomas Aquinas College, Santa Paula 93022	1976/1978	Cosumnes River College, Sacramento 95823	1972/1975
University of the Pacific, Stockton 95211	1949/1977	Crafton Hills College, Yucaipa 92399	1975
University of California, Santa Cruz 95060	1965/1976	Cuesta College, San Luis Obispo 93401	1968/1976
University of California, Berkeley 94720	1949/1970	Cuyamaca College, El Cajon 92020	1978
University of California, Davis 95616	1954/1972	Cypress College, Cypress 90636	1968/1976
University of California, San Francisco 94122	1976	D-Q University-Lower Division, Davis 95616	1977
University of California, Irvine 90001	1965/1975	De Anza College, Cupertino 95014	1969/1977
University of California, Riverside 92502	1956/1978	Deep Springs College, Dyer 89010	1952/1976
University of California, Santa Barbara 93106	1949/1976	Defense Language Institute, Monterey 93940	1979
University of California, Los Angeles 90024	1949/1978	Diablo Valley College, Pleasant Hill 94523	1952/1976
University of California-San Diego, La Jolla 92037	1964/1976	Don Bosco Technical Institute, Rosemead 91770	1972/1974
University of Judaism, Los Angeles 90028	1961/1972	East Los Angeles College, Los Angeles 90022	1952/1976
University of La Verne, La Verne 91750	1955/1976	El Camino College, via Torrance 90506	1952/1975
University of Redlands, Redlands 92373	1949/1977	Evergreen Valley College, San Jose 95128	1977
University of San Diego, San Diego 92110	1956/1978	Fashion Institute of Design and Merchandising, Los Angeles 90017	1978
University of San Francisco, San Francisco 94117	1949/1977	Feather River College, Quincy 95971	1973/1978
University of Santa Clara, Santa Clara 95050	1949/1978	Foothill College, Los Altos Hills 94022	1959/1977
University of Southern California, Los Angeles 90007	1949/1976	Fresno City College, Fresno 93704	1962/1978
US International University, San Diego 92131	1956/1977	Fullerton College, Fullerton 92634	1952/1977
West Coast Bible College, Fresno 93612	1976	Gavilan College, Gilroy 95020	1952/1974
West Coast University, Los Angeles 90020	1963/1974	Glendale Community College, Glendale 91208	1952/1977
Western State University College of Law of Orange City, Fullerton 92631	1976	Golden West College, Huntington Beach 92647	1969/1977
Western State University-College of Law of San Diego, San Diego 92101	1976	Grossmont College, El Cajon 92020	1963/1975
Westmont College, Santa Barbara 93103	1958/1974	Hartnell Community College, Salinas 93901	1952/1974
Whittier College, Whittier 90608	1949/1976	Humphreys College, Stockton 95202	1972/1975
Woodbury University, Los Angeles 90017	1961/1977	Imperial Valley College, Imperial 92251	1952/1974
Wright Institute, Berkeley 94704	1977	Indian Valley Colleges, Novato 94947	1978
		Kings River College, Reedley 93654	1952/1978
		Lake Tahoe Community College, South Lake Tahoe 95702	1975/1977
		Laney College, Oakland 94606	1956/1976
		Lassen College, Susanville 96130	1952/1975
		Long Beach City College, Long Beach 90808	1952/1975
		Los Angeles Harbor College, Wilmington 90744	1952/1975
		Los Angeles Mission College, San Fernando 91340	1978
		Los Angeles Pierce College, Woodland Hills 91364	1952/1974
		Los Angeles Southwest College, Los Angeles 90047	1970/1978
		Los Angeles Trade-Technical College, Los Angeles 90015	1952/1977
		Los Angeles Valley College, Van Nuys 91401	1952/1978
		Los Medanos College, Pittsburg 94565	1977
		Marymont-Palos Verdes College, Rancho Palos Verdes 90274	1971/1974
		Mendocino College, Ukiah 95482	1973/1977
		Merced College, Merced 95340	1965/1978
		Merritt College, Oakland 94609	1956/1976
		Mira Costa College, Oceanside 92054	1952/1977
		Mission College, Santa Clara 95051	1977
		Modesto Junior College, Modesto 95350	1952/1978
		Monterey Peninsula College, Monterey 93940	1952/1978
		Moorpark College, Moorpark 93021	1969/1977
		Mount San Antonio College, Walnut 91789	1952/1977
		Mount San Jacinto College, San Jacinto 92383	1965/1977
		Napa College, Napa 94558	1952/1976
		Naval Construction Training Center, Port Hueneme 93043	1977
		Ohlone College, Fremont 94560	1970/1974
		Orange Coast College, Costa Mesa 96626	1952/1974

Western Association of Schools and Colleges Accrediting Commission for Community and Junior Colleges

Allan Hancock College, Santa Maria 93454	1952/1976
American River College, Sacramento 95841	1959/1974
Antelope Valley College, Lancaster 93534	1952/1977
Bakersfield College, Bakersfield 93305	1952/1978
Barstow College, Barstow 92311	1962/1974
Brooks College, Long Beach 90804	1977
Butte College, Oroville 95965	1972/1975
Cabrillo College, Aptos 95003	1961/1973
Canada College, Redwood City 94061	1970/1976
Cerritos College, Norwalk 90650	1959/1975
Cerro-Coso Community College, Ridgecrest 93555	1975
Chabot College, Hayward 94545	1963/1976
Chaffey Community College, Alta Loma 91701	1952/1977
Citrus College, Azusa 91702	1952/1977
City College of San Francisco, San Francisco 94112	1952/1972
Coastline Community College, Costa Mesa 92626	1978
College of the Canyons, Valencia 91355	1972/1975
College of the Desert, Palm Desert 92260	1963/1977
College of the Redwoods, Eureka 95501	1967/1974
College of the Sequoias, Visalia 93277	1952/1974
College of the Siskiyous, Weed 96094	1961/1977
College of Alameda, Alameda 94501	1973/1978
College of Marin, Kent Field 94904	1952/1974
College of San Mateo, San Mateo 94402	1952/1974

Regional Accreditation

Oxnard College, Oxnard 93030	1978	Community College of Denver-North Campus, Westminster 80030	1975
Palo Verde College, Blythe 92225	1952/1975	Community College of Denver-West Campus, Golden 80401	1975
Palomar College, San Marcos 92069	1952/1976	Conservative Baptist Theological Seminary, Denver 80210	1972
Pasadena City College, Pasadena 91106	1952/1976	Ft Lewis College, Durango 81301	1958/1976
Porterville College, Porterville 93257	1952/1973	Hill School of Theology, Denver 80210	1973
Queen of the Holy Rosary, Mission San Jose 94538	1978	Lamar Community College, Lamar 81052	1976
Rio Hondo College, Whittier 90601	1967/1975	Loretto Heights College, Denver 80236	1926/1977
Riverside City College, Riverside 92506	1952/1974	Mesa College, Grand Junction 81501	1957/1974
Sacramento City College, Sacramento 95822	1952/1976	Metropolitan State College, Denver 80204	1971/1976
Saddleback College, Mission Viejo 92675	1971/1978	Northeastern Junior College, Sterling 80751	1964/1974
San Bernardino Valley College, San Bernardino 92403	1952/1976	Otero Junior College, La Junta 81050	1967/1977
San Diego City College, San Diego 92101	1952/1977	Pikes Peak Community College, Colorado Springs 80906	1975
San Diego Mesa College, San Diego 92111	1966/1974	Regis College, Denver 80221	1952/1978
San Francisco College of Mortuary Science, San Francisco 94109	1962/1977	St Thomas Seminary, Denver 80210	1961/1973
San Joaquin Delta College, Stockton 95207	1952/1975	Trinidad State Junior College, Trinidad 81082	1962/1976
San Jose City College, San Jose 95128	1953/1976	University of Colorado at Boulder, Boulder 80302	1913/1970
Santa Ana College, Santa Ana 92706	1952/1975	University of Colorado at Colorado Springs, Colorado Springs 80907	1970/1977
Santa Barbara City College, Santa Barbara 93105	1952/1976	University of Colorado Health Sciences Center, Denver 80203	1972
Santa Monica College, Santa Monica 90405	1952/1976	University of Denver, Denver 80210	1914/1975
Santa Rosa Junior College, Santa Rosa 95401	1952/1976	University of Northern Colorado, Greeley 80639	1916/1975
Shasta College, Redding 96001	1952/1974	University of Southern Colorado, Pueblo 81001	1916/1975
Sierra Community College, Rocklin 95677	1952/1975	US Air Force Academy, USAF Academy 80840	1959/1969
Skyline College, San Bruno 94402	1971/1974	US Air Force Technical Training Center-Lowery, Denver 80230	1973/1978
Solano Community College, Suisun City 94585	1952/1973	Western State College of Colorado, Gunnison 81230	1915/1975
Southwestern College, Chula Vista 92010	1964/1976		
Taft College, Taft 93268	1952/1976		
Ventura College, Ventura 93003	1952/1973		
Victor Valley College, Victorville 92395	1963/1977		
West Hills Community College, Coalinga 93210	1952/1978		
West Los Angeles College, Culver City 90230			
West Los Angeles College, Los Angeles 90029	1971/1974		
West Valley College, Saratoga 95070	1966/1975		
Yuba College, Marysville 95901	1952/1973		

Western Association of Schools and Colleges Accrediting Commission for Schools

San Diego Cmty Col Dis Ctr City Adult Centre
San Diego 92101

COLORADO

North Central Association of Colleges and Schools Commission on Institutions of Higher Education

Adams State College, Alamosa 81101	1950/1971
Aims College, Greeley 80631	1977
Arapahoe Community College, Littleton 80120	1970/1977
Colorado College, Colorado Springs 80903	1976
Colorado Northwestern Community College, Rangely 81648	1976
Colorado School of Mines, Golden 80401	1960/1973
Colorado State University, Ft Collins 80521	1925/1974
Colorado Technical College, Colorado Springs 80907	1976
Colorado Women's College, Denver 80220	1932/1970
Community College of Denver-Auraria Campus, Denver 80204	1975

North Central Association of Colleges and Schools Commission on Schools

Aurora Technical Center, Aurora 80011	1975
Boulder Valley Vocational-Technical Center, Boulder 80303	1976
Centennial Adult High School, Fort Collins 80521	
Delta-Montrose Area Vocational-Technical School, Delta 81416	1977
Larimer County Vocational-Technical Center, Ft Collins 80521	1975
Saint Mary's Adult High School Fort Carson 80913	1976
San Juan Basin Vocational-Technical School, Cortez 81321	1975
San Luis Valley Vocational-Technical School, Monte Vista 81144	1975
Warren Occupational Technical Center, Golden 80401	1977

CONNECTICUT

New England Association of Schools And Colleges Commission on Institutions of Higher Education

Albertus Magnus College, New Haven 06511	1932/1970
Asnuntuck Community College, Enfield 06082	1976/1977
Bridgeport Engineering Institute, Bridgeport 06604	1977/1982

Regional Accreditation

Central Connecticut State College, New Britain 06050	1947/1967
Connecticut College, New London 06320	1932/1977
Eastern Connecticut State College, Willimantic 06226	1958/1969
Fairfield University, Fairfield 06430	1953/1977
Greater Hartford Community College, Hartford 06105	1975/1980
Hartford College for Women, Hartford 06105	1962/1972
Hartford Conservatory of Music, Hartford 06105	1973
Hartford Graduate Center, Broad Brook 06120	1966/1977
Hartford Seminary Foundation, Hartford 06105	1970/1976
Hartford State Technical College, Hartford 06106	1970/1973
Holy Apostles College, Cromwell 06416	1972
Housatonic Community College, Bridgeport 06608	1972/1977
Manchester Community College, Manchester 06040	1971/1977
Mattatuck Community College, Waterbury 06708	1973/1977
Middlesex Community College, Middletown 06457	1973/1977
Mitchell College, New London 06320	1956/1968
Mohegan Community College, Norwich 06360	1973/1976
Northwestern Connecticut Community College, Winsted 06098	1971/1977
Norwalk Community College, Norwalk 06854	1973/1976
Norwalk State Technical College, South Norwalk 06854	1970/1973
Post College, Waterbury 06708	1972/1977
Quinebaug Valley Community College, Danielson 06239	1972
Quinnipiac College, Hamden 06518	1958/1968
Sacred Heart University, Bridgeport 06606	1969/1978
Southern Connecticut State College, New Haven 06515	1952/1971
St Alphonsus College, Suffield 06078	1968
St Joseph College, West Hartford 06117	1938/1976
Trinity College, Hartford 06106	1929/1976
Tunxis Community College, Farmington 06032	1975/1978
University of Bridgeport, Bridgeport 06602	1951/1970
University of Connecticut, Storrs 06268	1931/1976
University of Hartford, West Hartford 06117	1961/1970
University of New Haven, West Haven 06516	1966/1969
U.S. Coast Guard Academy, New London 06320	1952/1974
Waterbury State Technical College, Waterbury 06708	1970/1973
Wesleyan University, Middletown 06457	1929/1968
Western Connecticut State College, Danbury 06810	1954/1973
Windham Regional Vocational-Technical School, Norwich 06360	1970/1973
Yale University, New Haven 06520	1929/1968

New England Association of Schools And Colleges Commission Vocational, Technical, Career Institutions

Albert I Prince Regional Vocational-Technical School, Hartford 06106	1968/1978
Bullard-Havens Regional Vocational-Technical School, Bridgeport 06610	1958/1973
E C Goodwin Regional Vocational-Technical School, New Britain 06053	1971
Eli Whitney Regional Vocational-Technical School, Hamden 06514	1972/1977
Hartford State Technical College, Hartford 06106	1970/1973

Harvard H Ellis Regional Vocational-Technical School, Danielson 06239	1968/1971
Henry Abbott Regional Technical School, Danbury 06810	1968/1972
Horace G Wilcox Reg'l Voc Tech School, Meriden 06450	1971
J M Wright Regional Vocational-Technical School, Stamford 06904	1968/1972
Norwich Regional Vocational-Technical School, Norwich 06360	1971
Vinal Regional Vocational-Technical School, Middletown 06457	1968/1978
W F Kaynor Regional Vocational-Technical School, Waterbury 06708	1971
Windham Regional Vocational-Technical School, Willimantic 06226	

DELAWARE

Middle States Association of Colleges And Secondary Schools Commission on Higher Education

Brandywine College, Wilmington 19800	1972/1978
Delaware State College, Dover 19901	1945/1972
Delaware Technical and Community College-Southern Campus, Georgetown 19947	1972/1978
Delaware Technical and Community College-Stanton Campus, Newark 19901	1972/1978
Delaware Technical and Community College-Terry Campus, Dover 19901	1978
Delaware Technical and Community College-Wilmington Campus, Wilmington 19802	1972
Goldie Beacom College, Wilmington 19899	1976
University of Delaware, Newark 19711	1921/1972
Wesley College, Dover 19901	1950/1973
Wilmington College, New Castle 19720	1975

DISTRICT OF COLUMBIA

Middle States Association of Colleges And Secondary Schools Commission on Higher Education

American University, Washington 20016	1928/1973
Catholic University of America, Washington 20017	1921/1970
Dominican House of Studies, Washington 20017	1976
Gallaudet College, Washington 20002	1957/1977
George Washington University, Washington 20006	1922/1977
Georgetown University, Washington 20007	1921/1971
Howard University, Washington 20001	1921/1969
Mount Vernon College, Washington 20007	1958/1977
Oblate College, Washington 20017	1966/1976
Southeastern University, Washington 20006	1977
Trinity College, Washington 20017	1921/1969
University of the District of Columbia-Ga & Harvard Sts, Washington 20005	1976
University of the District of Columbia-Mount Vernon Square, Washington 20012	1974

Regional Accreditation

University of the District of Columbia-Van Ness,
Washington 20010 1971
Wesley Theological Seminary, Washington 20016 1975

North Central Association of Colleges and Schools Commission on Institutions of Higher Education

Antioch University School of Law, Washington
20036 1972

FLORIDA

Southern Association of Colleges and Schools Commission on Colleges

Barry College, Miami 33161 1947/1972
Bethune-Cookman College, Daytona Beach 32015 1947/1970
Biscayne College, Miami 33054 1968/1973
Brevard Community College, Cocoa 32922 1963/1973
Broward Community College, Ft Lauderdale 33314 1963/1973
Central Florida Community College, Ocala 32670 1964/1974
Chipola Junior College, Marianna 32446 1957/1977
College of Boca Raton, Boca Raton 33432 1964
Daytona Beach Community College, Daytona
Beach 32015 1963/1973
Eckerd College, St Petersburg 33733 1963/1970
Edison Community College, Ft Myers 33901 1964/1970
Embry-Riddle Aeronautical University, Daytona
Beach 32015 1968/1972
Flagler College, St Augustine 32084 1973/1978
Florida Agricultural and Mechanical University,
Tallahassee 32307 1935/1978
Florida Atlantic University, Boca Raton 33432 1965/1971
Florida College, Temple Terrace 33617 1954/1976
Florida Institute of Technology, Melbourne 32901 1964/1974
Florida International University, Miami 33144 1974/1979
Florida Junior College, Jacksonville 32207 1969/1973
Florida Keys Community College, Key West 33040 1968/1972
Florida Memorial College, Miami 33161 1951/1971
Florida Southern College, Lakeland 33802 1935/1977
Florida State University, Tallahassee 32306 1915/1973
Gulf Coast Community College, Panama City
32401 1962/1971
Hillsborough Community College, Tampa 33622 1971/1975
Indian River Community College, Ft Pierce 33450 1953/1973
Jacksonville University, Jacksonville 32211 1961/1972
Lake City Community College, Lake City 32055 1964/1970
Lake-Sumter Community College, Leesburg 32748 1965/1970
Manatee Junior College, Bradenton 33505 1963/1973
Miami-Dade Community College, Miami Beach
33156 1964/1974
North Florida Junior College, Madison 32340 1963/1973
Nova University, Ft Lauderdale 33314 1971/1975
Okaloosa-Walton Junior College, Niceville 32580 1965/1971
Palm Beach Atlantic College, West Palm Beach
33401 1972/1978
Palm Beach Junior College, Lake Worth 33460 1942/1971
Pasco-Hernando Community College, Dade City
33525 1974/1979
Pensacola Junior College, Pensacola 32504 1956/1976
Polk Community College, Winter Haven 33830 1965/1970

Rollins College, Winter Park 32789 1927/1973
Santa Fe Community College, Gainesville 32601 1968/1972
Seminole Community College, Sanford 32771 1969/1973
South Florida Junior College, Avon Park 33825 1968/1972
St John River Community College, Palatka 32077 1963/1973
St John Vianney College and Seminary, Miami
33165 1970/1979
St Leo College, St Leo 33574 1967/1971
St Petersburg Junior College, St Petersburg 33710 1931/1969
Stetson University, Deland 32720 1932/1971
Stetson University, St Petersburg 33733 1932/1971
Tallahassee Community College, Tallahassee 32303 1969/1973
University of Central Florida, Orlando 32800 1970/1974
University of Florida, Gainesville 32611 1913/1972
University of Miami, Coral Gables 33124 1940/1976
University of North Florida, Jacksonville 32216 1974/1979
University of South Florida, Tampa 33620 1963/1973
University of Tampa, Tampa 33606 1951/1974
University of West Florida, Pensacola 32504 1969/1973
Valencia Community College, Orlando 32800 1969/1973
Warner Southern College, Lake Wales 33853 1977/1979
Webber College, Babson Park 33827 1967/1973

Southern Association of Colleges and Schools Commission on Occupational Education Institutions

Brewster Skills Center, Tampa 33602 1979
Broward Cty Practical Nurse Prgm-Atlantic Voc
Center, Coconut Creek 33063 1975/1978
Charles F Chapman Schl of Seamanship &
Maritime Arts, Palm City 33490
Lake County Area Vocational-Technical Center,
Eustice 32726 1974/1979
Lee County Area Vocational-Technical School, Ft
Myers 33905 1977/1978
Lindsey Hopkins Technical Educational Center,
Miami 33132 1972/1977
Lively Area Vocational-Technical School,
Tallahassee 32304 1977/1979
Mid Florida Technical Institute, Orlando 32809
Mid-Florida Technical Institute, Orlando 32809 1974/1978
North Technical Education Center, Riviera Beach
33404 1976/1978
Sarasota County Vocational-Technical Center,
Sarasota 33581 1971/1976
St Petersburg Vocational-Technical Institute, St
Petersburg 33711 1970/1975
Suwanee Hamilton Area Vocational-Technical &
Adult Center, Live Oak 32060 1973/1975
Tactical Air Command NCO Academy &
Leadership School, Tyndall AFB 32403 1976
Tactical Air Command NCO Leadership School,
Eglin Air Force Base 32544 1979
Tactical Air Command NCO Leadership School,
Homestead AFB 33039 1979
Tactical Air Command NCO Leadership School,
Macdill AFB 33608 1979
Tom P Haney Vocational-Technical Center,
Panama City 32410 1977/1979
Tomlinson Adult Education Center, St Petersburg
33701 1973/1979

Regional Accreditation

US Naval Service Command-Naval Training Center, Orlando 37813	1976	Oglethorpe University, Atlanta 30319	1950/1975
US Naval Technical Training Center, Pensacola 32511	1975	Paine College, Augusta 30901	1944/1971
Washington Holmes Area Vocational-Technical School, Chipley 32428	1976/1979	Piedmont College, Demorest 30535	1965/1975
West Technical Education Center, Belle Glade 33430		Reinhardt College, Waleska 30183	1953/1977
		Savannah College of Art and Design, Savannah 31401	
		Savannah State College, Savannah 31404	1951/1971
		Shorter College, Rome 30161	1923/1972
		South Georgia College, Douglas 31533	1934/1976
		Spelman College, Atlanta 30314	1932/1969
		Tift College, Forsyth 31029	1946/1971
		Truett-McConnell College, Cleveland 30528	1966/1970
		University of Georgia, Athens 30601	1909/1971
		Valdosta State College, Valdosta 31601	1929/1970
		Waycross Junior College, Waycross 31501	1976
		Wesleyan College, Macon 43201	1919/1973
		West Georgia College, Carrollton 30117	1963/1973
		Young Harris College, Young Harris 30582	1938/1971

GEORGIA

Southern Association of Colleges and Schools Commission on Colleges

Abraham Baldwin Agricultural College, Tifton 31794	1953/1975
Albany Junior College, Albany 31701	1968/1972
Albany State College, Albany 31705	1951/1978
Andrew College, Cuthbert 31740	1927/1974
Armstrong State College, Savannah 31406	1968/1972
Atlanta College of Art, Atlanta 30309	1969/1973
Atlanta Junior College, Atlanta 30310	1976/1979
Atlanta University, Atlanta 30314	1967/1971
Augusta College, Augusta 30904	1967/1971
Bainbridge Junior College, Bainbridge 31717	1975/1979
Berry College, Mount Berry 30149	1957/1978
Brenau College, Gainesville 30501	1947/1971
Brewton-Parker College, Mount Vernon 30445	1962/1975
Brunswick Junior College, Brunswick 31520	1965/1971
Clark College, Atlanta 30314	1941/1978
Clayton Junior College, Morrow 30260	1971/1975
Columbus College, Columbus 31907	1970/1974
Dalton Junior College, Dalton 30720	1969/1973
De Kalb Community College, Clarkston 30021	1965/1971
Emanuel County Junior College, Swainsboro 30401	1975/1979
Emmanuel College, Franklin Springs 30639	1967/1971
Emory University, Atlanta 30322	1917/1973
Floyd Junior College, Rome 30161	1972/1976
Ft Valley State College, Ft Valley 31030	1951/1969
Gainesville Junior College, Gainesville 30501	1968/1972
Georgia College, Milledgeville 31061	1925/1973
Georgia Institute of Technology, Atlanta 30332	1923/1973
Georgia Institute of Technology-Southern Technical Institute, Marietta 30060	1972/1977
Georgia Military College, Milledgeville 31061	1940/1975
Georgia Southern College, Statesboro 30458	1935/1973
Georgia Southwestern College, Americus 31709	1968/1972
Georgia State University, Atlanta 30303	1952/1977
Gordon Junior College, Barnesville 30204	1941/1975
Kennesaw College, Marietta 30060	1968/1972
La Grange College, La Grange 30240	1946/1972
Macon Junior College, Bibb 31206	1970/1974
Medical College of Georgia, Augusta 30902	1973/1979
Mercer University, Macon 31207	1911/1973
Mercer University in Atlanta, Atlanta 30341	1973/1978
Mercer University Southern School of Pharmacy, Atlanta 30312	1959/1973
Middle Georgia College, Cochran 31014	1933/1969
Morehouse College, Atlanta 30314	1932/1978
Morris Brown College, Atlanta 30314	1941/1969
North Georgia College, Dahlonega 30533	1948/1976

Southern Association of Colleges and Schools Commission on Occupational Education Institutions

Albany Area Vocational-Technical School, Albany 31701	1974/1979
American College for the Applied Arts, Atlanta 30342	
American College for the Applied Arts, Atlanta 30348	1977
Athens Area Vocational-Technical School, Athens 30601	1973/1979
Atlanta Area Technical School, Atlanta 30310	1971/1976
Atlanta College of Business, Atlanta 30309	1973/1979
Atlanta College of Medical and Dental Assistants, Atlanta 30309	1976
Atlanta School of Fashion and Design, Atlanta 30309	1976/1979
Augusta Area Technical School, Augusta 30906	1973/1979
Ben Hill-Irwin Area Vocational-Technical School, Fitzgerald 31750	1973/1979
Carroll County Area Vocational-Technical School, Carrollton 30117	1973/1979
Columbus Area Vocational-Technical School, Columbus 31907	1972/1977
Control Data Institute, Atlanta 30339	1971/1976
Coosa Valley Vocational-Technical School, Rome 30161	1972/1977
Dalton Vocational School of Health Occupations, Dalton 30720	1975/1979
Griffin-Spalding County Hospital, Griffin 30223	1971/1976
Houston Vocational Center, Warner Robins 31093	1978
Lanier Area Vocational-Technical School, Oakwood 30566	1972/1977
Macon Area Vocational-Technical School, Macon 31201	1973/1979
Marietta-Cobb Area Vocational-Technical School, Marietta 30060	1973/1978
Moultrie Area Vocational-Technical School, Moultrie 31768	1974/1978
North Georgia Technical-Vocational School, Clarksville 30523	1972/1977
Pickens County Area Vocational-Technical School, Jasper 30143	1971/1976

Regional Accreditation

Savannah Area Vocational-Technical School, Savannah 31400	1972/1977
South Georgia Vocational-Technical School, Americus 31709	1969/1973
Swainsboro Area Vocational-Technical School, Swainsboro 30401	1972/1978
Tactical Air Command NCO Leadership School, Moody AFB 31601	1979
Thomas Area Vocational-Technical School, Thomasville 31792	1973/1979
Troup County Area Vocational-Technical School, La Grange 30240	1973/1979
U S Air Force NCO Academy/Leadership School, Warner Robins AFB 31098	1975
Upton County Area Vocational-Technical School, Thomaston 30286	1973/1979
US Army Infantry School, Ft Benning 31905	1975
US Army Signal School, Ft Gordon 30905	1976
Valdosta Area Vocational-Technical School, Valdosta 31601	1974/1979
Walker County Area Vocational-Technical School, Rock Spring 30739	1972/1977
Waycross-Ware County Area Vocational-Technical School, Waycross 31501	1972/1977

HAWAII

Western Association of Schools and Colleges Accrediting Commission for Senior Colleges and Universities

Brigham Young University-Hawaii Campus, Laie Oahu 96762	1959/1976
Chaminade College of Honolulu, Honolulu 96816	1960/1978
Hawaii Loa College, Kaneohe 96744	1971/1974
Hawaii Pacific College, Honolulu 96813	1973
University of Hawaii at Hilo, Hilo 96720	1976/1978
University of Hawaii at Manoa, Honolulu 96801	1952/1970

Western Association of Schools and Colleges Accrediting Commission for Community and Junior Colleges

University of Hawaii-Kapiolani Community College, Honolulu 96814	1970/1975
University of Hawaii-Kauai Community College, Lihue 96766	1971/1974
University of Hawaii-Leeward Community College, Pearl City 96782	1971/1974
University of Hawaii-Maui Community College, Kahului 96732	1970/1977
University of Hawaii-Windward Community College, Kaneohe 96744	1977

IDAHO

Northwest Association of Schools and Colleges Commission on Colleges

Boise State University, Boise 83701	1941/1974
College of Idaho, Caldwell 83605	1922/1973
College of Southern Idaho, Twin Falls 83301	1968/1974
Idaho State University, Pocatello 83201	1923/1974
Lewis & Clark State College, Lewiston 83501	1964/1978
North Idaho College, Coeur D' Alene 83814	1947/1973
Northwest Nazarene College, Nampa 83651	1930/1977
Ricks College, Rexburg 83440	1936/1969
University of Idaho, Moscow 83843	1918/1974

ILLINOIS

North Central Association of Colleges and Schools Commission on Institutions of Higher Education

Alfred Adler Institute, Chicago 60601	1978
Augustana College, Rock Island 61201	1913/1976
Aurora College, Aurora 60507	1938/1969
Barat College, Lake Forest 60045	1943/1974
Belleville Area College, Belleville 62221	1961/1973
Bethany Theological Seminary, Oak Brook 60521	1971/1977
Black Hawk College-East Campus, Kewanee 61443	1975
Black Hawk College-Ouad Cities Campus, Moline 61265	1951/1975
Blackburn College, Carlinville 62626	1931/1976
Bradley University, Peoria 61606	1913/1971
Carl Sandburg College, Galesburg 61401	1974
Catholic Theological Union at Chicago, Chicago 60615	1972
Central YMCA Community College, Chicago 60606	1969/1974
Chicago State University, Chicago 60628	1941/1977
City Colleges of Chicago-Chicago City-Wide College, Chicago 60601	1976
City Colleges of Chicago-Chicago Urban Skills Institute, Chicago 60609	1976
City Colleges of Chicago-Harry S Truman College, Chicago 60630	1967/1977
City Colleges of Chicago-Kennedy-King College, Chicago 60621	1967/1977
City Colleges of Chicago-Loop College, Chicago 60601	1967/1974
City Colleges of Chicago-Malcolm X College, Chicago 60612	1967/1971
City Colleges of Chicago-Olive-Harvey College, Chicago 60628	1967/1975
City Colleges of Chicago-Richard J Daley College, Chicago 60652	1974
City Colleges of Chicago-Wright College, Chicago 60634	1967/1971
College of Du Page, Glen Ellyn 60137	1932/1968
College of Lake County, Grayslake 60030	1974
College of St Francis, Joliet 60435	1938/1977
Columbia College, Chicago 60611	1974
Concordia Teachers College, River Forest 60305	1950/1972
Danville Area Community College, Danville 61832	1967/1977

Regional Accreditation

De Paul University, Chicago 60604	1925/1977	Oakton Community College, Morton Grove 60053	1976
Eastern Illinois University, Charleston 61920	1915/1974	Olivet Nazarene College, Kankakee 60901	1956/1975
Elgin Community College, Elgin 60120	1968/1974	Olney Central College, Olney 62450	1977
Elmhurst College, Elmhurst 60126	1924/1969	Parkland College, Champaign 61820	1972
Eureka College, Eureka 61530	1962/1970	Parks College of Aeronautical Technology, Cahokia 62206	1970/1975
Felician College, Chicago 60645	1977	Prairie State College, Chicago Heights 60411	1965/1978
Garrett Evangelical Theological Seminary, Evanston 60201	1972	Principia College, Elmhurst 62028	1923/1975
George Williams College, Downers Grove 60515	1934/1968	Quincy College, Quincy 62301	1954/1972
Governor's State University, Park Forest South 60466	1975	Rend Lake College, Ina 62864	1969/1978
Greenville College, Greenville 62246	1948/1976	Richland Community College, Decatur 65526	1978
Highland Community College, Freeport 61032	1973/1976	Rock Valley College, Rockford 61101	1971/1974
Illinois Benedictine College, Lisle 60532	1958/1968	Rockford College, Rockford 61101	1913/1974
Illinois Central College, East Peoria 61611	1972	Roosevelt University, Chicago 60605	1946/1976
Illinois College, Jacksonville 62650	1913/1975	Rosary College, River Forest 60305	1919/1975
Illinois College of Optometry, Chicago 60616	1969/1974	Rush University, Chicago 60600	1974/1978
Illinois Institute of Technology, Chicago 60616	1941/1977	Sangamon State University, Springfield 62701	1975/1978
Illinois State University, Normal 61761	1913/1973	Sauk Valley College, Dixon 61021	1972/1975
Illinois Valley Community College, Oglesby 61348	1929/1968	School of the Art Institute of Chicago, Chicago 60600	1936/1972
Illinois Wesleyan University, Bloomington 61701	1916/1973	Shawnee College, Ullin 62956	1974/1977
John A Logan College, Carterville 62918	1972/1977	Shimer College, Waukegan 60085	1920/1973
John Wood Community College, Quincy 62301	1976	Southeastern Illinois College, Harrisburg 62946	1976
Joliet Junior College, Joliet 60436	1917/1977	Southern Illinois University, Carbondale 62901	1913/1969
Judson College, Elgin 60120	1973	Southern Illinois University-Edwardsville, Edwardsville 62025	1969
Kankakee Community College, Kankakee 60901	1974	Spertus College of Judaica, Chicago 60605	1971/1976
Kaskaskia College, Centralia 62801	1964/1977	Spoon River College, Canton 61520	1977
Keller Graduate School of Management, Chicago 60606	1977	Springfield College in Illinois, Springfield 62702	1933/1969
Kendall College, Evanston 60204	1962/1977	St Xavier College, Chicago 60655	1937/1978
Kishwaukee College, Malta 60150	1974	State Community College of East St Louis, East St Louis 62201	1978
Knox College, Galesburg 61401	1913/1969	Thornton Community College, South Holland 60473	1933/1975
Lake Forest College, Lake Forest 60045	1913/1977	Trinity Christian College, Palos Heights 60463	1976
Lake Land College, Mattoon 61938	1973	Trinity College, Deerfield 60600	1969/1973
Lewis and Clark Community College, Godfrey 62035	1971/1974	Trinity Evangelical Divinity School, Deerfield 60015	1973/1975
Lewis University, Lockport 60441	1963/1976	Triton College, River Grove 60171	1972
Lincoln College, Lincoln 62656	1929/1969	University of Chicago, Chicago 60637	1913/1976
Lincoln Land Community College, Springfield 62708	1973	University of Illinois at Chicago Circle, Chicago 60680	1970/1977
Lincoln Trail College, Robinson 62454	1974/1977	University of Illinois-Urbana-Champaign, Urbana 61801	1913/1969
Loyola University of Chicago, Chicago 60611	1921/1975	US Air Force Technical Training School, Chanute 61868	1973/1978
MacCormac Junior College, Chicago 60604	1975	Vandercook College of Music, Chicago 60616	1972
MacMurray College, Jacksonville 62650	1921/1975	Wabash Valley College, Mount Carmel 62863	1974/1977
Mallinckrodt College, Wilmette 60091	1979	Waubensee Community College, Sugar Grove 60507	1972/1976
McHenry County College, Crystal Lake 60014	1976	Western Illinois University, Macomb 61455	1913/1971
McKendree College, Lebanon 62254	1970	Wheaton College, Wheaton 60187	1916/1974
Midwest College of Engineering, Lombard 60148	1978	William Rainey Harper College, Palatine 60067	1971
Millikin University, Decatur 62522	1914/1977		
Monmouth College, Monmouth 61462	1913/1968		
Moraine Valley Community College, Palos Hills 60465	1975		
Morton College, Cicero 60650	1927/1976		
Mundelein College, Chicago 60626	1940/1977		
National College of Education, Evanston 60201	1946/1976		
North Central College, Naperville 60540	1914/1970		
North Park College and Theological Seminary, Chicago 60625	1926/1968		
Northeastern Illinois University, Chicago 60625	1961/1976		
Northern Baptist Theological Seminary, Lombard 60148	1947/1966		
Northern Illinois University, De Kalb 60115	1915/1974		
Northwestern University, Evanston 60201	1915/1974		
		North Central Association of Colleges and Schools Commission on Schools	
		Austin Evening High School, Chicago 60644	1979
		Beck Area Vocational Center, Red Bud 62278	1977
		Bloomington Area Voc Ctr-School of Practical Nursing, Bloomington 61701	
		Calumet Evening High School Chicago 60620	

Regional Accreditation

Chicago Vocational School, Chicago 60617	1974
Creiger Vocational High School, Chicago 60636	1977
District 131 Community School, Aurora 60505	1978
Du Page Area Vocational Educational Authority, Addison 60101	1976
Dunbar Vocational High School, Chicago 60616	1976
Fenger Evening, Chicago 60628	1932
Flower Vocational High School, Chicago 60624	1975
Jones Commercial High School, Chicago 60605	1975
Kelly Evening High School, California 60632	1961
Lake View Evening High School, Chicago 60613	1933
Near North Career Magnet School, Chicago 60610	1978
Prosser Vocational School, Chicago 60639	1975
Schurz Evening School, Chicago 60641	1927
Simeon Vocational School, Chicago 60620	1978
Wells Evening School, Chicago 60622	1941
Westinghouse Vocational High School, Chicago 60637	1977

INDIANA

North Central Association of Colleges and Schools Commission on Institutions of Higher Education

Ancilla Domini College, Donaldson 46513	1973
Anderson College, Anderson 46012	1946/1970
Ball State University, Muncie 47306	1925/1974
Bethel College, Mishawaka 46544	1971
Butler University, Indianapolis 46208	1931/1973
Calumet College, Whiting 46394	1968/1972
Christian Theological Seminary, Indianapolis 46208	1973
Defense Information School, Indianapolis 46216	1976
DePauw University, Greencastle 46135	1915/1968
Earlham College, Richmond 47374	1915/1974
Franklin College of Indiana, Franklin 46131	1915/1972
Goshen Biblical Seminary, Elkhart 46514	1974
Goshen College, Goshen 46526	1941/1975
Grace College, Winona Lake 46590	1976
Hanover College, Hanover 47243	1915/1975
Huntington College, Huntington 46750	1961/1975
Indiana Central University, Indianapolis 46227	1947/1975
Indiana Institute of Technology, Ft Wayne 46803	1962/1974
Indiana State University, Terre Haute 47809	1915/1975
Indiana State University-Evansville, Evansville 47712	1974
Indiana University at Kokomo, Kokomo 46901	1969/1976
Indiana University at South Bend, South Bend 46615	1969/1975
Indiana University-East, Richmond 47374	1971/1977
Indiana University-Northwest Campus, Gary 46408	1969/1973
Indiana University-Purdue University at Ft Wayne, Ft Wayne 46805	1969/1973
Indiana University-Purdue University at Indianapolis, Indianapolis 46202	1969/1973
Indiana University-Southeast Campus, New Albany 47150	1969/1975
Indiana University, Bloomington-Indianapolis, Bloomington 47401	1913/1977
Indiana Vocational-Technical College-Central, Indianapolis 46206	1977

Indiana Vocational-Technical College-Columbus, Columbus 47201	1971
Indiana Vocational-Technical College-East Central, Muncie 47302	1976
Indiana Vocational-Technical College-Indiana Technical Inst, Indianapolis 46241	1977
Indiana Vocational-Technical College-North Central, South Bend 46619	1977
Indiana Vocational-Technical College-Northeast, Fort Wayne 46805	1977
Indiana Vocational-Technical College-Wabash Valley, Terre Haute 47802	1977
Indiana Vocational-Technical-College-Kokomo, Kokomo 46901	1978
Indiana Vocational-Technical-Southcentral, Sellersburg 47172	1975
Indiana Vocational-Technical-Southwest, Evansville 47710	1977
Manchester College, North Manchester 46962	1932/1973
Marian College, Indianapolis 46222	1956/1976
Marion College, Marion 46952	1966/1976
Mennonite Biblical Seminary, Elkhart 46514	1974
Northwood Institute-West Baden Campus, West Baden 47469	1971
Oakland City College, Oakland City 47560	1977
Purdue University-Calumet Campus, Hammond 46323	1969/1973
Purdue University-North Central Campus, Westville 46391	1971/1974
Purdue University-West Lafayette, West Lafayette 47907	1913/1970
Rose-Hulman Institute of Technology, Terre Haute 47803	1916/1972
St Francis College, Ft Wayne 46808	1957/1976
St Joseph's College, Rensselaer 47978	1950/1972
St Mary-of-the-Woods College, St Mary-of-the- Woods 47876	1919/1972
St Mary's College, Notre Dame 46556	1922/1976
St Meinrad College, St Meinrad 47577	1961/1971
St. Meinrad School of Theology, St. Meinrad 47577	
Taylor University, Upland 46989	1947/1977
Tri-State University, Angola 46703	1966/1972
U.S. Army Institute of Admin & Resource Manpower, Ft. Harrison 46202	1977
University of Evansville, Evansville 47704	1931/1975
University of Notre Dame, Notre Dame 46556	1913/1974
Valparaiso University, Valparaiso 46383	1929/1978
Vincennes University, Vincennes 47591	1958/1976
Wabash College, Crawfordsville 47933	1913/1973

North Central Association of Colleges and Schools Commission on Schools

Anderson Area Vocational Technical School, Anderson 46014	1973
C A Prosser Vocational Center, New Albany 47150	1975
Central Nine Vocational-Technical School, Greenwood 46142	1976
John H Hinds Area Vocational, Elwood 46036	1974
Upper Wabash Vocational School, Wabash 46992	1973

Regional Accreditation

IOWA

North Central Association of Colleges and Schools Commission on Institutions of Higher Education

Aquinas Institute of Theology, DuBuque 52001	1964/1976
Briar Cliff College, Sioux City 51104	1945/1975
Buena Vista College, Storm Lake 50588	1952/1971
Central University of Iowa, Pella 50219	1942/1974
Clarke College, Dubuque 52001	1918/1969
Coe College, Cedar Rapids 52402	1913/1977
Cornell College, Mount Vernon 52314	1913/1973
Des Moines Area Community College, Ankeny 50021	1974
Divine Word College, Epworth 52045	1970/1976
Dordt College, Sioux Center 51250	1969/1971
Drake University, Des Moines 50311	1913/1977
Eastern Iowa Community College-Muscatine Community College, Muscatine 52761	1967/1972
Eastern Iowa Community College-Scott Community College, Bettendorf 52722	1977
Ellsworth Community College, Iowa Falls 50126	1963/1972
Graceland College, Lamoni 50140	1920/1977
Grand View College, Des Moines 50316	1959/1975
Grinnell College, Grinnell 50112	1913/1938
Hawkeye Institute of Technology, Waterloo 50704	1975
Indiana Hills Community College, Ottumwa 52501	1977
Iowa Central Community College, Ft Dodge 50501	1974
Iowa Lakes Community College, Estherville 51334	1976
Iowa State University, Ames 50010	1916/1976
Iowa Wesleyan College, Mount Pleasant 52641	1933/1937
Iowa Western Community College, Council Bluffs 51501	1975
Kirkwood Community College, Cedar Rapids 52406	1970
Loras College, Dubuque 52001	1917/1970
Luther College, Decorah 52101	1917/1970
Maharishi International University, Fairfield 52556	1976
Marshalltown Community College, Marshalltown 50158	1966/1972
Marycrest College, Davenport 52804	1955/1976
Morningside College, Sioux City 51106	1913/1974
Mount Mercy College, Cedar Rapids 52402	1949/1973
Mount St Clare College, Clinton 52732	1950/1974
North Iowa Area Community College, Mason City 50401	1919/1974
Northeast Iowa Technical Institute, Calmar 52132	1977
Northwest Iowa Technical College, Sheldon 51201	1976
Northwestern College, Orange City 51041	1953/1976
Ottumwa Heights College, Ottumwa 52501	1928/1974
Palmer Junior College, Davenport 52803	1975
Simpson College, Indianola 50125	1913/1976
Southeastern Community College, West Burlington 52655	1974/1977
Southwestern Community College, Creston 50801	1975/1978
St Ambrose College, Davenport 52803	1927/1978
University of Dubuque, Dubuque 52001	1939/1977
University of Dubuque Theological Seminary, Dubuque 52001	
University of Iowa, Iowa City 52242	1913/1978
University of Northern Iowa, Cedar Falls 50613	1918/1978
Upper Iowa University, Fayette 52142	1951/1970

Waldorf College, Forest City 50436	1948/1969
Wartburg College, Waverly 50677	1948/1977
Wartburg Theological Seminary, Dubuque 52001	1976
Western Iowa Technical Community College, Sioux City 51106	1977
Westmar College, Le Mars 51031	1953/1975
William Penn College, Oskaloosa 52577	1960/1975

KANSAS

North Central Association of Colleges and Schools Commission on Institutions of Higher Education

Allen County Community Junior College, Iola 66749	1974/1977
Baker University, Baldwin City 66006	1913/1976
Barton County Community College, Great Bend 67530	1974
Benedictine College, Atchison 66002	1971/1973
Bethany College, Lindsborg 67456	1932/1970
Bethel College, North Newton 67117	1938/1969
Butler County Community Junior College, El Dorado 67042	1970
Central Baptist Theological Seminary, Kansas City 66102	1977
Central College, McPherson 67460	1972
Cloud County Community College, Concordia 66901	1977
Coffeyville Community Junior College, Coffeyville 67337	1972
Colby Community College, Colby 67701	1972/1975
Cowley County Community Junior College, Arkansas City 67005	1975
Dodge City Community Junior College, Dodge City 67801	1966/1976
Donnelly College, Kansas City 66102	1958/1969
Emporia State University, Emporia 66801	1915/1974
Friends University, Wichita 67213	1951/1975
Ft Hays Kansas State University, Hays 67601	1915/1972
Ft Scott Community College, Fort Scott 66701	1976
Garden City Community College, Garden City 67846	1975
Haskell Indian Junior College, Lawrence 66044	1972
Hesston College, Hesston 67062	1964/1974
Highland Community Junior College, Highland 66035	1977
Hutchinson Community Junior College, Hutchinson 67501	1960/1973
Independence Community Junior College, Independence 67301	1957/1973
Johnson County Community College, Overland Park 66210	1975
Kansas City Kansas Community Junior College, Kansas City 66112	1951/1976
Kansas Newman College, Wichita 67213	1967/1977
Kansas State University, Manhattan 66502	1916/1972
Kansas Technical Institute, Salina 67401	1974
Kansas Wesleyan University, Salina 67401	1958/1975
Labette Community Junior College, Parsons 67357	1976
Marymount College of Kansas, Salina 67401	1932/1975
McPherson College, McPherson 67460	1940/1973

Regional Accreditation

Mid-America Nazarene College, Olathe 60061	1974	University of Kentucky-Hazard Community College, Hazard 41701	1968/1971
Neosho County Community Junior College, Chanute 66720	1976	University of Kentucky-Henderson Community College, Henderson 42420	1960/1971
Ottawa University, Ottawa 66067	1914/1969	University of Kentucky-Hopkinsville Community College, Hopkinsville 42240	1965/1971
Pittsburgh State University, Pittsburg 66762	1915/1973	University of Kentucky-Jefferson Community College, Louisville 40200	1968/1971
Pratt Community College, Pratt 67124	1976	University of Kentucky-Lexington Technical Institute, Lexington 40506	1965/1971
Seward County Community College, Liberal 67901	1975	University of Kentucky-Madisonville Community College, Madisonville 42431	1968/1971
Southwestern College, Winfield 67156	1932/1971	University of Kentucky-Maysville Community College, Maysville 41056	1958/1971
St John's College, Winfield 67156	1961/1971	University of Kentucky-Paducah Community College, Paducah 42001	1932/1971
St Mary-of-the-Plains College, Dodge City 67801	1963/1974	University of Kentucky-Prestonburg Community College, Prestonburg 41653	1964/1971
St Mary's College, Leavenworth 66048	1928/1977	University of Kentucky-Somerset Community College, Somerset 42501	1965/1971
Sterling College, Sterling 67529	1957/1977	University of Kentucky-Southeast Community College, Cumberland 40823	1960/1971
Tabor College, Hillsboro 67063	1965/1975	University of Louisville, Louisville 40202	1915/1976
University of Kansas, Lawrence 66045	1913/1975	Western Kentucky University, Bowling Green 42101	1926/1973
University of Kansas Medical Center, Kansas City 66103...	1913/1975		
US Army Command and General Staff College, Ft Leavenworth 66027	1977		
Washburn University of Topeka, Topeka 66621	1913/1978		
Wichita State University, Wichita 67208	1934/1977		

KENTUCKY

Southern Association of Colleges and Schools Commission on Colleges

Alice Lloyd College, Pippa Passes 41844	1952/1975
Asbury College, Wilmore 40390	1940/1978
Bellarmine College, Louisville 40205	1949/1977
Berea College, Berea 40403	1926/1974
Brescia College, Owensboro 42301	1957/1969
Campbellville College, Campbellsville 42718	1963/1973
Centre College of Kentucky, Danville 40422	1904/1974
Cumberland College, Williamsburg 40769	1964/1974
Eastern Kentucky University, Richmond 40475	1928/1975
Georgetown College, Georgetown 40324	1919/1972
Kentucky State University, Frankfort 40601	1939/1969
Kentucky Wesleyan College, Owensboro 42301	1948/1977
Leea Junior College, Jackson 41339	1951/1969
Lindsey Wilson College, Columbia 42728	1951/1974
Louisville Presbyterian Theological Seminary, Louisville 40205	1973/1978
Midway College, Midway 40347	1949/1973
Morehead State University, Morehead 40351	1950/1971
Murray State University, Murray 42071	1928/1973
Northern Kentucky University, Highland Heights 41076	1973/1978
Pikeville College, Pikeville 41501	1961/1972
Seminary of St Pius X Erlanger 41018	1968/1972
Spalding College, Louisville 40203	1938/1975
St Catherine College, St Catherine 40061	1957/1978
Sue Bennett College, London 40741	1932/1972
Thomas More College, Ft Mitchell 41017	1959/1969
Transylvania University, Lexington 40508	1915/1972
Union College, Barbourville 40906	1932/1974
University of Kentucky, Lexington 40506	1915/1971
University of Kentucky-Ashland Community College, Ashland 41101	1957/1971
University of Kentucky-Elizabethtown Community College, Elizabethtown 42701	1964/1971

Southern Association of Colleges and Schools Commission on Occupational Education Institutions

Ashland Area Vocational School, Ashland 41101	1971/1974
Bowling Green State Vocational-Technical School-Region 4, Bowling Green 42101	1972/1977
Central Kentucky State Vocational-Technical School, Louisville 40204	1972/1977
Daviess County Vocational-Technical School, Owensboro 42301	1973/1979
Elizabethtown State Vocational-Technical School-Region 5, Elizabethtown 42701	1974/1977
Grayson County Area Vocational Education Center, Leitchfield 42754	1974
Harlan State Technical School-Region 13, Harlan 40831	1975/1979
Hazard State Vocational-Technical School-Region 12, Hazard 41701	1973/1979
Jefferson County State Vocational-Technical School-Reg 6, Jefferson Town 40299	1973/1979
Madisonville State Vocational-Technical School-Region 2, Madisonville 42431	1971/1976
Mayo State Vocational-Technical School-Region 11, Paintsville 41240	1974/1978
Meade County Area Vocational Education Center, Brandenburg 40108	1974
Millard Area Vocational Education Center, Pikeville 41501	
Northern Kentucky State Vocational-Technical School, Covington 41011	1973/1978
Ohio Cnty Area Vocational Educ Center, Hartford 42347	
Paducah Area Vocational-Technical School-Region 1, Paducah 42001	1975/1978
Somerset State Vocational-Technical School-Region 14, Somerset 42501	1974/1978

Regional Accreditation

Spencerian College, Louisville 40204	1977/1979
US Army Armor School, Ft Knox 40121	1976
West Kentucky State Vocational School, Paducah, 42001	1975/1979

LOUISIANA

Southern Association of Colleges and Schools Commission on Colleges

Centenary College, Shreveport 71104	1925/1976
Delgado College, New Orleans 70119	1971/1975
Dillard University, New Orleans 70122	1937/1969
Grambling State University, Grambling 71245	1949/1970
Louisiana College, Pineville 71360	1923/1971
Louisiana State University at Alexandria, Alexandria 71301	1960/1974
Louisiana State University at Baton Rouge, Baton Rouge 70803	1913/1973
Louisiana State University at Shreveport, Shreveport 71100	1975/1979
Louisiana State University-Eunice Campus, Eunice 70535	1967/1973
Louisiana Tech University, Ruston 71270	1927/1973
Loyola University, New Orleans 70118	1929/1974
McNeese State University, Lake Charles 70601	1954/1975
New Orleans Baptist Theological Seminary, New Orleans 70126	1965/1975
Nicholls State University, Thibodaux 70301	1964/1974
Northeast Louisiana University, Monroe 71201	1957/1978
Northwestern State University of Louisiana, Natchitoches 71457	1941/1975
Notre Dame Seminary, New Orleans 70118	1951/1968
Our Lady of the Holy Cross College, New Orleans 70114	1972/1976
Southeastern Louisiana University, Hammond 70401	1946/1973
Southern University, Baton Rouge 70813	1938/1970
Southern University, Shreveport 71100	1967/1970
Southern University Agricultural and Mechanical College, New Orleans 70118	1958/1970
St Joseph Seminary College, St Benedict 70457	1969/1973
St Mary's Dominican College, New Orleans 70118	1949/1971
Tulane University, New Orleans 70118	1903/1969
University of New Orleans, New Orleans 70122	1958/1973
University of Southwestern Louisiana, Lafayette 70504	1925/1970
Xavier University of Louisiana, New Orleans 70125	1937/1969

Southern Association of Colleges and Schools Commission on Occupational Education Institutions

Alexandria Trade School, Alexandria 71301	1976/1979
Ascension Vocational-Technical School, Sorrento 70778	
Avoyeller Vocational-Technical Institute, Cotton Port 71327	1976/1978
Baton Rouge Vocational-Technical School, Baton Rouge 70805	1973/1976
Concordia Parish Trade School, Ferriday 71334	1976/1978

Delta-Ouachita Vocational-Technical Institute, West Monroe 71291	1976/1979
E. Angeline Area Tri-Parish Vocational-Technical School, St Martinville 70582	1974/1979
Florida Parishes Vocational School, Greensburg 70441	1977/1979
Gulf Area Vocational-Technical School, Abbeyville 70510	1975/1979
Hammond Area Vocational School, Hammond 70401	1975/1979
Huey P Long Memorial Vocational School, Winnfield 71483	1977/1979
Jefferson Davis Vocational-Technical School, Jennings 70546	1976
Jefferson Parish Vocational-Technical School, Metairie 70001	1975/1979
Memorial Area Vocational School, New Roads 70760	1976
Northeast Louisiana Vocational-Technical School, Winnsboro 71295	1976/1978
Northwest Louisiana Vocational-Technical School, Minden 71055	1975
Northwest Louisiana Vocational-Technical School, Winnsboro 71295	1975/1978
Oakdale Vocational Technical School, Oakdale 71463	
Orleans Area Vocational-Technical School, New Orleans 70182	1977/1978
Sabine Valley Vocational-Technical School, Bayou 71449	1977/1979
Shreveport-Bossier Vocational-Technical Center, Shreveport 71107	1976/1978
Slidell Vocational-Technical School, Slidell 70458	1974/1978
South Louisiana Vocational-Technical School, Houma 70361	1975/1978
Southwest Louisiana Vocational-Technical School, Crowley 70526	1976/1978
Sowela Technical Institute, Lake Charles 70601	1971/1976
Strategic Air Command NCO Academy, Bossier City 71110	1975
Sullivan Vocational-Technical Institute, Bogalusa 70427	1973/1979
T H Harris Vocational-Technical School, Opelousas 70570	1970/1975
Tactical Air Command NCO Leadership School, England AFB 71301	1979
Teche Area Vocational-Technical School, New Iberia 70560	1976/1979
Westside Vocational-Technical School, Plaquemine 70764	1975/1979
Young Memorial Vocational Technical School, Morgan City 70380	1974/1979

MAINE

New England Association of Schools And Colleges Commission on Institutions of Higher Education

Bangor Theological Seminary, Bangor 04401	1968/1971
Bates College, Lewiston 04240	1929/1968
Bowdoin College, Brunswick 04011	1929/1976

Regional Accreditation

Central Maine Medical Center, Lewiston 04240	1978/1981	Hagerstown Junior College, Hagerstown 21740	1968/1974
Central Maine Vocational-Technical Institute, Auburn 04210	1976/1979	Harford Community College, Bel Air 21014	1967/1972
Colby College, Waterville 04901	1929/1977	Hood College, Frederick 21701	1922/1974
College of the Atlantic, Bar Harbor 04609	1976/1979	Howard Community College, Columbia 21029	1975
Eastern Maine Vocational-Technical Institute, Bangor 04401	1973/1978	Johns Hopkins University, Baltimore 21218	1921/1972
Husson College, Bangor 04401	1974/1978	Loyola College, Baltimore 21210	1931/1970
Maine Maritime Academy, Castine 04421	1971/1976	Maryland Institute-College of Art, Baltimore 21217	1967/1978
Nassau College, Springvale 04083	1960/1971	Montgomery College, Rockville 20850	1950/1978
Northern Maine Vocational-Technical Institute, Presque Isle 04769	1975/1978	Morgan State University, Baltimore 21212	1925/1978
Portland School of Art, Portland 04101	1973	Mount St Mary's College, Emmitsburg 21727	1922/1974
Southern Maine Vocational-Technical Institute, South Portland 04106	1974/1979	Peabody Conservatory of Music, Baltimore 21202	1957/1975
St Joseph's College, North Windham 04062	1961/1971	Prince George's Community College, Largo 20870	1969/1975
Thomas College, Waterville 04901	1969/1972	Salisbury State College, Salisbury 21801	1956/1975
Unity College, Unity 04988	1974/1978	Soyjourner-Douglass College, Baltimore 21205	
University of Maine at Augusta, Augusta 04330	1973/1978	St John's College, Annapolis 21404	1923/1974
University of Maine at Farmington, Farmington 04938	1958/1976	St Mary's College of Maryland, St Mary's City 20686	1959/1974
University of Maine at Ft Kent, Ft Kent 04743	1970/1975	St Mary's Seminary and University, Baltimore 21210	1951/1971
University of Maine at Machias, Machias 04654	1970/1973	Towson State University, Baltimore 21204	1949/1969
University of Maine at Orono, Orono 04401	1929/1977	University of Baltimore, Baltimore 21201	1971/1977
University of Maine at Presque Isle, Presque Isle 04769	1968	University of Maryland, College Park 20742	1921/1976
University of New England, Biddeford 04005	1966/1978	University of Maryland Professional Schools, Baltimore 21201	1921/1976
University of Southern Maine, Portland 04103	1960/1975	University of Maryland-Baltimore County Campus, Baltimore 21228	1966/1976
Washington County Vocational-Technical Institute, Calais 04619	1976/1979	University of Maryland-Eastern Shore, Princess Anne 21853	1937/1976
Westbrook College, Portland 04103	1934/1969	US Naval Academy, Annapolis 21402	1947/1976

MARYLAND

Middle States Association of Colleges And Secondary Schools Commission on Higher Education

Allegany Community College, Cumberland 21502	1965/1971
Anne Arundel Community College, Arnold 21012	1968/1974
Baltimore Hebrew College, Baltimore 21215	1974
Bowie State College, Bowie 20715	1961/1971
Capitol Institute of Technology, Kensington 20795	1976
Catonsville Community College, Catonsville 21228	1966/1976
Cecil Community College, North East 21901	1974
Charles County Community College, La Plata 20646	1969/1974
Chesapeake College, Centerville 21617	1970/1975
College of Notre Dame of Maryland, Baltimore 21210	1925/1970
Columbia Union College, Takoma Park 20012	1942/1971
Community College of Baltimore, Baltimore 21215	1963/1978
Coppin State College, Baltimore 21216	1962/1978
De Sales Hall School of Theology, Hyattsville 20782	1976
Dundalk Community College, Baltimore 21222	1975
Essex Community College, Baltimore County 21237	1966/1972
Frederick Community College, Frederick 21701	1971/1976
Frostburg State College, Frostburg 21532	1953/1976
Garrett Community College, McHenry 21541	1975
Goucher College, Towson 21204	1921/1978

Southern Association of Colleges and Schools Commission on Occupational Education Institutions

US Army Ordnance and Chemical Center, Aberdeen Proving Ground 21210	1977
---	------

MASSACHUSETTS

New England Association of Schools And Colleges Commission on Institutions of Higher Education

American International College, Springfield 01109	1933/1968
Amherst College, Amherst 01002	1929/1978
Andover Newton Theological School, Newton Centre 02159	1938/1967
Anna Maria College, Paxton 01612	1955/1969
Aquinas Junior College, Newton 02158	1975/1980
Aquinas Junior College, Milton 02186	1975/1980
Arthur D Little Management Educational Institute, Cambridge 02140	1976/1979
Assumption College, Worcester 01609	1949/1970
Atlantic Union College, South Lancaster 01561	1945/1978
Babson College, Babson Park 02157	1950/1970
Bay Path Junior College, Longmeadow 01106	1965/1975
Becker Junior College, Worcester 01609	1976/1979
Bentley College, Waltham 02154	1966/1976

Regional Accreditation

Berklee College of Music, Boston 02199	1973/1978	New England Institute of Applied Arts and Sciences, Boston 02215	1975
Berkshire Community College, Pittsfield 01202	1964/1968	Newbury Junior College, Boston 02116	1977/1980
Blue Hills Regional Technical Institute, Canton 02021	1968/1970	Nichol's College, Dudley 01570	1965/1968
Boston College, Chestnut Hill 02167	1935/1976	North Adams State College, North Adams 01247	1953/1975
Boston Conservatory of Music, Boston 02115	1968	North Shore Community College, Beverly 01915	1969
Boston State College, Boston 02115	1962/1973	Northeastern University, Boston 02115	1940/1967
Boston University, Boston 02215	1929/1968	Northern Essex Community College, Haverhill 01832	1969
Bradford College, Bradford 01830	1931/1978	Pine Manor College, Chestnut Hill 02167	1939/1969
Brandeis University, Waltham 02154	1953/1976	Quinsigamond Community College, Worcester 01605	1967/1978
Bridgewater State College, Bridgewater 02324	1953/1971	Regis College, Weston 02193	1933/1976
Bristol Community College, Fall River 02720	1970/1974	Salem State College, Salem 01970	1953/1971
Bunker Hill Community College, Charlestown 02129	1976/1979	Simmons College, Boston 02115	1929/1969
Cape Cod Community College, West Barnstable 02601	1967/1977	Simon's Rock Early College, Great Barrington 02130	1974/1976
Central New England College of Technology, Worcester 01608	1971	Smith College, Northampton 01060	1929/1977
Clark University, Worcester 01610	1929/1975	Southeastern Massachusetts University, North Dartmouth 02747	1964/1974
College of the Holy Cross, Worcester 01610	1930/1969	Springfield College, Springfield 01109	1930/1968
College of Our Lady of the Elms, Chicopee 01013	1942/1972	Springfield Technical Community College, Springfield 01105	1971/1976
Curry College, Milton 02186	1970/1975	St Hyacinth College and Seminary, Granby 01033	1967/1978
Dean Junior College, Franklin 02038	1957/1970	St John's Seminary, Brighton 02135	1969
Eastern Nazarene College, Wollaston 02170	1943/1969	Stonehill College, North Easton 02356	1959/1969
Emerson College, Boston 02116	1950/1977	Suffolk University, Boston 02114	1972/1972
Emmanuel College, Boston 02115	1933/1977	Tufts University, Medford 02155	1929/1970
Endicott College, Beverly 01915	1952/1976	University of Lowell, Lowell 01850	1975/1977
Essex Agricultural and Technical Institute, Hawthorne 01937	1976	University of Massachusetts, Amherst 01002	1932/1967
Fisher Junior College, Boston 02116	1970/1975	University of Massachusetts-Boston Campus, Boston 02125	1972/1978
Fitchburg State College, Fitchburg 01420	1953/1972	US Army Intelligence School, Ft Devens 01433	1976/1981
Framingham State College, Framingham 01701	1950/1974	Wellesley College, Wellesley 02181	1929/1968
Franklin Institute of Boston, Boston 02116	1970	Wentworth Institute of Technology, Boston 02115	1967/1977
Gordon College, Wenham 01984	1961/1971	Western New England College, Springfield 01119	1965/1972
Greenfield Community College, Greenfield 01301	1966/1969	Westfield State College, Westfield 01085	1957/1970
Hampshire College, Amherst 01002	1974/1978	Wheaton College, Norton 02766	1929/1968
Harvard University, Cambridge 02138	1929/1977	Wheelock College, Boston 02215	1950/1975
Hebrew College, Brookline 02146	1955/1977	Williams College, Williamstown	1929/1977
Hellenic College-Holy Cross Greek Orthodox School of Theology, Brookline 02146	1974/1976	Worcester Junior College, Worcester 01608	1951/1976
Holyoke Community College, Holyoke 01040	1970	Worcester Polytechnic Institute, Worcester 01605	1937/1971
La Bourne Junior College, Boston 02116	1975/1980	Worcester State College, Worcester 01602	1957/1977
Lasell Junior College, Auburndale 02166	1932/1972		
Lesley College, Cambridge 02138	1952/1974		
Massachusetts Bay Community College, Wellesley Hills 02181	1967/1977		
Massachusetts College of Art, Boston 02215	1954/1978		
Massachusetts College of Pharmacy, Boston 02115	1974/1979		
Massachusetts Institute of Technology, Cambridge 02139	1929/1968		
Massachusetts Maritime Academy, Buzzards Bay 02532	1974/1979		
Massasoit Community College, Brockton 02402	1971/1976		
Merrimack College, North Andover 01845	1953/1976		
Middlesex Community College, Bedford 01730	1973/1979		
Mount Holyoke College, South Hadley 01075	1929/1977		
Mount Ida Junior College, Newton Centre 02159	1970/1975		
Mount Wachusett Community College, Gardner 01440	1968/1977		
New England College of Optometry, Boston 02115	1976/1979		
New England Conservatory of Music, Boston 02115	1951/1977		
		New England Association of Schools And Colleges Commission Vocational, Technical, Career Institutions	
		Assabet Valley Regional Vocational School, Marlboro 01752	1976/1981
		Bristol-Plymouth Regional Technical School, Taunton 02780	1976/1981
		Charles H McCann Vocational-Technical School, North Adams 01247	1968/1971
		David Hale Fanning Trade High School, Worcester 01605	1968/1970
		Diman Regional Technical High School, Fall River 02723	1968/1973
		Essex Agricultural and Technical Institute, Hawthorne 01937	1976
		Greater Lawrence Regional Vocational-Technical High School, Andover 01810	1968/1970

Regional Accreditation

Leominster Trade High School, Leominster 01453	1968/1971
Lynn Vocational-Technical Institute, Lynn 01902	1968/1980
Montachusett Regional Vocational-Technical School, Fitchburg 01420	1975
Norfolk County Agricultural High School, Walpole 02081	1968/1971
Roger L. Putnam Vocational-Technical High School, Springfield 01109	1968/1971
Smith Vocational and Agricultural High School, Northampton 01060	1968/1973
Southeastern Regional Technical Institute, South Easton 02375	1964/1974
Upper Cape Cod Regional Vocational-Technical School, Bourne 02532	1975
Whittier Regional Vocational-Technical High School, Haverhill 01830	1968/1980
Worcester Vocational-Technical High School, Worcester 01605	1968/1970

MICHIGAN

North Central Association of Colleges and Schools Commission on Institutions of Higher Education

Adrian College, Adrian 49221	1958/1968
Albion College, Albion 49224	1923/1971
Alma College, Alma 48801	1916/1970
Alpena Community College, Alpena 49707	1963/1976
Andrews University, Berrien Springs 49104	1939/1972
Aquinas College, Grand Rapids 49506	1946/1977
Bay De Noc Community College, Escanaba 49829	1976
Calvin College, Grand Rapids 49506	1930/1975
Center for Creative Studies, Detroit 48202	1977
Central Michigan University, Mount Pleasant 48858	1923/1973
Charles Stewart Mott Community College, Flint 48503	1926/1972
Concordia College, Ann Arbor 48105	1968
Cranbrook Academy of Art, Bloomfield Hills 48013	1960/1973
Davenport College of Business, Grand Rapids 49502	1976
Delta College, University Center 48710	1968/1973
Detroit Institute of Technology, Detroit 48201	1963/1974
Eastern Michigan University, Ypsilanti 48197	1915/1976
Ferris State College, Big Rapids 49307	1959/1977
General Motors Institute, Flint 48502	1962/1972
Glen Oaks Community College, Sturgis 49091	1975
Gogebic Community College, Ironwood 49938	1949/1973
Grand Rapids Baptist College and Seminary, Grand Rapids 49505	1977
Grand Rapids Junior College, Grand Rapids 49502	1917/1974
Grand Valley State Colleges, Allendale 49401	1968/1974
Henry Ford Community College, Dearborn 48128	1949/1975
Highland Park Community College, Highland Park 48203	1971/1976
Hillsdale College, Hillsdale 49242	1919/1973
Hope College, Holland 49423	1923/1974
Jackson Community College, Jackson 49201	1933/1976
Kalamazoo College, Kalamazoo 49001	1915/1973
Kalamazoo Valley Community College, Kalamazoo 49001	1972/1976
Kellogg Community College, Battle Creek 49016	1965/1972

Kirtland Community College, Roscommon 48653	1976
Lake Michigan College, Benton Harbor 49022	1962/1972
Lake Superior State College, Sault St Marie 49783	1968/1971
Lansing Community College, Lansing 48914	1964/1974
Lawrence Institute of Technology, Southfield 48075	1967/1971
Lewis College of Business, Detroit 48235	1978
Macomb County Community College, Warren 48090	1970/1975
Madonna College, Livonia 48150	1959/1968
Marygrove College, Detroit 48221	1926/1977
Mercy College of Detroit, Detroit 48219	1951/1972
Michigan Christian College, Rochester 48063	1974/1977
Michigan State University, East Lansing 48823	1923/1975
Michigan Technological University, Houghton 48629	1928/1972
Mid-Michigan Community College, Harrison 48625	1974/1977
Monroe County Community College, Monroe 48161	1972/1975
Montcalm Community College, Sidney 48885	1974
Muskegon Community College, Muskegon 49443	1929/1973
Nazareth College, Nazareth 49074	1940/1972
North Central Michigan College, Petoskey 49770	1972/1975
Northern Michigan University, Marquette 49855	1916/1975
Northwestern Michigan College, Traverse City 49684	1961/1975
Northwood Institute-Main Campus, Midland 48640	1974/1978
Oakland Community College, Bloomfield 48013	1966/1971
Oakland University, Rochester 48063	1916/1972
Olivet College, Olivet 49076	1960/1974
Sacred Heart Seminary, Detroit 48206	1970/1974
Saginaw Valley State College, University Center 48710	1970/1974
Schoolcraft College, Livonia 48151	1968/1971
Siena Heights College, Adrian 49221	1940/1974
Southwestern Michigan College, Dowagiac 49047	1973/1976
Spring Arbor College, Spring Arbor 49283	1960/1977
St Clair County Community College, Port Huron 48060	1930/1969
St John's Provincial Seminary, Plymouth 48170	1977
St Mary's College, Orchard Lake 48034	1976
Suomi College, Hancock 49930	1969
University of Detroit, Detroit 48221	1935/1974
University of Michigan, Ann Arbor 48104	1913/1970
University of Michigan-Dearborn, Dearborn 48120	1970/1974
University of Michigan-Flint, Flint 48503	1970/1975
Walsh College of Accountancy & Business Administration, Troy 48064	1975/1976
Washtenaw Community College, Ann Arbor 48107	1973/1976
Wayne County Community College, Detroit 48201	1976
Wayne State University, Detroit 48202	1915/1976
West Shore Community College, Scottville 49454	1974
Western Michigan University, Kalamazoo 49001	1915/1971

North Central Association of Colleges and Schools Commission on Schools

Lansing Adult & Continuing Education School, Lansing 48933	1980
--	------

Regional Accreditation

MINNESOTA

North Central Association of Colleges and Schools Commission on Institutions of Higher Education

Alexandria Area Technical Institute, Alexandria 56308..	1974
Anoka-Ramsey Community College, Coon Rapids 55433..	1975
Augsburg College, Minneapolis 55404	1954/1977
Austin Community College, Austin 55912	1971/1975
Bemidji State University, Bemidji 56601	1943/1970
Bethany Lutheran College, Mankato 56001	1974
Bethel College, St Paul 55112.	1959/1969
Bethel Theological Seminary, St Paul 55112	1976
Brainerd Community College, Brainerd 56401	1977
Carleton College, Northfield 55057	1963/1969
College of St Benedict, St Joseph 56374	1913/1969
College of St Catherine, St Paul 55105	1916/1974
College of St Scholastica, Duluth 55811	1931/1973
College of St Teresa, Winona 55987	1917/1968
College of St Thomas, St Paul 55105	1916/1975
Concordia College, Moorhead 56560	1959/1978
Concordia College, St Paul 55104	1959/1967
Crosier Seminary Junior College, Onamia 56359	1978
Dr Martin Luther College, New Ulm 56073	1974
Fergus Falls Community College, Fergus Falls 56537	1972/1976
Golden Valley Lutheran College, Minneapolis 55422..	1973
Gustavus Adolphus College, St Peter 56082	1915/1973
Hamlin University, St Paul 55104	1934/1968
Hibbing Community College, Hibbing 55746	1922/1975
Inver Hills Community College, Inver Grove Heights 55075	1976
Itasca Community College, Grand Rapids 55744	1975
Lakewood Community College, White Bear Lake 55110..	1974
Luther Theological Seminary, St Paul 55108	
Macalester College, St Paul 55101	1915/1976
Mankato State University, Mankato 56001	1916/1971
Mesabi Community College, Virginia 55792	1925/1971
Metropolitan Community College, Minneapolis 55403	1977
Metropolitan State University, St Paul 55101	1975
Minneapolis College of Art and Design, Minneapolis 55404	1960/1977
Moorhead State University, Moorhead 56560	1948/1977
Normandale Community College, Bloomington 55431	1973
North Hennepin Community College, Minneapolis 55445	1972/1975
Northland Community College, Thief River Falls 56731 ..	1976
Northwestern College, Roseville 55113	1978
Rainy River Community College, International Falls 56649	1976
Rochester State Community College, Rochester 55901 ..	1960/1971
Southwest State University, Marshall 56258	1972/1978
St Cloud State University, St Cloud 56301	1948/1977
St John's University, Collegeville 56321	1950/1969

St Mary's College, Winona 55987	1934/1977
St Mary's Junior College, Minneapolis 55406	1971
St Olaf College, Northfield 55057	1915/1973
St Paul Seminary, St Paul 55105	1946/1978
Tri-College University, Moorhead 56560	1977
United Theological Seminary of Twin Cities, New Brighton 55112	1977
University of Minnesota at Duluth, Duluth 55812	1968/1978
University of Minnesota Technical College, Waseca 56093	1975/1978
University of Minnesota Technical College, Crookston 56716	1971/1974
University of Minnesota-Morris, Morris 56267	1970
Vermillion Community College, Ely 55731	1966/1971
Willmar Area Vocational-Technical Institute, Willmar 56201	1976
Willmar Community College, Willmar 56201	1972/1975
Winona State University, Winona 55987	1913/1975
Worthington Community College, Worthington 56187	1973/1978

North Central Association of Colleges and Schools Commission on Schools

Alexandria Area Vocational Technical Institute, Alexandria 56308	
Hutchinson Area Vocational Technical Institute, Hutchinson 55350	1980
North Suburban Hennepin County Area Voc-Tech School, Brooklyn Pk 55445	1973

MISSISSIPPI

Southern Association of Colleges and Schools Commission on Colleges

Alcorn State University, Lorman 39096	1948/1971
Belhaven College, Jackson 39202	1946/1976
Blue Mountain College, Blue Mountain 38610	1927/1973
Clarke College, Newton 39345	1952/1976
Coahoma Junior College, Clarksdale 38614	1975/1979
Copiah-Lincoln Junior College, Wesson 39191	1936/1974
Delta State University, Cleveland 38732	1930/1973
East Central Junior College, Decatur 39327	1939/1971
East Mississippi Junior College, Scooba 39358	1949/1975
Hinds Junior College, Raymond 39154	1928/1974
Holmes Junior College, Goodman 39079	1934/1974
Itawamba Junior College, Fulton 38843	1955/1977
Jackson State University, Jackson 39217	1948/1971
Jones County Junior College, Ellisville 39437	1940/1976
Mary Holmes College, West Point 39773	1973/1978
Meridian Junior College, Meridian 39301	1942/1971
Millsaps College, Jackson 39210	1912/1971
Mississippi College, Clinton 39056	1922/1970
Mississippi Delta Junior College, Moorhead 38761	1930/1976
Mississippi Gulf Coast Junior College, Perkinston 39573	1929/1969
Mississippi State University, Mississippi State 39762	1926/1972
Mississippi University for Women, Columbus 39701	1921/1973
Mississippi Valley State College, Itta Bena 38941	1968/1972

Regional Accreditation

Northeast Mississippi Junior College, Booneville 38829.	1956/1969	Lincoln University, Jefferson City 65101	1926/1977
Northwest Mississippi Junior College, Senatobia 38668.	1953/1976	Lindenwood Colleges, St Charles 63301	1918/1976
Pearl River Junior College, Poplarville 39470	1929/1974	Longview Community College, Lees Summit 64063	1972
Reformed Theological Seminary, Jackson 39209	1977/1979	Maple Woods Community College, Kansas City 64156	1972
Rust College, Holly Springs 38635	1970/1974	Maryville College of the Sacred Heart, St Louis 63141	1941/1975
Southwest Mississippi Junior College, Summit 39666	1958/1970	Midwestern Baptist Theological Seminary, Kansas City 64118	1971/1975
Tougaloo College, Tougaloo 39174	1953/1968	Mineral Area College, Flat River 63601	1971
University of Mississippi-Main Campus, University 38677	1895/1978	Missouri Baptist College, St Louis 63141	1974
University of Southern Mississippi, Hattiesburg 39401	1929/1974	Missouri Southern State College, Joplin 64801	1949/1971
Utica Junior College, Utica 39175	1972/1976	Missouri Valley College, Marshall 65340	1916/1969
William Carey College, Hattiesburg 39401	1958/1968	Missouri Western State College, St Joseph 64507	1919/1975
Wood Junior College, Mathiston 39752	1956/1969	Moberly Junior College, Moberly 65270	1975
		Northeast Missouri State University, Kirksville 63501	1914/1975

Southern Association of Colleges and Schools Commission on Occupational Education Institutions

U S Air Force NCO Prof Military Ed Ctr, Keesler Af Base 39534	1979
U S Air Force Technical Training School-Keesler, Keesler AFB 39534	1972
US Naval Construction Training Center, Gulfport 39501	1975
US Naval Technical Training Center, Meridian 39301	1976

Northwest Missouri State University, Maryville 64468	1921/1978
Park College, Kansas City 64152	1913/1978
Penn Valley Community College, Kansas City 64111	1972/1976
Pioneer Community College, Kansas City 64111	1976
Platt College, St Joseph 64501	1978
Rockhurst College, Kansas City 64110	1934/1972
Saint Paul's School of Theology Methodist, Kansas City 64127	1976
School of the Ozarks, Point Lookout 65726	1961/1971
Southeast Missouri State University, Cape Girardeau 63701	1915/1973
Southwest Baptist College, Bolivar 65613	1957/1970
Southwest Missouri State University, Springfield 65802	1915/1976
St Louis College of Pharmacy, St Louis 63110	1967/1976
St Louis Community College at Florissant Valley, St Louis 63135	1969/1978
St Louis Community College at Forrest Park, St Louis 63110	1969/1978
St Louis Community College at Meramec, Kirkwood 63122	1969/1978
St Louis University, St Louis 63103	
St Mary's College of O'Fallon, O'Fallon 63366	1962/1972
St Mary's Seminary College, Perryville 63775	1967/1977
St Paul's College, Concordia 64020	1968/1978
State Fair Community College, Sedalia 65301	1977
Stephens College, Columbia 65201	1918/1978
Tarkio College, Tarkio 64491	1922/1975
Three Rivers Community College, Poplar Bluff 63901	1974
University of Missouri, Columbia 65201	1913/1975
University of Missouri Kansas City, Kansas City 64110	1970
University of Missouri-Rolla, Rolla 65401	1972
University of Missouri-St Louis, St Louis 63121	1968/1978
Washington University, St Louis 63130	1913/1974
Webster College, St Louis 63119	1925/1978
Wentworth Military Academy & Junior College, Lexington 64067	1930/1976
Westminster College, Fulton 65251	1913/1974
William Jewell College, Liberty 64068	1915/1971
William Woods College, Fulton 65251	1919/1977

MISSOURI

North Central Association of Colleges and Schools Commission on Institutions of Higher Education

Assemblies of God Graduate School, Springfield 65802	1976
Avila College, Kansas City 64145	1946/1968
Cardinal Glennon College, St Louis 63119	1960/1977
Central Methodist College, Fayette 65248	1913/1971
Central Missouri State University, Warrensburg 64093	1915/1974
Columbia College, Columbia 65201	1918/1977
Conception Seminary College, Conception 64433	1960/1974
Concordia Seminary, St Louis 63105	1963/1978
Cotter College, Nevada 64772	1918/1973
Covenant Theological Seminary, St Louis 63141	1973
Crowder College, Neosho 64850	1977
Culver-Stockton College, Canton 63435	1924/1971
Drury College, Springfield 65802	1915/1976
East Central Junior College, Union 63084	1976
Eden Theological Seminary, Webster Groves 63119	1973
Evangel College, Springfield 65802	1965/1968
Fontbonne College, St Louis 63100	1926/1975
Hannibal-La Grange College, Hannibal 63401	1958/1975
Harris-Stowe State College, St Louis 63103	1924/1974
Jefferson College, Hillsboro 63050	1969
Kansas City Art Institute, Kansas City 64111	1964/1969
Kemper Military School and College, Booneville 65233	1927/1969
Kenrick Seminary, St Louis 63119	1973

Regional Accreditation

MONTANA

Northwest Association of Schools and Colleges Commission on Colleges

Billings Vocational Technical Center, Bozeman 59715	1976
Carroll College, Helena 59601	1949/1970
College of Great Falls, Great Falls 59401	1935/1968
Dawson College, Glendive 59330	1969/1974
Eastern Montana College, Billings 59101	1932/1969
Flathead Valley Community College, Kalispell 59901....	1970/1975
Great Falls Vocational-Technical Center, Great Falls 59401	1976
Helena Vocational-Technical School, Helena 59601	1977
Miles Community College, Miles City 59301	1971/1976
Missoula Vocational-Technical Center, Missoula 59801...	1974
Montana College of Mineral Science & Technology, Butte 59701	1932/1970
Montana State University, Bozeman 59715	1932/1970
Northern Montana College, Havre 59501	1932/1977
Rocky Mountain College, Billings 59102	1949/1977
University of Montana, Missoula 59801	1932/1978
Western Montana College, Dillon 59725	1932/1978

NEBRASKA

North Central Association of Colleges and Schools Commission on Institutions of Higher Education

Bellevue College, Bellevue 68005	1977
Central Technical Community College, Hastings 68901	1976
Chadron State College, Chadron 69337	1915/1977
College of St Mary, Omaha 68124	1958/1968
Concordia Teachers College, Seward 68434	1953/1970
Creighton University, Omaha 68178	1916/1977
Dana College, Blair 68008	1958/1972
Doane College, Crete 68333	1913/1972
Hastings College, Hastings 68901	1916/1975
Kearney State College, Kearney 68847	1916/1974
McCook Community College, McCook 69001	1976
Metropolitan Technical Community College, Omaha 68137	1975
Midland Lutheran College, Fremont 68025	1947/1975
Nebraska Wesleyan University, Lincoln 68504	1914/1970
Nebraska Western College, Scottsbluff 69361	1973/1976
Northeast Technical Community College, Norfolk 68701	1975
Peru State College, Peru 68421	1915/1976
Southeast Community College-Lincoln Campus, Lincoln 68352	1976/1978
Southeast Community College-Milford Campus, Milford 68405	1975
Union College, Lincoln 68506	1923/1970
University of Nebraska at Omaha, Omaha 68182	
University of Nebraska Medical Center, Omaha 68103	1913/1977
University of Nebraska-Lincoln Lincoln 68508	1913/1977

Wayne State College, Wayne 68787	1917/1977
York College, York 68467	1970/1974

NEVADA

Northwest Association of Schools and Colleges Commission on Colleges

Clark County Community College, Las Vegas 89101	1975
Northern Nevada Community College, Elko 89801	1974
Sierra Nevada College, Incline Village 89450	1977
Truckee Meadows Community College, Sparks 89431	1980
University of Nevada-Las Vegas, Las Vegas 89109	1964/1970
University of Nevada-Reno, Reno 89507	1938/1978
Western Nevada Community College, Sparks 89431	1975

NEW HAMPSHIRE

New England Association of Schools And Colleges Commission on Institutions of Higher Education

Colby-Sawyer College, New London 03257	1933/1977
Daniel Webster College, Nashua 03060	1972/1977
Dartmouth College, Hanover 03755	1929/1978
Franklin Pierce College, Rindge 03461	1968/1977
Nathaniel Hawthorne College, Antrim 03440	1971/1978
New England College, Henniker 03242	1967/1977
New Hampshire College, Manchester 03101	1973/1976
New Hampshire Technical Institute, Concord 03301	1969/1972
New Hampshire Vocational-Technical College, Nashua 03060	1974/1977
New Hampshire Vocational-Technical College, Claremont 03743	1973/1976
New Hampshire Vocational-Technical College, Berlin 03570	1974/1979
New Hampshire Vocational-Technical College, Laconia 03246	1974/1977
New Hampshire Vocational-Technical College, Portsmouth 03801	1975/1979
New Hampshire Vocational-Technical College, Manchester 03104	1974/1977
Notre Dame College, Manchester 03104	1970
Rivier College, Nashua 03060	1948/1977
St Anselm's College, Manchester 03102	1941/1968
University of New Hampshire, Durham 03824	1929/1973
University of New Hampshire-Keene State College, Keene 03431	1949/1969
University of New Hampshire-Plymouth State College, Plymouth 03264	1955/1973
White Pines College, Chester 03036	1975/1977

Regional Accreditation

NEW JERSEY

Middle States Association of Colleges And Secondary Schools Commission on Higher Education

Assumption College for Sisters, Mendham 07945	1965/1975
Atlantic Community College, Mays Landing 08330	1971/1976
Bergen Community College, Paramus 07652	1972/1976
Bloomfield College, Bloomfield 07003	1960/1976
Brookdale Community College, Lincroft 07738	1972
Caldwell College, Caldwell 07006	1952/1975
Camden County College, Blackwood 08012	1972/1977
Centenary College, Hackettstown 07840	1932/1973
College of St Elizabeth, Convent Station 07961	1922/1974
County College of Morris, Dover 07801	1972
Cumberland County College, Vineland 08360	1970/1976
Don Bosco College, Newton 07860	1965/1976
Drew University, Madison 07940	1932/1970
Essex County Community College, Newark 07102	1974
Fairleigh Dickinson University-Madison Campus, Madison 07940	1958/1975
Fairleigh Dickinson University-Rutherford Cam us, Rutherford 07070	1958/1975
Fairleigh Dickinson University-Teaneck Campus, Teaneck 07666	1954/1975
Felician College, Lodi 07644	1974
Georgian Court College, Lakewood 08701	1922/1974
Glassboro State College, Glassboro 08028	1958/1969
Gloucester County College, Sewell 08080	1973/1978
Immaculate Conception Seminary, Mahwah 07430	1977
Jersey City State College, Jersey City 07305	1959/1970
Kean College of New Jersey, Union 07083	1960/1970
Mercer County Community College, Trenton 08608	1967/1975
Middlesex County College, Edison 08817	1970/1975
Monmouth College, West Long Branch 07764	1952/1976
Montclair State College, Upper Montclair 07043	1937/1977
New Jersey Institute of Technology, Newark 07102	1934/1972
Northeastern Bible College, Essex Fells 07021	1974/1976
Ocean County College, Toms River 08753	1969/1974
Passaic County Community College, Paterson 07505	1978
Princeton Theological Seminary, Princeton 08540	1968/1978
Princeton University, Princeton 08540	1921/1973
Ramapo College of New Jersey, Mahwah 07601	1975
Rider College, Trenton 08602	1955/1976
Rutgers-The State University-Camden, Camden 08102	1950/1978
Rutgers-The State University-New Brunswick, New Brunswick 08903	1921/1978
Rutgers-The State University-Newark, Newark 07104	1946/1978
Seton Hall University, South Orange 07079	1932/1974
Somerset County College, Green Brook 08870	1972/1977
St Peter's College, Jersey City 07306	1935/1976
Stevens Institute of Technology, Hoboken 07030	1927/1977
Stockton State University, Pomona 08232	1975
Thomas A Edison College, Trenton 08608	1977
Trenton State College, Trenton 08625	1938/1975
Union College, Cranford 07016	1957/1973
Upsala College, East Orange 07019	1936/1978
Westminster Choir College, Princeton 08540	1966/1976

William Paterson College, Wayne 07470 1958/1971

Southern Association of Colleges and Schools Commission on Occupational Education Institutions

U S Army Chaplain Center and School, Fort
Monmouth 07703 1978

NEW MEXICO

North Central Association of Colleges and Schools Commission on Institutions of Higher Education

Albuquerque Technical-Vocational Institute, Albuquerque 87106	1976
College of the Southwest, Hobbs 88240	1976
College of Santa Fe, Santa Fe 87501	1965/1975
Eastern New Mexico University, Portales 88130	1947/1977
Eastern New Mexico University-Roswell Campus, Roswell 88201	1971/1977
New Mexico Highlands University, Las Vegas 87701	1926/1976
New Mexico Institute of Mining and Technology, Socorro 87801	1949/1975
New Mexico Junior College, Hobbs 88240	1970/1976
New Mexico Military Institute, Roswell 88201	1938
New Mexico State University, Las Cruces 88001	1926/1940
New Mexico State University-Alamogordo, Alamogordo 88310	1973
New Mexico State University-San Juan, Farmington 87401	1973
Southwestern Indian Polytechnic Institute, Albuquerque 87114	1975/1978
St John's College, Santa Fe 87501	1969
University of Albuquerque, Albuquerque 87105	1960/1977
University of New Mexico, Albuquerque 87106	1922/1969
University of New Mexico-Gallup Branch, Gallup 87301	1922/1969
US Air Force 1550th Air Crew Training and Test Wing, Albuquerque 87117	1976
Western New Mexico University, Silver City 88061	1926/1975

NEW YORK

Middle States Association of Colleges And Secondary Schools Commission on Higher Education

Academy of Aeronautics, Flushing 11371	1969/1976
Adelphi University, Garden City 11530	1921/1976
Adirondack Community College, Glens Falls 12839	1971/1978
Alfred University, Alfred 14802	1921/1973
Bank Street College of Education, New York 10025	1960/1971
Bard College, Annandale-on-Hudson 12504	1922/1977
Barnard College, New York 10027	1921/1971
Broome Community College, Binghamton 13902	1960/1970
Canisius College, Buffalo 14208	1921/1975
Cathedral College of the Immaculate Conception, Douglaston 11362	1971/1976

Regional Accreditation

Cayuga County Community College, Auburn 13021	1965/1975	Hartwick College, Oneonta 13820	1949/1969
Cazenovia College, Cazenovia 13035	1961/1971	Hebrew Union College-Jewish Institute of Religion, New York 10023	1960/1977
Christ the King Seminary, East Aurora 14052	1974/1977	Herkimer County Community College, Herkimer 13350	1972
Clarkson College of Technology, Potsdam 13676	1927/1977	Hilbert College, Hamburg 14075	1976
Clinton Community College, Plattsburgh 12901	1975	Hobart & William Smith Colleges, Geneva 14456	1921/1974
Colgate University, Hamilton 13346	1921/1977	Hofstra University, Hempstead 11550	1940/1968
College of Insurance, New York 10038	1967/1978	Houghton College, West Seneca 13861	1935/1975
College of Mount St Vincent, Riverdale 10471	1921/1976	Houghton College-Buffalo Suburban Campus, Buffalo 14224	1969/1975
College of New Rochelle, New Rochelle 10801	1921/1975	Hudson Valley Community College, Troy 12180	1969/1974
College of St Rose, Albany 12203	1928/1974	Iona College, New Rochelle 10801	1952/1971
Columbia University, New York 10027	1921/1975	Ithaca College, Ithaca 14850	1955/1977
Columbia-Greene Community College, Hudson 10003	1977	Jamestown Community College, Jamestown 14701	1956/1977
Community College of the Finger Lakes, Canandaigua 14424	1977	Jefferson Community College, Watertown 13601	1969/1975
Concordia College, Bronxville 10708	1941/1976	Jewish Theological Seminary of America, New York 10027	1954/1975
Cooper Union, New York 10003	1946/1978	Juilliard School, New York 10023	1956/1977
Cornell University, Ithaca 14853	1921/1968	Keuka College, Keuka Park 14478	1927/1973
Corning Community College, Corning 14830	1964/1975	Laboratory Institute of Merchandising, New York 10022	1977
CUNY-Bernard Baruch College, New York 10010	1968	Le Moyne College, Syracuse 13214	1953/1972
CUNY-Borough of Manhattan Community College, New York 10019	1964/1967	Long Island University, Greenvale 11548	1955/1973
CUNY-Bronx Community College, Bronx 10468	1963/1978	Long Island University-Brooklyn Center, Brooklyn 11201	1955/1973
CUNY-Brooklyn College, Brooklyn 11210	1933/1975	Long Island University-C W Post Center, Greenvale 11548	1955/1973
CUNY-City College, New York 10031	1921/1976	Long Island University-Southampton College, Southampton 11968	1963/1977
CUNY-College of Staten Island, New York 10019	1963/1967	Manhattan College, Bronx 10471	1921/1971
CUNY-Graduate School and University Center, New York 10036	1961/1977	Manhattan School of Music, New York 10029	1956/1978
CUNY-Hostos Community College, Bronx 10021	1974	Manhattanville College, Purchase 10577	1926/1970
CUNY-Hunter College, New York 10021	1921/1977	Mannes College of Music, New York 10021	1975
CUNY-John Jay College of Criminal Justice, New York 10003	1965/1975	Maria College of Albany, Albany 12208	1973/1978
CUNY-Kingsborough Community College, Brooklyn 11235	1964/1976	Maria Regina College, Syracuse 13208	1972
CUNY-La Guardia Community College, Brooklyn 11216	1955/1973	Marist College, Poughkeepsie 12601	1964/1974
CUNY-Medgar Evers Community College, Brooklyn 11225	1976	Maryknoll Seminary, Maryknoll 10545	1962/1973
CUNY-New York City Technical College, Brooklyn 11201	1957/1976	Marymount College, Tarrytown 10591	1927/1975
CUNY-Queensborough Community College, New York 11799	1963/1978	Marymount-Manhattan College, New York 10021	1961/1972
CUNY-Queens College, Flushing 11367	1941/1976	Mater Dei College, Ogdensburg 13669	1974
CUNY-York College, Jamaica 11432	1967/1976	Medaille College, Buffalo 14214	1951/1973
D'Youville College, Buffalo 14201	1928/1975	Mercy College, Dobbs Ferry 10522	1968/1978
Daemen College, Amherst 14226	1956/1977	Mohawk Valley Community College, Utica 13501	1960/1970
Dominican College of Blauvelt, Orangeburg 10962	1972/1977	Molloy College, Rockville Centre 11750	1957/1977
Dowling College, Oakdale 11769	1971/1976	Monroe Community College, Rochester 14607	1965/1976
Dutchess Community College, Poughkeepsie 12601	1964/1975	Mount St Alphonsus Seminary, Esopus 12429	1972/1978
Elizabeth Seton College, Yonkers 10701	1965/1975	Mount St Mary College, Newburgh 12550	1968/1977
Elmira College, Elmira 14901	1921/1974	Nassau Community College, Garden City 11530	1967/1977
Erie Community College-North Campus, Buffalo 14221	1972/1977	Nazareth College of Rochester, Rochester 14600	1930/1975
Erie Community College-South Campus, Orchard Park 14127	1972	New School for Social Research, New York 10011	1960/1970
Fashion Institute of Technology, New York 10001	1957/1977	New York Institute of Technology-Milbrook Campus, Old Westbury 11568	1969/1975
Fordham University, Bronx 10548	1921/1974	New York University, New York 10003	1921/1974
Fulton-Montgomery Community College, Johnstown 12095	1969/1975	Niagara County Community College, Sanborn 14132	1970/1977
General Theological Seminary, New York 10011	1978	Niagara University, Niagara University 14109	1922/1977
Genesee Community College, Batavia 14020	1971/1976	North Country Community College, Saranac Lake 12983	1975
Hamilton College, Clinton 13323	1921/1970	Nyack College, Nyack 10960	1962/1978
Harriman College, Harriman 10926	1977	NYS College of Optometry, New York 10010	1976
		Onondaga Community College, Syracuse 13210	1972/1977

Regional Accreditation

Orange County Community College, Middletown 10940	1962/1973	Sullivan County Community College, Loch Sheldrake 12759	1968/1974
Pace University-Main Campus, New York 10038	1957/1977	Syracuse University, Syracuse 13210	1921/1978
Pace University-Pleasantville Campus, Pleasantville 10570	1963/1977	SUNY at Albany, Albany 12222	1938/1971
Pace University-White Plains Campus, White Plains 10603	1930/1977	SUNY at Binghamton, Binghamton 13901	1952/1972
Parson's School of Design, New York 10011	1971	SUNY at Buffalo, Buffalo 14222	1921/1973
Paul Smith's College of Arts and Sciences, Paul Smiths 12970	1977	SUNY at Stony Brook, Stony Brook 11794	1957/1974
Polytechnic Institute of New York, Brooklyn 11201	1927/1976	SUNY Agricultural and Technical College at Alfred, Alfred 14802	1952/1971
Pratt Institute, Brooklyn 11205	1950/1971	SUNY Agricultural and Technical College at Canton, Canton 13617	1952/1972
Rensselaer Polytechnic Institute, Troy 12181	1927/1976	SUNY Agricultural and Technical College at Cobleskill, Cobleskill 12043	1952/1971
Roberts Wesleyan College, Rochester 14514	1963/1970	SUNY Agricultural and Technical College at Delhi, Delhi 13753	1952/1972
Rochester Institute of Technology, Rochester 14623	1958/1978	SUNY Agricultural and Technical College at Farmingdale, Farmingdale 11735	1952/1971
Rochester Institute of Technology-Eisenhower College, Seneca Falls 13148	1972	SUNY Agricultural and Technical College at Morrisville, Morrisville 13408	1952/1972
Rockland Community College, Suffern 10901	1968/1975	SUNY College of Environmental Sciences and Forestry, Syracuse 13210	1952/1972
Russell Sage College-Main Campus, Troy 12180	1928/1970	SUNY College of Technology at Utica-Rome, Utica 13502	1979
Russell Sage Junior College of Albany, Albany 12208	1957/1970	SUNY Downstate Medical Center, Brooklyn 11203	1952/1973
Sarah Lawrence College, Bronxville 10708	1937/1977	SUNY Empire State College, Saratoga Springs 12866	1974
Schenectady County Community College, Schenectady 12300	1974	SUNY Maritime College, Bronx 10465	1952/1971
School of Visual Arts, New York 10010	1978	SUNY Upstate Medical Center, Syracuse 13210	1952/1972
Seminary of the Immaculate Conception, Huntington 11743	1976	Teachers College of Columbia University, New York 10027	1921/1975
Siena College, Loudonville 12211	1943/1974	Tompkins-Cortland Community College, Dryden 13053	1973/1978
Skidmore College, Saratoga Springs 12866	1925/1977	Touro College, New York 10036	1976
St Bonaventure University, St Bonaventure 14778	1924/1974	Trocaire College, Buffalo 14200	1974
St Francis College, Brooklyn 11231	1959/1969	Uister County Community College, Stone Ridge 12401	1970/1976
St John Fisher College, Rochester 14618	1957/1967	Union College, Schenectady 12308	1921/1969
St John's University, Jamaica 11439	1921/1976	Union Theological Seminary, New York 10027	1967/1978
St Joseph's College, Brooklyn 11205	1928/1973	University of Rochester, Rochester 14627	1921/1970
St Joseph's Seminary and College, Yonkers 10704	1961/1973	University State of NY Regents External Degree Program, Albany 12230	1977
St Lawrence University, Canton 13617	1921/1978	US Merchant Marine Academy, Kings Point 11024	1949/1975
St Thomas Aquinas College, Sparkill 10976	1972/1977	US Military Academy, West Point 10996	1949/1969
State University College at Brockport, Brockport 14420	1952/1972	Vassar College, Poughkeepsie 12601	1921/1969
State University College at Buffalo, Buffalo 14214	1921/1973	Villa Maria College of Buffalo, Buffalo 14225	1972/1978
State University College at Cortland, Cortland 13045	1948/1972	Wadhams Hall, Ogdensburg 13669	1972/1977
State University College at Fredonia, Fredonia 14063	1952/1971	Wagner College, Staten Island 10301	1931/1971
State University College at Geneseo, Geneseo 14454	1952/1971	Webb Institute of Naval Architecture, Glen Cove 11542	1950/1970
State University College at New Paltz, New Paltz 12561	1950/1971	Wells College, Aurora 13026	1921/1966
State University College at Old Westbury, Old Westbury 11568	1976	Westchester Community College, Valhalla 10595	1970/1975
State University College at Oneonta, Oneonta 13820	1949/1973	Yeshiva University, New York 10033	1948/1969
State University College at Oswego, Oswego 13126	1950/1972		
State University College at Plattsburgh, Plattsburgh 12901	1952/1972		
State University College at Potsdam, Potsdam 13676	1952/1972		
State University College at Purchase, Purchase 10577	1976		
Suffolk County Community College-Main Campus, Selden 11784	1966/1977		

Southern Association of Colleges and Schools Commission on Occupational Education Institutions

US Army Chaplain Center and School, Staten Island 10996	1977
---	------

Regional Accreditation

NORTH CAROLINA

Southern Association of Colleges and Schools Commission on Colleges

Anson Technical Institute, Ansonville 28007	1977/1979
Appalachian State University, Boone 28607	1942/1972
Asheville-Buncombe Technical Institute, Asheville 28801	1969/1973
Atlantic Christian College, Wilson 27893	1955/1977
Barber-Scotia College, Concord 28025	1949/1973
Beaufort County Technical Institute, Washington 27889	1973/1978
Belmont Abbey College, Belmont 28012	1957/1978
Bennett College, Greensboro 27402	1935/1968
Bladen Technical Institute, Elizabethtown 28337	1976/1979
Blue Ridge Technical Institute, Hendersonville 28739	1973/1978
Brevard College, Brevard 28712	1949/1975
Caldwell Community College & Technical Institute, Lenoir 28645	1969/1975
Campbell College, Bries Creek 27506	1966/1970
Cape Fear Technical Institute, Wilmington 28401	1971/1975
Carteret Technical Institute, Morehead City 28557	1974/1979
Catawba College, Salisbury 28144	1928/1973
Catawba Valley Technical Institute, Hickory 28601	1969/1973
Central Carolina Technical Institute, Sanford 27330	1972/1976
Central Piedmont Community College, Charlotte 28212	1969/1973
Chowan College, Murfreesboro 27855	1956/1978
Cleveland County Technical Institute, Shelby 28150	1975/1979
Coastal Carolina Community College, Jacksonville 28540	1972/1976
College of the Albemarle, Elizabeth City 27909	1968/1972
Craven Community College, New Bern 28560	1971/1975
Davidson College, Davidson 28036	1917/1975
Davidson County Community College, Lexington 27292	1967/1972
Duke University, Durham 27706	1895/1977
Durham Technical Institute, Durham 27700	1971/1975
East Carolina University, Greenville 27834	1927/1973
Edgecombe Technical Institute, Tarboro 27886	1973/1978
Elizabeth City State University, Elizabeth City 27909	1947/1971
Elon College, Elon College 27244	1947/1972
Fayetteville State University, Fayetteville 28301	1947/1971
Fayetteville Technical Institute, Fayetteville 27701	1967/1971
Forsyth Technical Institute, Winston-Salem 27103	1968/1972
Gardner-Webb College, Boiling Spring 28017	1971/1975
Gaston College, Dallas 28052	1967/1971
Greensboro College, Greensboro 27402	1926/1975
Guilford College, Greensboro 27410	1926/1975
Guilford Technical Institute, Jamestown 27282	1969/1973
Hahfax Community College, Weldon 27890	1975/1979
Haywood Technical Institute, Clyde 28721	1973/1978
High Point College, High Point 27262	1951/1974
Isothermal Community College, Spindale 28160	1970/1974
James Sprunt Institute, Kenansville 27699	1973/1978
Johnson C Smith University, Charlotte 28200	1933/1975
Johnston Technical Institute, Smithfield 27577	1977/1979
Lees-McRae College, Banner Elk 28604	1953/1974
Lenoir Community College, Kinston 28501	1968/1972

Lenoir-Rhyne College, Hickory 28601	1928/1972
Livingstone College, Salisbury 28144	1944/1971
Louisburg College, Louisburg 27549	1952/1975
Mars Hill College, Mars Hill 28754	1967/1971
Martin Community College, Williamston 27892	1972/1977
Mayland Technical Institute, Spruce Pine 28777	1973
McDowell Technical Institute, Marion 28752	1975/1979
Meredith College, Raleigh 27602	1921/1970
Methodist College, Fayetteville 28301	1964/1970
Mitchell Community College, Statesville 28677	1955/1976
Montgomery Technical Institute, Troy 27371	1978/1979
Montreat-Anderson College, Montreat 28757	1960/1970
Mount Olive College, Mount Olive 28365	1960/1970
Nash Technical Institute, Rocky Mount 27801	1976/1979
North Carolina Agricultural & Technical State University, Greensboro 27411	1936/1970
North Carolina Central University, Durham 27707	1937/1969
North Carolina School of the Arts, Winston-Salem 27109	1970/1974
North Carolina State University at Raleigh, Raleigh 27607	1928/1973
North Carolina Wesleyan College, Rocky Mount 27801	1963/1970
Peace College, Raleigh 27602	1947/1974
Pembroke State University, Pembroke 28372	1951/1969
Pfeiffer College, Misenheimer 28109	1959/1971
Piedmont Technical Institute, Roxboro 27573	1977/1979
Pitt Technical Institute, Greenville 27834	1969/1973
Queens College, Charlotte 28207	1932/1971
Randolph Technical Institute, Asheboro 27203	1974/1979
Richmond Technical Institute, Hamlet 28379	1969/1973
Roanoke-Chowan Technical Institute, Ahoskie 27910	1976/1979
Robeson Technical Institute, St Paul 28384	1975/1979
Rockingham Community College, Wentworth 27375	1968/1972
Rowan Technical Institute, Salisbury 28144	1970/1974
Sacred Heart College, Belmont 28012	1970/1975
Salem College, Winston-Salem 27108	1922/1970
Sampson Technical Institute, Clinton 28328	1977/1979
Shaw University, Raleigh 27602	1943/1971
Southeastern Baptist Theological Seminary, Wake Forest 27587	1958/1970
Southeastern Community College, Whiteville 28472	1967/1971
Southwestern Technical Institute, Sylva 28779	1971/1975
St Andrews Presbyterian College, Laurinburg 28352	1961/1970
St Augustine's College, Raleigh 27602	1942/1971
St Mary's College, Raleigh 27611	1927/1969
Surry Community College, Dobson 27017	1969/1973
Technical Institute of Alamance, Burlington 27215	1969/1973
Tri-County Community Technical Institute, Murphy 28906	1975/1979
University of North Carolina, Chapel Hill 27514	1895/1974
University of North Carolina at Asheville, Asheville 28801	1966/1971
University of North Carolina at Charlotte, Charlotte 28213	1965/1972
University of North Carolina at Greensboro, Greensboro 27412	1921/1972
University of North Carolina at Wilmington, Wilmington 28401	1965/1971

Regional Accreditation

Vance-Granville Community College, Henderson 27536	1977/1979
Wake Forest University, Winston-Salem 27109	1921/1975
Wake Technical Institute, Raleigh 27603	1970/1974
Warren Wilson College, Swannanoa 28778	1969/1973
Wayne Community College, Goldsboro 27530	1970/1974
Western Carolina University, Cullowhee 28723	1946/1975
Western Piedmont Community College, Morganton 28655	1968/1972
Wilkes Community College, Wilkesboro 28697	1970/1974
Wilson County Technical Institute, Wilson 27893	1969/1973
Wingate College, Wingate 28174	1951/1974
Winston-Salem State University, Winston-Salem 27102	1947/1970

Southern Association of Colleges and Schools Commission on Occupational Education Institutions

Tactical Air Command NCO Leadership School, Seymour Johnson AFB 27531	1979
US Army Institute for Military Assistance, Ft Bragg 28307	1976

NORTH DAKOTA

North Central Association of Colleges and Schools Commission on Institutions of Higher Education

Bismarck Junior College, Bismarck 58501	1966/1976
Dickinson State College, Dickinson 58601	1928/1975
Jamestown College, Jamestown 58401	1920/1976
Lake Region Junior College, Devils Lake 58301	1974
Mary College, Bismarck 58501	1969/1973
Mayville State College, Mayville 58257	1917/1976
Minot State College, Minot 58701	1917/1973
North Dakota State School of Science, Wahpeton 58075	1971
North Dakota State University, Fargo 58102	1915/1976
North Dakota State University-Bottineau Branch, Bottineau 58318	1971/1976
University of North Dakota, Grand Forks 58201	1913/1974
University of North Dakota-Williston Branch, Williston 58801	1972
Valley City State College, Valley City 58072	1915/1976

OHIO

North Central Association of Colleges and Schools Commission on Institutions of Higher Education

Air Force Institute of Technology, Wright-Patterson AFB 45433	1960/1972
Antioch University, Yellow Springs 45387	1927/1975
Ashland College, Ashland 44805	1930/1977
Athenaeum of Ohio, Cincinnati 45212	1959/1975
Baldwin-Wallace College, Berea 44017	1915/1973
Belmont Technical College, St Clairsville 43950	1978
Bluffton College, Bluffton 45817	1953/1967
Borromeo Seminary of Ohio, Wickliffe 44092	1963/1973

Bowling Green State University, Bowling Green 43402	1916/1973
Bowling Green State University-Firelands Branch, Huron 44839	1975
Capital University, Columbus 43209	1921/1973
Case Western Reserve University, Cleveland 44106	1913/1975
Cedarville College, Cedarville 45314	1975
Central Ohio Technical College, Newark 43055	1975
Central State University, Wilberforce 45384	1949/1968
Chatfield College, St Martin 45170	1971/1975
Cincinnati Technical College, Cincinnati 45223	1976
Clark Technical College, Springfield 45505	1974
Cleveland Institute of Art, Cleveland 44106	1970/1974
Cleveland Institute of Music, Cleveland 44106	1976
Cleveland State University, Cleveland 44115	1940/1973
College of Mount St Joseph-on-the-Ohio, Mount St Joseph 45051	1932/1968
College of Steubenville, Steubenville 43952	1960/1971
College of Wooster, Wooster 44691	1915/1973
Columbus Technical Institute, Columbus 43215	1973/1976
Defiance College, Defiance 43512	1916/1973
Denison University, Granville 43023	1913/1970
Dyke College, Cleveland 44114	1978
Edgecliff College, Cincinnati 45206	1955/1970
Findlay College, Findlay 45840	1933/1948
Franklin University, Columbus 43215	1976
Hebrew Union College-Jewish Institute of Religion, Cincinnati 45220	1960/1971
Heidelberg College, Tiffin 44883	1913/1974
Hiram College, Hiram 44234	1914/1970
Hocking Technical College, Nelsonville 45764	1976
Jefferson Technical College, Steubenville 43952	1973/1976
John Carroll University, Cleveland 44118	1922/1974
Kent State University, Kent 44242	1915/1974
Kent State University-East Liverpool Campus, East Liverpool 43920	1974
Kent State University-Salem Campus, Salem 44460	1974
Kent State University-Stark Campus, Ashtabula 44004	1973/1977
Kent State University-Stark County Branch, North Canton 44700	1973/1977
Kent State University-Trumbull Campus, Warren 44481	1973/1977
Kent State University-Tuscarawas Campus, New Philadelphia 44663	1973
Kenyon College, Gambier 43022	1913/1971
Kettering College of Medical Arts, Kettering 45429	1974
Lake Erie College, Painesville 44077	1913/1977
Lakeland Community College, Mentor 44060	1973
Lima Technical College, Lima 45804	1972
Lorain County Community College, Elyria 44035	1971/1974
Lourdes College, Sylvania 43560	1964/1974
Malone College, Canon 44709	1964/1974
Marion College, Marion 45750	1913/1976
Marion Technical College, Marion 43302	1977
Methodist Theological School in Ohio, Delaware 43015	1976/1977
Miami University, Oxford 45056	1913/1975
Miami University-Hamilton, Hamilton 45011	1971
Miami University-Middletown Campus, Middletown 45042	1971
Michael J Owens Technical College, Perrysburg 43551	1976

Regional Accreditation

Mount Union College, Alliance 44601	1913/1972	Xavier University, Cincinnati 45207	1925/1978
Mount Vernon Nazarene College, Mount Vernon 43050	1972/1974	Youngstown State University, Youngstown 44503	1945/1978
Muskingum Area Joint Technical College, Zanesville 43701	1975/1978	North Central Association of Colleges and Schools Commission on Schools	
Muskingum College, New Concord 43762	1919/1973	Four County Joint Vocational School, Archibold 43502	1975
North Central Technical College, Mansfield 44906	1976	Hughes Adult High School, Cincinnati 45238	1974
Northwest Technical College, Archbold 43502	1977	Medina County Joint Vocational School, Medina 44256	1978
Notre Dame College, Cleveland 44121	1931/1970	Montgomery County Joint Vocational School, Clayton 45315	1976
Oberlin College, Oberlin 44074	1913/1978	Muskingum Area Joint Technical College, Zanesville 43701	1975/1978
Ohio Dominican College, Columbus 43219	1934/1978	Penta County Joint Vocational School, Perrysburg 43551	1973
Ohio Northern University, Ada 45810	1958/1969	Robert A Taft Adult High School, Cincinnati 45214	1974
Ohio State University-Agricultural Technical Institute, Wooster	1978	Springfield-Clark County Joint Vocational School, Springfield 45505	1973
Ohio State University-I ma Campus, Lima 45801	1972	Upper Valley Joint Vocational School, Piqua 45356	1977
Ohio State University-Main Campus, Columbus 43210	1913/1977	Wayne County Joint Vocational School, Smitville 44677	1977
Ohio State University-Mansfield Campus, Mansfield 44900	1972	Western Hills Adult High School, Cincinnati 45238	
Ohio State University-Marion Campus, Marion 43302	1972	OKLAHOMA	
Ohio State University-Newark Campus, Newark 43055	1972	North Central Association of Colleges and Schools Commission on Institutions of Higher Education	
Ohio University, Athens 45701	1913/1974	Bacone College, Muskogee 74401	1965/1977
Ohio University-Belmont County Campus, St Clairsville 43950	1973/1978	Bartlesville Wesleyan College, Bartlesville 74003	1978
Ohio University-Chillicothe Campus, Chillicothe 45601	1973/1978	Bethany Nazarene College, Bethany 73008	1956/1975
Ohio University-Lancaster Campus, Lancaster 43130	1973/1978	Cameron University, Lawton 73501	1973
Ohio University-Zanesville Campus, Zanesville 43701	1973/1978	Carl Albert Junior College, Poteau 74953	1978
Ohio Wesleyan University, Delaware 43015	1913/1969	Central State University, Edmond 73034	1921/1974
Otterbein College, Westerville 43081	1913/1975	Claremore Junior College, Claremore 74017	1950/1975
Pontifical College Josephinum, Worthington 43085	1977	Connors State College, Warner 74469	1963/1973
Rio Grande College/Community College, Rio Grande 45674	1969/1978	East Central Oklahoma State College, Ada 74820	1922/1972
Shawnee State College, Portsmouth 45662	1975	Eastern Oklahoma State College, Wilburton 74578	1954/1976
Sinclair Community College, Dayton 45402	1970/1978	El Reno Junior College, El Reno 73036	1978
Stark Technical College, Canton 44720	1976	Langston University, Langston 73050	1948/1977
Terra Technical College, Fremont 43420	1975	Murray State College, Tishomingo 73460	1964/1974
Trinity Lutheran Seminary, Columbus 43209	1974/1977	North Central Oklahoma Agricultural and Mechanical College, Miami 74354	1925/1977
United Theological Seminary, Dayton 45406	1975	Northeastern Oklahoma State University, Tahlequah 74464	1922/1972
University of Akron, Akron 44304	1972/1977	Northern Oklahoma College, Tonkawa 74653	1948/1968
University of Akron-Wayne General and Technical College, Orrville 44667	1972/1976	Northwestern Oklahoma University, Alva 73717	1922/1974
University of Cincinnati, Cincinnati 45221	1913/1969	Oklahoma Baptist University, Shawnee 74801	1952/1978
University of Cincinnati-Clermont General & Technical Coll, Batavia 45103	1978	Oklahoma Christian College, Oklahoma City 73111	1966/1976
University of Cincinnati-R Walters General and Tech Col, Cincinnati 45236	1969	Oklahoma City Southwestern College, Oklahoma City 73127	1973/1975
University of Dayton, Dayton 45469	1928/1978	Oklahoma City University, Oklahoma City 73106	1951/1978
University of Toledo, Toledo 43606	1922/1977	Oklahoma Panhandle State University, Goodwell 73939	1926/1975
Urbana College, Urbana 43078	1975/1978	Oklahoma State University, Stillwater 70404	1916/1976
Ursuline College, Cleveland 44106	1931/1971	Oklahoma State University, Okmulgee 74447	1975
Walsh College, Canton 44720	1970	Oklahoma State University Technical Institute, Oklahoma City 73102	1975
Washington Technical College, Marietta 45750	1973		
Wilberforce University, Wilberforce 45384	1939/1977		
Wilmington College, Wilmington 45177	1944/1977		
Wittenberg University, Springfield 45501	1916/1977		
Wright State University, Dayton 45431	1968/1976		
Wright State University-Western Ohio Campus, Celina 45822	1974/1977		

Regional Accreditation

Oral Roberts University, Tulsa 74105	1971/1978	Blue Mountain Community College, Pendleton 97801	1968/1974
Oscar Rose Junior College, Midwest City 73110	1975/1978	Central Oregon Community College, Bend 97701	1966/1972
Phillips University, Enid 73701	1919/1978	Chemeketa Community College, Salem 97303	1972/1977
Seminole Junior College, Seminole 74868	1975	Clackamas Community College, Oregon City 97045	1971/1976
South Oklahoma City Junior College, Oklahoma City 73159	1977	Clatsop Community College, Astoria 97103	1965/1971
Southeastern Oklahoma State University, Durant 74701	1922/1974	Columbia Christian College, Portland 97220	1975
Southwestern Oklahoma State University, Weatherford 73096	1922/1971	Concordia College, Portland 97211	1962/1976
St Gregory College, Shawnee 74801	1969	Eastern Oregon State College, La Grande 97850	1931/1968
Tulsa Junior College, Tulsa 74102	1974	George Fox College, Newberg 97132	1959/1970
University of Oklahoma at Norman, Norman 73069	1913/1972	Judson Baptist College, The Dalles 97058	1974
University of Science and Arts of Oklahoma, Chickasha 73018	1920/1977	Lane Community College, Eugene 97402	1968/1974
University of Tulsa, Tulsa 74104	1929/1978	Lewis and Clark College, Portland 97219	1943/1976
US Army Field Artillery, Ft Sill 73503	1977	Linfield College, McMinnville 97128	1928/1968
Western Oklahoma State College, Altus 73521	1976	Linn-Benton Community College, Albany 97321	1972/1977
		Marylhurst College for Life Long Learning, Marylhurst 97036	1977
		Mount Angel Seminary, St Benedict 97373	1929/1977
		Mount Hood Community College, Gresham 97030	1972/1977
		Museum Art School, Portland 97205	1961/1971
		Northwest Christian College, Eugene 97401	1962/1970
		Oregon College of Education, Monmouth 97361	1924/1968
		Oregon Graduate Center, Beaverton 97005	1973
		Oregon Institute of Technology, Klamath Falls 97601	1962/1972
		Oregon State University, Corvallis 97331	1924/1970
		Pacific University, Forest Grove 97116	1929/1977
		Portland Community College, Portland 97219	1970/1975
		Portland State University, Portland 97207	1955/1975
		Reed College, Portland 97202	1920/1968
		Rogue Community College, Grants Pass 97526	1976
		Southern Oregon State College, Ashland 97520	1928/1977
		Southwestern Oregon Community College, Coos Bay 97420	1966/1972
		Treasure Valley Community College, Ontario 97914	1966/1970
		Umpqua Community College, Roseburg 97470	1970/1975
		University of Oregon, Eugene 97403	1918/1977
		University of Portland, Portland 97203	1934/1970
		Warner Pacific College, Portland 97215	1961/1976
		Western Baptist College, Salem 97302	1971/1976
		Western Conservative Baptist Seminary, Portland 97215	1969/1974
		Western Evangelical Seminary, Portland 97222	1976
		Willamette University, Salem 97301	1924/1970

North Central Association of Colleges and Schools Commission on Schools

Caddo Kiowa Vocational-Technical School, Ft Cobb 73038	1974
Canadian Valley Vocational-Technical School, El Reno 73036	1973
Central Oklahoma Vocational-Technical School, Drumright 74030	1972
Gordon Cooper Vocational-Technical School, Shawnee 74801	1972
Great Plains Vocational-Technical School, Lawton 73501	1973
Indian Capitol Vocational-Technical School, Muskogee 74401	1974
Kiamichi Area Vocational-Technical School, Poteau 74953	1973
Kiamichi Area Vocational-Technical School, McAlester 74501	1972
Kiamichi Vocational-Technical School-Hugo, Idabel 74745	1972
Mid-American Vocational-Technical School, Wayne 73095	1972
Moore-Norman Area Vocational-Technical School, Norman 73069	1977
Red River Vocational-Technical School, Duncan 73533	1972
Tri-County Vocational-Technical School, Bartlesville 74003	1975
Tulsa County Vocational-Technical School-Memorial Campus, Tulsa 74100	1972
Tulsa County Vocational-Technical School-Peoria Campus, Tulsa 74145	1977
Western Oklahoma Vocational-Technical School, Burns Flat 73632	1972

OREGON

Northwest Association of Schools and Colleges Commission on Colleges

Bassett Institute, Portland 97205	1977
-----------------------------------	------

PENNSYLVANIA

Middle States Association of Colleges And Secondary Schools Commission on Higher Education

Academy of the New Church, Bryn Athyn 19009	1952/1973
Albright College, Reading 19604	1926/1973
Allegheny College, Meadville 16335	1921/1974
Allentown College, St Francis De Sales, Center Valley 18034	1970/1975
Alliance College, Cambridge Springs 16403	1938/1965
Alvernia College, Reading 19607	1967/1975
Beaver College, Glenside 19038	1946/1968
Bloomsburg State College, Bloomsburg 17815	1950/1969

Regional Accreditation

Bryn Mawr College, Bryn Mawr 19010	1971/1978	Kutztown State College, Kutztown 19530	1944/1978
Bucknell University, Lewisburg 17837	1921/1973	La Roche College, Pittsburgh 15101	1973/1978
Bucks County Community College, Newtown 18940	1968/1973	La Salle College, Philadelphia 19141	1930/1976
Butler County Community College, Butler 16001	1971/1976	Lackawanna Junior College, Scranton 18503	1973
Cabrini College, Radnor 19087	1965/1975	Lafayette College, Easton 18042	1921/1977
California State College, California 15419	1951/1971	Lancaster Theological Seminary, Lancaster 17603	1978
Carlow College, Pittsburgh 15213	1935/1971	Lebanon Valley College, Annville 17003	1922/1972
Carnegie-Mellon University, Pittsburgh 15213	1921/1977	Lehigh County Community College, Schnecksville 18078	1972/1978
Cedar Crest College, Allentown 18104	1944/1973	Lehigh University, Bethlehem 18015	1921/1969
Center for Degree Studies, Scranton 18515	1977	Lincoln University, Lincoln University 19352	1922/1972
Central Pennsylvania Business School, Summerdale 17093	1977	Lock Haven State College, Lock Haven 17745	1949/1971
Chatham College, Pittsburgh 15232	1924/1978	Lutheran Theological Seminary-Gettysburg, Gettysburg 17325	1971/1976
Chestnut Hill Hospital, Philadelphia 19118	1930/1976	Lutheran Theological Seminary-Philadelphia, Philadelphia 19119	1971/1976
Cheyney State College, Cheyney 19319	1951/1971	Luzerne County Community College, Nanticoke 18702	1975
Clarion State College, Clarion 16214	1948/1972	Lycoming College, Williamsport 17701	1934/1971
Clarion State College-Venango Campus, Oil City 16301	1935/1976	Manor Junior College, Jenkintown 19046	1967/1978
College Misericordia, Dallas 18612	1935/1976	Mansfield State College, Mansfield 16933	1942/1975
Community College of Allegheny County, Pittsburgh 15212	1970/1975	Mary Immaculate Seminary and College, Northampton 18067	1960/1971
Community College of Allegheny County-Boyce Campus, Monroeville 15146	1970/1975	Marywood College, Scranton 18509	1921/1971
Community College of Allegheny County-South Campus, West Mifflin 15219	1973	Mercyhurst College, Erie 16501	1931/1975
Community College of Beaver County, Monaca 15061	1972/1974	Messiah College, Grantham 17027	1953/1973
Community College of Philadelphia, Philadelphia 19107	1968/1973	Millersville State College, Millersville 17551	1950/1970
Delaware County Community College, Media 19063	1970/1973	Montgomery County Community College, Blue Bell 19422	1970/1975
Delaware Valley College of Science and Agriculture, Doylestown 18901	1962/1973	Moore College of Art, Philadelphia 19103	1958/1968
Dickinson College, Carlisle 17013	1921/1972	Moravian College, Bethlehem 18018	1922/1977
Drexel University, Philadelphia 19104	1927/1972	Mount Aloysius Junior College, Cresson 16630	1943/1973
Dropsie University, Philadelphia 19132	1954/1975	Muhlenberg College, Allentown 18104	1921/1976
Duquesne University, Pittsburgh 15219	1935/1978	New School of Music, Philadelphia 19103	1977
East Stroudsburg State College, East Stroudsburg 18301	1950/1970	Northampton County Area Community College, Bethlehem 18017	1970/1975
Eastern Baptist Theological Seminary, Philadelphia 19151	1954/1974	Northeastern Christian Junior College, Villanova 19085	1978
Eastern College, St Davids 19807	1954/1974	Our Lady of Angels College, Aston 19014	1972/1977
Edinboro State College, Edinboro 16412	1949/1973	Pennsylvania College of Optometry, Philadelphia 19141	1954/1977
Elizabethtown College, Elizabethtown 17022	1948/1969	Pennsylvania State University, University Park 16802	1921/1976
Franklin and Marshall College, Lancaster 17604	1921/1978	Pennsylvania State University-Allentown Campus, Allentown 18102	1947/1976
Cannon University, Erie 16501	1951/1977	Pennsylvania State University-Altoona Campus, Altoona 16601	1939/1976
Geneva College, Beaver Falls 10501	1922/1970	Pennsylvania State University-Beaver Campus, Monaca 15061	1965/1976
Gettysburg College, Gettysburg 17325	1921/1974	Pennsylvania State University-Behrend Campus, Erie 16510	1948/1976
Gratz College, Philadelphia 19141	1967/1977	Pennsylvania State University-Berks Center, Reading 19608	1958/1976
Grove City College, Grove City 16127	1922/1971	Pennsylvania State University-Capitol Campus, Middletown 17057	1966/1976
Gwynedd-Mercy College, Gwynedd Valley 19437	1958/1973	Pennsylvania State University-Delaware County Campus, Media 19063	1967/1976
Hahnemann Medical Center, Philadelphia 19102	1978	Pennsylvania State University-Du Bois Campus, Du Bois 15801	1935/1976
Harcum Junior College, Bryn Mawr 19010	1970/1975	Pennsylvania State University-Fayette Campus, Uniontown 15401	1965/1976
Harrisburg Area Community College, Harrisburg 17110	1967/1977	Pennsylvania State University-Hazleton Campus, Hazleton 18201	1934/1976
Haverford College, Haverford 19041	1921/1974		
Holy Family College, Philadelphia 19114	1961/1971		
Immaculate College, Immaculata 19345	1928/1974		
Indiana University of Pennsylvania, Indiana 15701	1941/1973		
Juniata College, Huntingdon 16652	1922/1973		
Keystone Junior College, La Plume 18440	1936/1973		
King's College, Wilkes-Barre 18702	1955/1975		

Regional Accreditation

Pennsylvania State University-Hershey Medical Center, Hershey 17033	1964/1976	Waynesburg College, Waynesburg 15370	1950/1974
Pennsylvania State University-McKeesport Campus, McKeesport 15132	1948/1976	West Chester State College, West Chester 19380	1946/1978
Pennsylvania State University-Mont Alto Campus, Mont Alto 17237	1963/1976	Westminster College, New Wilmington 16142	1921/1971
Pennsylvania State University-New Kensington Campus, New Kensington 15068	1958/1976	Westminster Theological Seminary, Philadelphia 19118	1954/1974
Pennsylvania State University-Ogontz Campus, Abington 19001	1950/1976	Westmoreland County Community College, Youngwood 15697	1978
Pennsylvania State University-Radnor Center, Radnor 19087	1963/1976	Widener College, Chester 19013	1954/1978
Pennsylvania State University-Schuylkill Campus, Schuylkill Haven 17972	1934/1976	Wilkes College, Wilkes-Barre 18703	1937/1970
Pennsylvania State University-Shenango Valley Campus, Sharon 16146	1965/1976	Williamsport Area Community College, Williamsport 17701	1970/1976
Pennsylvania State University-Wilkes-Barre Campus, Wilkes-Barre 18708	1947/1976	Wilson College, Chambersburg 17201	1922/1978
Pennsylvania State University-Worthington-Scranton, Danmore 18512	1951/1976	York College of Pennsylvania, York 17405	1959/1978
Pennsylvania State University-York Campus, York 17403	1949/1976		
Philadelphia College of the Performing Arts, Philadelphia 19107	1969/1974		
Philadelphia College of Art, Philadelphia 19102	1959/1969		
Philadelphia College of Bible, Philadelphia 19103	1967/1977		
Philadelphia College of Pharmacy and Science, Philadelphia 19104	1962/1972		
Philadelphia College of Textiles and Science, Philadelphia 19144	1955/1975		
Pierce Junior College, Philadelphia 19102	1971/1977		
Pittsburgh Theological Seminary, Pittsburgh 15206	1970/1977		
Point Park College, Pittsburgh 15222	1968		
Robert Morris College, Pittsburgh 15219	1968/1973		
Rosemont College, Rosemont 19010	1930/1975		
Seton Hill College, Greensburg 15601	1921/1972		
Shippensburg State College, Shippensburg 17257	1939/1969		
Slippery Rock State College, Slippery Rock 16057	1943/1971		
Spring Garden College, Chestnut Hill 19123	1973		
St Charles Borromeo Seminary, Philadelphia 19151	1971/1977		
St Francis College, Loretto 15940	1939/1976		
St Joseph's College, Philadelphia 19131	1922/1975		
St Vincent College, Latrobe 15650	1921/1968		
Susquehanna University, Selinsgrove 17870	1930/1974		
Swarthmore College, Swarthmore 19081	1921/1969		
Temple University, Philadelphia 19122	1921/1977		
Thiel College, Greenville 16125	1922/1977		
Thomas Jefferson University, Philadelphia 19107	1976		
University of Pennsylvania, Philadelphia 19104	1921/1975		
University of Pittsburgh, Greensburg 15601	1963/1971		
University of Pittsburgh, Titusville 16354	1963/1971		
University of Pittsburgh At Johnstown, Johnstown 15902	1927/1971		
University of Pittsburgh-Bradford Campus, Bradford 16701	1963/1971		
University of Scranton, Scranton 18510	1927/1978		
Ursinus College, Collegeville 19426	1921/1968		
Valley Forge Military Junior College, Wayne 19087	1954/1966		
Villa Maria College, Erie 16505	1933/1970		
Villanova University, Villanova 19085	1921/1970		
Washington and Jefferson College, Washington 15301	1921/1977		
		RHODE ISLAND	
		New England Association of Schools And Colleges Commission on Institutions of Higher Education	
		Barrington College, Barrington 02806	1960/1970
		Brown University, Providence 02912	1929/1977
		Bryant College, Smithfield 02917	1964/1974
		Providence College, Providence 02918	1933/1977
		Rhode Island College, Providence 02918	1958/1969
		Rhode Island Junior College, Warwick 02886	1969/1974
		Rhode Island School of Design, Providence 02903	1949/1971
		Roger Williams College, Bristol 02809	1972/1977
		Salve Regina College-The Newport College, Newport 02840	1956/1970
		University of Rhode Island, Kingston 02881	1930/1977
		New England Association of Schools And Colleges Commission Vocational, Technical, Career Institutions	
		William M Davies Vocational-Technical School, Lincoln 02902	
		SOUTH CAROLINA	
		Southern Association of Colleges and Schools Commission on Colleges	
		Aiken Technical College, South Aiken 29801	1975/1979
		Anderson College, Anderson 29621	1959/1970
		Baptist College at Charleston, Charleston 29411	1970/1974
		Beaufort Technical Education Center, Beaufort 29902	1978/1979
		Benedict College, Columbia 29204	1946/1971
		Central Wesleyan College, Central 29630	1973/1978
		Chesterfield-Marlboro Technical College, Cheraw 29520	1973/1978
		Citadel, The, Charleston 29405	1924/1973
		Clafin College, Orangeburg 29115	1947/1971
		Clemson University, Clemson 29631	1927/1972
		Coker College, Hartsville 29550	1923/1974
		College of Charleston, Charleston 29401	1916/1975
		Columbia College, Columbia 29203	1938/1971
		Converse College, Spartanburg 29301	1912/1971

RHODE ISLAND

**New England Association of Schools And Colleges
Commission on Institutions of Higher Education**

Barrington College, Barrington 02806	..	1960/1970
Brown University, Providence 02912	..	1929/1977
Bryant College, Smithfield 02917	..	1964/1974
Providence College, Providence 02918	..	1933/1977
Rhode Island College, Providence 02918	..	1958/1969
Rhode Island Junior College, Warwick 02886	..	1969/1974
Rhode Island School of Design, Providence 02903	..	1949/1971
Roger Williams College, Bristol 02809	..	1972/1977
Salve Regina College-The Newport College, Newport 02840	..	1956/1970
University of Rhode Island, Kingston 02881	..	1930/1977

**New England Association of Schools And Colleges
Commission Vocational, Technical, Career
Institutions**

**William M Davies Vocational-Technical School,
Lincoln 02902**

SOUTH CAROLINA

**Southern Association of Colleges and Schools
Commission on Colleges**

Aiken Technical College, South Aiken 29801	1975/1979
Anderson College, Anderson 29621	1959/1970
Baptist College at Charleston, Charleston 29411	1970/1974
Beaufort Technical Education Center, Beaufort 29902	1978/1979
Benedict College, Columbia 29204	1946/1971
Central Wesleyan College, Central 29630	1973/1978
Chesterfield-Marlboro Technical College, Cheraw 29520	1973/1978
Citadel, The, Charleston 29405	1924/1973
Clafflin College, Orangeburg 29115	1947/1971
Clemson University, Clemson 29631	1927/1972
Coker College, Hartsville 29550	1923/1974
College of Charleston, Charleston 29401	1916/1975
Columbia College, Columbia 29203	1938/1971
Converse College, Spartanburg 29301	1912/1975

Regional Accreditation

Erskine College, Due West 29639	1925/1972
Florence-Darlington Technical College, Florence 29501	1970/1974
Francis Marion College, Florence 29501	1972/1976
Furman University, Greenville 29613	1924/1976
Greenville Technical College, Greenville 29606	1968/1972
Horry-Georgetown Technical College, Conway 29526	1972/1977
Lander College, Greenwood 29646	1952/1975
Limestone College, Gaffney 29340	1928/1966
Medical University of South Carolina, Charleston 29403	1971/1975
Midlands Technical College, Columbia 29250	1974/1979
Morris College, Sumter 29150	1978/1979
Newberry College, Newberry 29108	1936/1971
North Greenville College, Tigerville 29688	1957/1969
Orangeburg-Calhoun Technical Education College, Orangeburg 29115	1970/1974
Piedmont Technical College, Greenwood 29646	1972/1976
Presbyterian College, Clinton 29325	1949/1975
South Carolina State College, Orangeburg 29115	1941/1970
Spartanburg Methodist College, Spartanburg 29301	1957/1978
Spartanburg Technical College, Spartanburg 29303	1970/1974
Sumter Area Technical College, Sumter 29150	1970/1974
Tri-County Technical College, Pendleton 29670	1971/1975
University of South Carolina, Columbia 29208	1917/1971
University of South Carolina-Aiken, Aiken 29801	1977/1979
University of South Carolina-Allendale, Allendale 29810	1965
University of South Carolina-Beaufort, Beaufort 29902	1959/1978
University of South Carolina-Lancaster, Lancaster 29720	1959/1971
University of South Carolina-Spartanburg, Spartanburg 29303	1976/1979
University of South Carolina-Sumter, Sumter 29150	1976/1979
University of South Carolina-Union, Union 29379	1965/1971
Voorhees College, Denmark 29042	1968/1973
Williamsburg Vocational-Technical & Adult Education Center, Kingstree 29556	1977/1979
Winthrop College, Rock Hill 29730	1923/1971
Wofford College, Spartanburg 29301	1917/1975
York County Technical College, Rock Hill 29730	1970/1974

Southern Association of Colleges and Schools Commission on Occupational Education Institutions

Tactical Air Command NCO Leadership School, Myrtle Beach AFB 29577	1979
Tactical Air Command NCO Leadership School, Shaw AFB 29152	1979

SOUTH DAKOTA

North Central Association of Colleges and Schools Commission on Institutions of Higher Education

Augustana College, Sioux Falls 57102	1931/1972
Black Hills State College, Spearfish 57783	1928/1973
Dakota State College, Madison 57042	1920/1971
Dakota Wesleyan University, Mitchell 57301	1913/1977

Huron College, Huron 57350	1915/1977
Lake Area Vocational-Technical Institute, Watertown 57201	1976
Mount Marty College, Yankton 57078	1961/1973
North American Baptist Seminary, Sioux Falls 57105	1967
Northern State College, Aberdeen 57401	1918/1977
Presentation College, Aberdeen 57401	1971
Sioux Falls College, Sioux Falls 57101	1931/1972
South Dakota School of Mines and Technology, Rapid City 57701	1925/1976
South Dakota State University, Brookings 57006	1916/1975
University of South Dakota at Springfield, Springfield 57062	1971/1974
University of South Dakota-Vermillion, Vermillion 57069	1913/1974
Yankton College, Yankton 57078	1921/1975

TENNESSEE

Southern Association of Colleges and Schools Commission on Colleges

Aquinas Junior College, Nashville 37200	1971/1975
Austin Peay State University, Clarksville 37040	1947/1973
Belmont College, Nashville 37203	1959/1970
Bethel College, McKenzie 38201	1952/1978
Bryan College, Dayton 37321	1969/1973
Carson-Newman College, Jefferson City 37760	1927/1972
Chattanooga State Technical Community College, Chattanooga 37400	1967/1971
Christian Brothers College, Memphis 38104	1958/1970
Cleveland State Community College, Cleveland 37311	1969/1973
Columbia State Community College, Columbia 38401	1968/1972
Cumberland College of Tennessee, Lebanon 37087	1962/1974
David Lipscomb College, Nashville 37203	1954/1975
Dyersburg State Community College, Dyersburg 38024	1971/1975
East Tennessee State University, Johnson City 37601	1927/1972
Fisk University, Nashville 37203	1930/1968
Freed-Hardeman College, Henderson 38340	1976/1979
Harding Graduate School of Religion, Memphis 38117	1972/1976
Hiwassee College, Madisonville 37354	1958/1970
Jackson State Community College, Jackson 38301	1969/1973
John A. Gupton College, Nashville 37203	1971/1975
King College, Bristol 37620	1947/1977
Knoxville College, Knoxville 37921	1948/1968
Lambuth College, Jackson 38301	1954/1968
Lane College, Jackson 38301	1949/1972
Lee College, Cleveland 37311	1969/1973
Lemoyne-Owen College, Memphis 38126	1960/1972
Lincoln Memorial University, Harrogate 37752	1936/1968
Martin College, Pulaski 38478	1952/1967
Maryville College, Maryville 37801	1922/1972
Meharry Medical College, Nashville 37203	1972/1976
Memphis Academy of Arts, Memphis 38112	1963/1973
Memphis State University, Memphis 38111	1927/1973

Regional Accreditation

Middle Tennessee State University, Murfreesboro 37130	1928/1974	State Area Vocational-Technical School-Hohenwald, Hohenwald 38462	1972/1977
Milligan College, Milligan College 37682	1960/1971	State Area Vocational-Technical School-Jacksboro, Jacksboro 37757	1972/1977
Morristown College, Morristown 37184	1947/1971	State Area Vocational-Technical School-Jackson, Jackson 38301	1972/1977
Motlow State Community College, Tullahoma 37388	1971/1975	State Area Vocational-Technical School-Knoxville, Knoxville 37919	1971/1976
Nashville State Technical Institute, Nashville 37203	1972/1976	State Area Vocational-Technical School-Livingston, Livingston 38570	1971/1976
Roane State Community College, Harriman 37748	1974/1979	State Area Vocational-Technical School-McKenzie, McKenzie 38201	1971/1976
Scarritt College for Christian Workers, Nashville 37203	1940/1975	State Area Vocational-Technical School-McMinnville, McMinnville 37110	1971/1976
Shelby State Community College, Memphis 38122	1974/1979	State Area Vocational-Technical School-Morristown, Morristown 37814	1971/1976
Southern College of Optometry, Memphis 38104	1967/1971	State Area Vocational-Technical School-Nashville, Nashville 37209	1972/1977
Southern Missionary College, Collegeville 37315	1950/1972	State Area Vocational-Technical School-Newbern, Newbern 38059	1972
Southwestern at Memphis, Memphis 38112	1911/1969	State Area Vocational-Technical School-Paris, Paris 38242	1974/1976
State Technical Institute at Knoxville, Knoxville 37919	1977/1979	State Area Vocational-Technical School-Pulaski, Pulaski 38478	1973
State Technical Institute at Memphis, Memphis 38122	1969/1973	State Area Vocational-Technical School-Ripley, Ripley 38063	1973
Tennessee State University, Nashville 37203	1946/1969	State Area Vocational-Technical School-Savannah, Savannah 38327	1974/1976
Tennessee Technological University, Cookeville 38501	1939/1974	State Area Vocational-Technical School-Shelbyville, Shelbyville 37160	1972/1977
Tennessee Wesleyan College, Athens 37303	1958/1969	Five-Cities State Regional Vocational-Technical School, Blountville 37617	1980
Trevecca Nazarene College, Nashville 37210	1969/1973	US Naval Air Technical Training Center, Memphis 38504	1975
Tusculum College, Greeneville 37743	1926/1970	William R Moore School of Technology, Memphis 38104	1971/1976
Union University, Jackson 38301	1948/1975		
University of the South, Sewanee 37375	1395/1974		
University of Tennessee, Martin 38237	1897/1971		
University of Tennessee, Memphis 38163	1897/1972		
University of Tennessee, Knoxville 37916	1976		
University of Tennessee at Chattanooga, Chattanooga 37403	1910/1971		
University of Tennessee at Nashville, Nashville 37203	1947/1971		
Volunteer State Community College, Gallatin 37066	1973/1973		
Walters State Community College, Morristown 37814	1972/1976		

Southern Association of Colleges and Schools

Commission on Occupational Educational Institutions

Memphis Area Vocational Technical School, Memphis 38105	1970/1975
State Area Vocational-Technical School, Oneida, 37841	1973
State Area Vocational-Technical School-Athens, Athens 37303	1971/1976
State Area Vocational-Technical School-Chattanooga, Chattanooga 37406	1971/1976
State Area Vocational-Technical School-Covington, Covington 38019	1972/1977
State Area Vocational-Technical School-Crossville, Crossville 38555	1971/1976
State Area Vocational-Technical School-Dickson, Dickson 37055	1974
State Area Vocational-Technical School-Elizabethton, Elizabethton 37643	1973
State Area Vocational-Technical School-Harriman, Harriman 37748	1973
State Area Vocational-Technical School-Hartsville, Hartsville 37074	1971/1976

TEXAS

Southern Association of Colleges and Schools Commission on Colleges

Abilene Christian University, Abilene 79601	1951/1971
Alvin Community College, Alvin 77511	1959/1970
Amarillo College, Amarillo 79178	1933/1972
American Technological University, West Killeen 76541	1976/1979
Angelina College, Lufkin 75901	1970/1974
Angelo State University, San Angelo 76901	1967/1971
Austin College, Sherman 75090	1947/1977
Austin Community College, Austin 78702	1973
Austin Presbyterian Theological Seminary, Austin 78705	1973/1978
Baylor College of Medicine, Houston 77025	1970/1974
Baylor University, Waco 76703	1914/1974
Baylor University Medical Center, Dallas 75226	1976/1979
Bee County College, Beeville 78102	1969/1973
Bishop College, Dallas 75241	1947/1971
Blinn College, Brenham 77833	1950/1973
Central Texas College, Killeen 76541	1969/1973
Cisco Junior College, Cisco 76437	1958/1969

Regional Accreditation

Clarendon College, Clarendon 79226	1970/1974	San Jacinto College-North Campus, Houston 77015	1963/1970
College of the Mainland, Texas City 77590	1969/1973	Schreiner College, Kerrville 78028	1934/1973
Concordia Lutheran College, Austin 78705	1968/1972	South Plains College, Levelland 79336	1963/1973
Cooke County Junior College, Gainesville 76240	1961/1971	Southern Methodist University, Dallas 75222	1921/1969
Corpus Christi State University, Corpus Christi 78411	1975/1979	Southwest Texas Junior College, Uvalde 78801	1964/1974
Dallas Baptist College, Dallas 75211	1970/1977	Southwest Texas State University, San Marcos 78666	1925/1969
Dallas Theological Seminary Graduate School, Dallas 75204	1969/1973	Southwestern Adventist College, Keene 76059	1970/1974
Del Mar College, Corpus Christi 78404	1946/1970	Southwestern Christian College, Terrell 75160	1973/1978
East Texas Baptist College, Marshall 75670	1957/1978	Southwestern University, Georgetown 78626	1915/1972
East Texas State University, Commerce 75428	1925/1972	St Edward's University, Austin 78704	1958/1976
Eastfield College, Mesquite 75202	1972/1976	St Mary's University of San Antonio, San Antonio 78228	1949/1973
El Centro College, Dallas 75200	1968/1972	St Philip's College, San Antonio 78203	1951/1978
El Paso Community College, El Paso 79998	1973	Stephen F Austin State University, Nacogdoches 75961	1927/1971
Frank Phillips College, Borger 79007	1958/1969	Sul Ross State University, Alpine 79830	1929/1977
Galveston College, Galveston 77550	1969/1973	Tarleton State College, Stephenville 76401	1966/1970
Grayson County Junior College, Denison 75020	1967/1971	Tarrant County Junior College, Hurst 76053	1969/1973
Hardin-Simmons University, Abilene 79601	1927/1976	Temple Junior College, Temple 76501	1959/1970
Henderson County Junior College, Athens 75751	1952/1975	Texarkana College, Texarkana 75501	1931/1974
Hill Junior College, Hillsboro 76645	1963/1970	Texas A & I University, Kingsville 78363	1933/1973
Houston Baptist University, Houston 77036	1968/1971	Texas A & M University-Main Campus, College Station 77843	1924/1973
Houston Community College, Houston 77027	1977/1979	Texas Christian University, Ft Worth 76129	1922/1971
Howard College, Big Spring 79720	1955/1975	Texas College, Tyler 75701	1970/1974
Howard Payne University, Brownwood 76801	1948/1973	Texas Lutheran College, Seguin 78155	1953/1977
Huston-Tillotson College, Austin 78702	1934/1969	Texas Southern University, Houston 77004	1948/1970
Incarinate Word College, San Antonio 78209	1925/1974	Texas Southmost College, Brownsville 78520	1930/1976
Jacksonville College, Jacksonville 75766	1974/1979	Texas State Technical Institute-Amarillo, Amarillo 79105	1970/1974
Jarvis Christian College, Hawkins 75765	1967/1971	Texas State Technical Institute-Harlingen, Harlingen 78550	1968/1974
Kilgore College, Kilgore 75662	1939/1969	Texas State Technical Institute-Waco, Waco 76705	1968/1973
Lamar University, Beaumont 77710	1955/1977	Texas Tech University, Lubbock 79409	1928/1973
Laredo Junior College, Laredo 78040	1957/1978	Texas Wesleyan College, Ft Worth 76105	1949/1972
Laredo State University, Laredo 78040	1970/1973	Texas Woman's University, Denton 76204	1923/1972
Lee College, Baytown 77520	1948/1974	Trinity University, San Antonio 78284	1946/1976
Letourneau College, Longview 75601	1970/1974	Tyler Junior College, Tyler 75701	1931/1970
Lon Morris College, Jacksonville 75766	1927/1973	University of Dallas, Irving 75060	1963/1973
Lubbock Christian College, Lubbock 79407	1972/1977	University of Houston-Central Campus, Houston 77002	1954/1976
Mar, Hardin-Baylor College, Belton 76513	1926/1972	University of Houston-Clear Lake City, Houston 77058	1976/1979
McLennan Community College, Waco 76703	1968/1972	University of Houston-Downtown College, Houston 77002	1979
McMurry College, Taylor 79665	1949/1978	University of Houston-Victoria Campus, Victoria 77901	1978/1979
Midland College, Midland 79701	1975/1979	University of St Thomas, Houston 77006	1954/1973
Midwestern State University, Wichita Falls 76308	1950/1972	University of Texas at Arlington, Arlington 76010	1964/1974
Mountain View College, Dallas 75202	1972/1976	University of Texas at Austin, Austin 78712	1901/1976
Navarro College, Corsicana 75110	1954/1974	University of Texas at Dallas, Dallas 75230	1972/1977
North Harris County College, Ouston 77073	1976/1979	University of Texas at El Paso, El Paso 79968	1936/1976
North Texas State University, Denton 76203	1925/1974	University of Texas at San Antonio, San Antonio 78285	1973/1978
Oblate College of the Southwest, San Antonio 78216	1968/1972	University of Texas of the Permian Basin, Odessa 79760	1975/1979
Odessa College, Odessa 79760	1952/1972	University of Texas Health Science Center, San Antonio 77025	1973
Our Lady of the Lake University of San Antonio, San Antonio 78207	1923/1972	University of Texas Health Science Center at Dallas, Dallas 75235	1973/1978
Pan American University, Edinburg 78539	1956/1973	University of Texas Medical Branch at Galveston, Galveston 77550	1973/1978
Panola Junior College, Carthage 75633	1960/1970		
Paris Junior College, Paris 75460	1934/1971		
Paul Quinn College, Waco 76703	1972/1976		
Prairie View A & M University, Prairie View 77445	1934/1969		
Ranger Junior College, Ranger 76470	1968/1972		
Rice University, Houston 77001	1914/1974		
Richland College, Dallas 75202	1974/1979		
Sam Houston State University, Huntsville 77340	1925/1969		
San Antonio College, San Antonio 78212	1952/1975		
San Jacinto College, Pasadena 77501	1963/1970		

Regional Accreditation

Vernon Regional Junior College, Vernon 76384	1974/1979
Victoria College, Victoria 77901	1951/1972
Wayland Baptist College, Plainview 79072	1956/1978
Weatherford College, Weatherford 76086	1956/1971
West Texas State University, Canyon 79015	1925/1974
Western Texas College, Snyder 79549	1973/1978
Wharton County Junior College, Wharton 77488	1951/1977
Wiley College, Marshall 75670	1933/1973

Southern Association of Colleges and Schools Commission on Occupational Education Institutions

Baytown Industrial Welding School, Baytown 77520	1979
Broussards' Schools (OI), Port Arthur 77640	
Dallas Institute of Mortuary Science, Dallas 75246	1974
Executive Secretarial School of Texas, Dallas 75219	1977
Tactical Air Command NCO Leadership School, Bergstrom AFB 78743	1979
U S Air Force Central Flight Instructor Course, Carswell AFB 76127	1972
U S Air Force NCO Air Training Academy, Lackland AFB 78236	1972
U S Air Force Technical Training School-Goodfellow, Goodfellow AFB 76901	1972
U S Air Force Technical Training School-Sheppard, Sheppard AFB 76311	
US Air Force Air Training Command NCO Prof Ed Institution, Lackland AFB 75701	1976
US Air Force School of Aerospace Medicine, Brooks AFB 78235	1975/1980
US Air Force School of Health Care Sciences, Sheppard AFB 76311	1972/1977
US Air Force Security Services NCO Academy-Leadership Sch, Goodfellow AFB 76903	1977
US Air Force Tactical Air Command NCO Leadership Schools, Austin 78743	1977
US Air Force Technical Training Schools & Field Trng Det, Lackland AFB 78236	1971
US Army Air Defense School, Ft Bliss 79916	1975
US Army Sergeants Major Academy, Ft Bliss 79918	1975
3785 Field Training Group, Sheppard AFB 76311	1979

UTAH

Northwest Association of Schools and Colleges Commission on Colleges

Brigham Young University, Provo 84601	1923/1976
College of Eastern Utah, Price 84501	1945/1971
Dixie College, St George 84770	1945/1972
Latter Day Saints Business College, Salt Lake City 84111	1977
Snow College, Ephraim 84627	1953/1972
Southern Utah State College, Cedar City 84720	1933/1973
University of Utah, Salt Lake City 84112	1933/1976
Utah State University, Logan 84321	1924/1978
Utah Technical College at Provo, Provo 84601	1969/1974
Utah Technical College at Salt Lake City, Salt Lake City 84101	1969/1974

Weber State College, Ogden 84401	1932/1974
Westminster College, Salt Lake City 84105	1936/1970

VERMONT

New England Association of Schools And Colleges Commission on Institutions of Higher Education

Bennington College, Bennington 05201	1935/1977
Castleton State College, Castleton 05735	1960/1971
Champlain College, Burlington 05401	1972/1975
College of St Joseph the Provider, Rutland 05701	1972/1977
Community College of Vermont, Montpelier 05602	1975/1979
Goddard College, Plainfield 05667	1959/1978
Green Mountain College, Poultney 05764	1934/1970
Johnson State College, Johnson 05656	1961/1974
Lyndon State College, Lyndonville 05850	1965/1973
Marlboro College, Marlboro 05344	1965/1973
Middlebury College, Middlebury 05753	1929/1969
Norwich University, Northfield 05663	1933/1969
School for International Training, Brattleboro 05301	1974
Southern Vermont College, Old Bennington 05261	1972
St Michael's College, Winooski 05404	1939/1969
Trinity College, Burlington 05401	1952/1976
University of Vermont, Burlington 05401	1978
Vermont Technical College, Randolph Center 05061	1970

VIRGINIA

Southern Association of Colleges and Schools Commission on Colleges

Averett College, Danville 24541	1971/1976
Blue Ridge Community College, Weyers Cave 24486	1969/1973
Bluefield College, Bluefield 24605	1977/1979
Bridgewater College, Bridgewater 22812	1925/1971
Central Virginia Community College, Lynchburg 24501	1969/1973
Christopher Newport College of William and Mary, Newport News 23606	1971/1975
College of William and Mary, Williamsburg 23185	1921/1974
Dabney S Lancaster Community College, Clifton Forge 24422	1969/1973
Danville Community College, Danville 24541	1970/1974
Eastern Mennonite College, Harrisonburg 22801	1959/1970
Eastern Shore Community College, Melfa 23410	1973/1978
Emory and Henry College, Emory 24127	1925/1975
Ferrum College, Ferrum 24088	1976/1979
George Mason University, Fairfax 22030	1957/1971
Germanna Community College, Fredericksburg 22213	1972/1976
Hampden-Sydney College, Hampden-Sydney 23943	1919/1975
Hampton Institute, Hampton 23368	1932/1977
Hollins College, Hollins College 24020	1932/1975
J Sargeant Reynolds Community College, Richmond 23200	1974/1979
James Madison University, Harrisonburg 22801	1927/1972

Regional Accreditation

John Tyler Community College, Chester 23831	1969/1973
Longwood College, Farmville 23901	1927/1973
Lord Fairfax Community College, Middletown 22645	1972/1976
Lynchburg College, Lynchburg 24504	1927/1972
Mary Baldwin College, Staunton 24401	1931/1976
Mary Washington College, Fredericksburg 22401	1930/1972
Marymount College of Virginia, Arlington 22207	1975/1978
Mountain Empire Community College, Big Stone Gap 24219	1974/1979
New River Community College, Dublin 24084	1972/1976
Norfolk State College, Norfolk 23504	1967/1977
Northern Virginia Community College, Annandale 22003	1968/1972
Old Dominion University, Norfolk 23508	1961/1971
Patrick Henry Community College, Martinsville 24112	1972/1976
Paul D Camp Community College, Franklin 23851	1973/1978
Piedmont Virginia Community College, Charlottesville 22901	1974/1979
Presbyterian School of Christian Education, Richmond 23227	1951/1977
Radford College, Radford 24141	1928/1972
Randolph-Macon College, Ashland 23005	1904/1976
Randolph-Macon Woman's College, Lynchburg 24501	1902/1969
Rappahannock Community College, Glenss 23149	1973/1978
Richard Bland College, Petersburg 23803	1961/1978
Roanoke College, Salem 24153	1927/1971
Shenandoah College, Winchester 22601	1973/1978
Southern Seminary Junior College, Buena Vista 22601	1962/1973
Southside Virginia Community College, Alberta 23213	1972/1976
Southwest Virginia Community College, Richlands 24641	1970/1974
St Paul's College, Lawrenceville 23868	1950/1970
Sweet Briar College, Sweet Briar 24595	1920/1970
Thomas Nelson Community College, Hampton 23366	1970/1974
Tidewater Community College, Portsmouth 23703	1971/1975
Union Theological Seminary in Virginia, Richmond 23227	1971/1975
University of Richmond, Richmond 23173	1910/1975
University of Virginia, Charlottesville 22901	1964/1975
Virginia Commonwealth University, Richmond 23227	1953/1973
Virginia Highlands Community College, Abingdon 24210	1972/1976
Virginia Intermont College, Bristol 24201	1972/1976
Virginia Military Institute, Lexington 24450	1926/1975
Virginia Polytechnic Institute and State University, Blacksburg 24061	1923/1977
Virginia State College, Petersburg 23803	1933/1978
Virginia Union University, Richmond 23220	1935/1970
Virginia Wesleyan College, Norfolk 23502	1970/1974
Virginia Western Community College, Roanoke 24015	1969/1973
Washington & Lee University, Lexington 24450	1895/1978

Wytheville Community College, Wytheville 24382 1970/1974

Southern Association of Colleges and Schools Commission on Occupational Education Institutions

Morven Park International Equestrian Institute, Leesburg 22075	1975/1978
Tactical Air Command NCO Leadership School, Langley AFB 23665	1978
US Army Engineer School, Ft Belvoir 22060	1975
US Army Quartermaster School, Ft Lee 23801	1975
US Army Transportation School, Ft Eustis 23604	1975/1977
US Department of Defense Mapping School, Ft Belvoir 22060	1975

WASHINGTON

Northwest Association of Schools and Colleges Commission on Colleges

Bellevue Community College, Bellevue 98004	1970/1975
Big Bend Community College, Moses Lake 98837	1965/1972
Central Washington University, Yakima 98902	1918/1969
Centralia College, Centralia 98531	1948/1970
City College, Seattle 98104	1978
Clark College, Vancouver 98660	1948/1970
Columbia Basin Community College, Tri Cities 99301	1960/1970
Cornish Institute of Allied Arts, Seattle 98102	1977
Eastern Washington University, Cheney 99004	1919/1978
Edmonds Community College, Lynnwood 98036	1973
Everett Community College, Everett 98201	1948/1969
Evergreen State College, Olympia 98501	1974
Ft Steilacoom Community College, Tacoma 98499	1972/1977
Ft Wright College, Spokane 99204	1932/1978
Gonzaga University, Spokane 99202	1927/1976
Grays Harbor College, Aberdeen 98520	1948/1971
Green River Community College, Auburn 98002	1967/1973
Highline Community College, Midway 98031	1965/1973
Lower Columbia College, Longview 98632	1948/1971
North Seattle Community College, Seattle 98103	1970/1975
Northwest College of the Assemblies of God, Kirkland 98033	1973
Olympia Technical Community College, Olympia 98501	1975
Olympic College, Bremerton 98310	1948/1971
Pacific Lutheran University, Tacoma 98447	1936/1969
Peninsula College, Port Angeles 98362	1965/1977
Renton Vocational-Technical Institute, Renton 98055	1975
Seattle Community College-Central, Seattle 98122	
Seattle Pacific University, Seattle 98119	1933/1968
Seattle University, Seattle 98195	1935/1969
Shogline Community College, North Seattle 98133	1966/1972
Skagit Valley College, Mount Vernon 98273	1948/1969
South Seattle Community College, Seattle 98108	1975
Spokane Community College, Spokane 99207	1967/1973
Spokane Falls Community College, Spokane 99204	1967/1973
St Martin's College, Olympia 98501	1933/1977
Tacoma Community College, Tacoma 98465	1967/1974
University of Puget Sound, Tacoma 98416	1923/1969

Regional Accreditation

University of Washington, Seattle 98195	1918/1972
Walla Walla College, College Place 99324	1932/1972
Walla Walla Community College, Walla Walla 99362	1969/1975
Washington State University, Pullman 99163	1918/1970
Wenatchee Valley College, Wenatchee 98801	1948/1970
Western Washington University, Bellingham 98225	1921/1978
Whatcom Community College, Bellingham 98225	1976
Whitman College, Walla Walla 99362	1918/1978
Whitworth College, Spokane 99218	1933/1978
Yakima Valley College, Yakima 98901	1948/1971

Carver Career and Technical Education Center, Charleston 25306	1973
Fayette-Plateau Vocational-Technical Center, Oak Hill 25901	1977
Fred Eberle Tri-County Voc-Tech Center, Buckhannon 26201	1980
James Rumsey Vocational-Technical Center, Martinsburg 25401	1975
Marion County Vocational-Technical Center, Farmington 26571	1980
Mason County Vocational Center, Point Pleasant 25550	1978
Mineral County Vocational-Technical Center, Keyser 26726	1977
Monongalia County Vocational-Technology Center, Morgantown 26505	1973
Nicholas County Vocational-Technical Center, Craigsville 26205	1979
Preston County Educational Center, Kingwood 26537	1974
Putman County Vocational-Technical Center, Eleanor 25070	1974
PRT Vocational-Technical Center, St Mary's 26170	1978
Raleigh County Voc-Tech Center, Beckley 25801	1980
South Branch Vocational Center, Petersburg 26847	1978
United Career Center, Clarksburg 26301	1975

WEST VIRGINIA

North Central Association of Colleges and Schools Commission on Institutions of Higher Education

Alderson-Broadus College, Philippi 26416	1959/1973
Bethany College, Bethany 26032	1926/1969
Bluefield State College, Bluefield 24701	1951/1972
Concord College, Athens 24712	1931/1968
Davis and Elkins College, Elkins 26241	1946/1970
Fairmont State College, Fairmont 26554	1928/1972
Glenville State College, Glenville 26351	1949/1972
Marshall University, Huntington 25701	1928/1976
Ohio Valley College, Parkersburg 26101	1978
Parkersburg Community College, Parkersburg 26101	1971/1976
Potomac State College of West Virginia University, Keyser 26726	1926/1974
Salem College, Salem 26426	1963/1969
Shepherd College, Shepherdstown 25443	1950/1972
Southern West Virginia Community College, Logan 25601	1971/1974
University of Charleston, Charleston 25304	1958/1967
West Liberty State College, West Liberty 26074	1942/1978
West Virginia College of Graduate Studies, Institute 25112	1972/1978
West Virginia Institute of Technology, Montgomery 25136	1956/1970
West Virginia Northern Community College, Wheeling 26003	1972/1975
West Virginia State College Institute 25112	1927/1978
West Virginia University, Morgantown 26505	1926/1974
West Virginia Wesleyan College, Buckhannon 26201	1927/1975
Wheeling College, Wheeling 26003	1962/1972

North Central Association of Colleges and Schools Commission on Schools

Arch A Moore Jr Vocational-Technical & Adult Education Ctr, Liverpool 25257	1975
Benjamin Franklin Career and Technical Education Center, Dunbar 25064	1973
Boone County Career & Technical Center, Danville 25053	1980
Cabell County Career Center for Voc-Tech & Adult Education, Huntington 25709	1977
Calhoun-Gilmer Career Center, Grantsville 26147	1977

WISCONSIN

North Central Association of Colleges and Schools Commission on Institutions of Higher Education

Alverno College, Milwaukee 53215	1951/1977
Beloit College, Beloit 53511	1913/1977
Blackhawk Technical Institute, Janesville 53511	1978
Cardinal Stritch College, Milwaukee 53217	1953/1974
Carroll College, Waukesha 53186	1913/1968
Carthage College, Kenosha 53140	1916/1975
Concordia College, Milwaukee 53208	1964/1975
District One Technical Institute, Eau Claire 54701	1973
Edgewood College, Madison 53711	1958/1967
Fox Valley Technical Institute, Appleton 54911	1974
Gateway Technical Institute-Kenosha Campus, Kenosha 53140	1974
Gateway Technical Institute-Racine Campus, Racine 53403	1970
Holy Redeemer College, Waterford 53185	1977
Lakeland College, Sheboygan 53082	1961/1977
Lakeshore Technical Institute, Cleveland 53015	1977
Lawrence University Institute of Paper Chemistry, Appleton 54911	1913/1969
Lawrence University-Main Campus, Appleton 54911	1913/1969
Madison Area Technical College, Madison 53703	1969/1973
Marian College of Fond du Lac, Fond du Lac 54935	1960/1974
Marquette University, Milwaukee 53233	1922/1973
Medical College of Wisconsin, Milwaukee 53233	1922/1972
Mid-State Vocational-Technical and Adult Education, Wisconsin Rapids 54494	1972
Milton College, Milton 53563	1968/1977

Regional Accreditation

Milwaukee Area Technical College, Milwaukee 53203	1959/1973
Milwaukee School of Engineering, Milwaukee 53201	1971/1976
Moraine Park Vocational-Technical & Adult Education Center, Fond du Lac 54935	1975
Mount Mary College, Milwaukee 53222	1926/1973
Mount Senario College, Ladysmith 54848	1975
Nicolet College and Technical Institute, Rhinelander 54501	1975
North Central Technical Institute, Wausau 54401	1970
Northeast Wisconsin Technical Institute, Green Bay 54303	1976
Northland College, Ashland 54806	1957/1978
Ripon College, Ripon 54971	1913/1970
Silver Lake College, Manitowoc 54220	1959/1978
Southwest Wisconsin Vocational-Technical Institute, Fennimore 53809	1976
St Francis De Sales College, Milwaukee 53207	1970/1972
St Francis Seminary, Milwaukee 53207	
St Norbert College, West De Pere 54178	1934/1972
University of Wisconsin-Eau Claire, Eau Claire 54701	1950/1975
University of Wisconsin-Green Bay, Green Bay 54302	1972/1975
University of Wisconsin-La Crosse, La Crosse 54601	1928/1976
University of Wisconsin-Madison, Madison 53706	1913/1969
University of Wisconsin-Milwaukee, Milwaukee 53211	1969/1975
University of Wisconsin-Oshkosh, Oshkosh 54901	1915/1977
University of Wisconsin-Parkside, Kenosha 53140	1972/1978
University of Wisconsin-Platteville, Platteville 53818	1918/1977
University of Wisconsin-River Falls, River Falls 54022	1935/1978
University of Wisconsin-Stevens Point, Stevens Point 54481	1916/1978
University of Wisconsin-Stout, Menomonie 54751	1928/1976
University of Wisconsin Superior, Superior 54880	1916/1973
University of Wisconsin-Whitewater, Whitewater 53190	1915/1976
Viterbo College, La Crosse 54601	1954/1969
Waukesha County Technical Institute, Waukesha 53072	1975
Western Wisconsin Technical Institute, La Crosse 54601	1972
Wisconsin Indianhead Technical Institute, Shell Lake 54868	1974

WYOMING

North Central Association of Colleges and Schools Commission on Institutions of Higher Education

Casper College, Casper 82601	1960/1969
Central Wyoming College, Riverton 82501	1976
Eastern Wyoming College, Torrington 82240	1976
Laramie County Community College, Cheyenne 82001	1975
Northwest Community College, Powell 82435	1964/1969

Sheridan College, Sheridan 82801	1968/1978
University of Wyoming, Laramie 82070	1915/1970
Western Wyoming Community College, Rock Springs 82943	1976

AMERICAN SAMOA

Western Association of Schools and Colleges Accrediting Commission for Community and Junior Colleges

American Samoa Community College, Pago Pago 96920	1976
---	------

GUAM

Western Association of Schools and Colleges Accrediting Commission for Senior Colleges and Universities

University of Guam, Agana, Guam 96910	1963/1978
---------------------------------------	-----------

Western Association of Schools and Colleges Accrediting Commission for Community and Junior Colleges

Guam Community College, Guam 96910	1978
------------------------------------	------

MICRONESIA

Western Association of Schools and Colleges Accrediting Commission for Community and Junior Colleges

Community College of Micronesia-Ponape East, Carolina Isl 96941	1978/1973
Micronesian Occupational Center-Koror, Palau 96940	1977

PUERTO RICO

Middle States Association of Colleges And Secondary Schools Commission on Higher Education

Antillian College, Mayaguez 00708	1978
Bayamon Central University, Bayamon 00619	1971/1974
Caribbean Center for Advanced Studies, San Juan 00940	1974
Caribbean University College, Bayamon 00619	1976
Catholic University of Puerto Rico, Ponce 00731	1953/1973
Colegio Universitario Del Turabo, Rio Piedras 00928	1974
Conservatory of Music of Puerto Rico, San Juan 00936	1975
Inter American University, San Juan 00931	1961/1976

Regional Accreditation

Inter American University at Fajardo, Fajardo 00648.....	1961/1976
Inter American University at Guayama, Guayama 00654.....	1956/1976
Inter American University of Puerto Rico, San German 00753.....	1960/1976
Inter American University of Puerto Rico at Aguadilla, Aguadilla 00603.....	1957/1976
Inter American University of Puerto Rico at Arecibo, Arecibo 00612.....	1957/1976
Inter American University of Puerto Rico at Barranquitas, Barranquitas 00618.....	1957/1976
Inter American University of Puerto Rico at Bayamon, Bayamon 00619.....	1960/1976
Inter American University of Puerto Rico at Ponce, Ponce 00731.....	1962/1976
Puerto Rico Junior College, Rio Piedras 00928.....	1959/1974
San Juan Technological Community College, Hato Rey 00918.....	1978
University of the Sacred Heart, Santurce 00914.....	1950/1978
University of Puerto Rico Medical Sciences Campus, San Juan 00936.....	1974
University of Puerto Rico-Aquadillo Regional Campus, Ramey 00603.....	1976
University of Puerto Rico-Bayamon Regional College, Bayamon 00619.....	1971/1975
University of Puerto Rico-Carolina Regional College, Carolina 00931.....	1978
University of Puerto Rico-Cayey University College, Cayey 00633.....	1967/1975
University of Puerto Rico-Mayaguez Campus, Mayaguez 00708.....	1946/1974
University of Puerto Rico-Ponce Regional College, Ponce 00731.....	1970/1975
University of Puerto Rico-Rio Piedras Campus, Rio Piedras 00931.....	1946/1975
University of Puerto Rico, Humacao University College, Humacao 00661.....	1962/1974

VIRGIN ISLANDS

Middle States Association of Colleges And Secondary Schools Commission on Higher Education

College of Virgin Islands, St Thomas 00801.....	1971/1976
College of Virgin Islands Campus of St Croix, St Croix 00802.....	1971/1976

PREACCREDITED SCHOOLS

ALABAMA

Southern Association of Colleges and Schools Commission on Colleges

Alabama Lutheran Academy and College, Selma
36701..... 1977
Southern Junior College of Business, Birmingham
35203..... 1968/1975

Southern Association of Colleges and Schools Commission on Occupational Education Institutions

Massey-Draughon Business College, Montgomery
36102..... 1978
North Alabama College of Commerce, Huntsville
35801..... 1978
Southern Vocational College, Tuskegee 26083 ...

ALASKA

Northwest Association of Schools and Colleges Commission on Colleges

Alaska Pacific University, Anchorage 99504 1977
University of Alaska-Sitka Community College,
Sitka 99835 1974/1977

ARIZONA

North Central Association of Colleges and Schools Commission on Institutions of Higher Education

Mohave County Community College, Kingman
86401..... 1975
Prescott Center College, Prescott 86301..... 1978
Rio Salado Community College, Phoenix 85034 1978

ARKANSAS

North Central Association of Colleges and Schools Commission on Institutions of Higher Education

Arkansas Baptist College, Little Rock 72202... 1976
Garland County Community College, Hot Springs
71901..... 1975
Shorter College, North Little Rock 72114... 1974
Southern Arkansas University-El Dorado Branch,
El Dorado 71730 1976

CALIFORNIA

Middle States Association of Colleges And Secondary Schools

Commission on Higher Education

American Academy of Dramatic Arts, Pasadena
91107..... 1976

Southern Association of Colleges and Schools Commission on Occupational Education Institutions

US Air Force Combat Crew Training Squadron,
Castle AFB 94133 1978

Western Association of Schools and Colleges Accrediting Commission for Senior Colleges and Universities

American Academy of Dramatic Arts, Pasadena
91107..... 1976
American Conservatory Theatre, San Francisco
94103..... 1978
California Institute of Asian Studies, San Francisco
94110..... 1974/1978
Christ College-Irvine, Irvine 92716..... 1977
Christian Heritage College, El Cajon 92021 1976/1978
Fielding Institute, Santa Barbara 93101 1978
Lincoln University, San Francisco 94118..... 1975/1977
Melodyland School of Theology, Anaheim 92806 .. 1977
Pacific Graduate School of Psychology, Pal Alto
94306 1980
San Fernando Valley College of Law, Sepulveda
94101..... 1977
University of West Los Angeles, Culver City 90230 1971/1974
World College West, San Rafael 94902..... 1976/1978

Western Association of Schools and Colleges Accrediting Commission for Community and Junior Colleges

American Academy of Dramatic Arts, Pasadena
91107..... 1976
American Academy of Dramatic Arts West,
Pasadena 91107..... 1980
Heald Institute of Technology, San Jose 95113 1979
San Diego Miramar College, San Diego 92126... 1976/1978
Vista College, Berkeley 94704..... 1977

COLORADO

North Central Association of Colleges and Schools Commission on Institutions of Higher Education

Morgan Community College, Ft Morgan 80701 1972
Naropa Institute, Boulder 80302..... 1978
Parks College-Technical Division, Denver 8022 1973
Rockmont College, Denver 80226 1975

Regional Preaccreditation

CONNECTICUT

New England Association of Schools And Colleges Commission on Institutions of Higher Education

Greater New Haven State Technical College, Hamden 06511	1978
Holy Apostles College, Cromwell 06416	1972
South Central Community College, New Haven 06511	1975

DISTRICT OF COLUMBIA

Middle States Association of Colleges And Secondary Schools Commission on Higher Education

Campus-Free College, Washington 20009	1976
Strayer College, Washington 20005	1976
Washington International College, Washington 20016	1974

FLORIDA

Southern Association of Colleges and Schools Commission on Colleges

Bauder Fashion College, Miami 33131	1980
Miami Christian College, Miami 33167	1975/1979

Southern Association of Colleges and Schools Commission on Occupational Education Institutions

Bay Area Vocational-Technical School, Ft Walton 33316	1978
Collier County Vocational-Technical Center, Naples 33940	1976/1978
Erwin Area Vocational-Technical School, Tampa 33602	1977/1978
Manatee Area Vocational-Technical Center, Bradenton 33517	1977/1978
South Technical Education Center, Bayton Beach 33825	1978
St Augustine Technical Center, St Augustine 32804	1977/1978

GEORGIA

Southern Association of Colleges and Schools Commission on Colleges

Toccoa Falls College, Toccoa Falls 30577	1980
--	------

HAWAII

Western Association of Schools and Colleges Accrediting Commission for Senior Colleges and Universities

University of Hawaii-West Oahu College, Aiea 96701	1977
---	------

IDAHO

Northwest Association of Schools and Colleges Commission on Colleges

Eastern Idaho Vocational-Technical School, Idaho Falls 83401	1976/1978
---	-----------

ILLINOIS

North Central Association of Colleges and Schools Commission on Institutions of Higher Education

Frontier Community College, Fairfield 62837	1977
Illinois School of Professional Psychology, Chicago 60604	1979
Midstate College, Peoria 61602	1976
National College of Chiropractic, Lombard 60148	1974
Native American Educational Services Inc, Chicago 60640	1978
University of Health Sciences-Chicago Medical College, North Chicago 60612	1953/1975

INDIANA

North Central Association of Colleges and Schools Commission on Institutions of Higher Education

Concordia Theological Seminary, Ft Wayne 46701	1979
Indiana Vocational-Technical College-Lafayette, Lafayette 47905	1975
Indiana Vocational-Technical College-Northwest, Gary 46409	1976
Indiana Vocational-Technical College-Whitewater, Richmond 47374	1976
Indiana Vocational-Technical-Southeast, Madison 47250	1977
Martin Center College, Indianapolis 46205	1980

IOWA

North Central Association of Colleges and Schools Commission on Institutions of Higher Education

Palmer College of Chiropractic, Davenport, 52803	1976
Sioux Empire College, Hawarden 51023	1975

Regional Preaccreditation

KANSAS

North Central Association of Colleges and Schools Commission on Institutions of Higher Education

Brown-Mackie College, Salina 67401 1977
North Central Kansas Area Vocational-Technical
School, Beloit 67420 1975

LOUISIANA

Southern Association of Colleges and Schools Commission on Occupational Education Institutions

Baton Rouge Vocational-Technical School, Baton
Rouge 70805 1973/1976
Capitol Area Vocational School, Baton Rouge
70821..... 1977/1978
East Baton Rouge Parish Urban Skill Center, Baton
Rouge 70806 1978
Folkes Vocational-Technical School, Jackson 70748 1978
Lafayette Regional Vocational-Technical Institute,
Lafayette 70501 1978
Lake Providence Vocational-Technical School,
Lake Providence 70601 1978
North Central Area Vocational-Technical School,
Farmerville 71241 1976/1978
Portside Vocational-Technical School, Port Allen
70767 1977/1978
Ruston Branch Vocational-Technical School,
Ruston 71270

MAINE

New England Association of Schools And Colleges Commission on Institutions of Higher Education

Kennebec Valley Vocational-Technical Institute,
Waterville 04901 1971

MARYLAND

Southern Association of Colleges and Schools Commission on Occupational Education Institutions

US Army Ordnance and Chemical Center,
Aberdeen Proving Ground 21210 1977

MASSACHUSETTS

New England Association of Schools And Colleges Commission on Institutions of Higher Education

Marian Court Secretarial School, Swampscott
01907 1978
Montserrat School of Visual Art-N Shore
Community Art Fnd, Beverly 01915 1976

Quincy Junior College, Quincy 02169 1972
Roxbury Community College, Roxbury 02121 1974
Swain School of Design, New Bedford 02740..... 1972
Worcester Industrial-Technical Institute, Worcester
01608 1977

MICHIGAN

North Central Association of Colleges and Schools Commission on Institutions of Higher Education

Kendall School of Design, Grand Rapids 49503 . . . 1979
Merrill-Palmer Institute, Detroit 48202 1976
Shaw College at Detroit, Detroit 48202 1971

MINNESOTA

North Central Association of Colleges and Schools Commission on Institutions of Higher Education

St Paul Bible College, Bible College 55375.. . . . 1974
Tri-College University, Moorhead 56560 1977

MISSISSIPPI

Southern Association of Colleges and Schools Commission on Colleges

Mississippi Industrial College, Holly Springs 38635. 1976

Southern Association of Colleges and Schools Commission on Occupational Education Institutions

US Air Force Comm Systems-NCO Prof Military
Edu Ctr, Keesler AFB 39534 1977

MISSOURI

North Central Association of Colleges and Schools Commission on Institutions of Higher Education

Cardinal Newman College, St Louis 63121. 1978
Cleveland Chiropractic College, Kansas City 64131 1980

MONTANA

Northwest Association of Schools and Colleges Commission on Colleges

Blackfeet Community College, Browning 59417. . . 1979
Butte Vocational-Technical Center, Butte 59701.. . 1978
Dull Knife Memorial College, Lame Deer 59043. . . 1979

Regional Preaccreditation

NEBRASKA

North Central Association of Colleges and Schools Commission on Institutions of Higher Education

Mid-Plains Community College, North Platte 69101 1975
Southeast Community College-Fairbury Campus,
Lincoln 68352 1977
Southeast Community College-Fairbury/Beatrice,
Fairbury 68352..... ..

NEW HAMPSHIRE

New England Association of Schools And Colleges Commission on Institutions of Higher Education

Merrimack Valley College, Manchester 03101 1978
School for Lifelong Learning, Durham 03824..... 1929/1973

NEW JERSEY

Middle States Association of Colleges And Secondary Schools Commission on Higher Education

Hudson County Community College Commission,
Jersey City 07306 1975

NEW MEXICO

North Central Association of Colleges and Schools Commission on Institutions of Higher Education

Institute of American Indian Arts, Santa Fe 87501... 1978
Luna Vocational-Technical Institute, Las Vegas
87701..... 1978
New Mexico State University at Carlsbad, Carlsbad
88220..... 1973
Northern New Mexico Community College, El
Rito 87536..... 1975

NEW YORK

Middle States Association of Colleges And Secondary Schools Commission on Higher Education

Culinary Institute of America, Hyde Park 12538 ... 1977
Erie Community College-City Campus, New York
14209..... 1973
Suffolk County Community College-Eastern
Campus, Riverhead 11901 1977
Suffolk County Community College-Western
Campus, Brentwood 11717..... 1975

Wood School, New York 10017

1977

Southern Association of Colleges and Schools Commission on Occupational Education Institutions

US Army Chaplain Center and School, Staten
Island 10996 1977

NORTH DAKOTA

North Central Association of Colleges and Schools Commission on Institutions of Higher Education

Standing Rock Community College, Ft Yates 58538 1978
Turtle Mountain Community College, Belcourt
58316. 1978
United Tribes Educational Technical Center,
Bismarck 58501... .. 1978

OHIO

North Central Association of Colleges and Schools Commission on Institutions of Higher Education

Cleveland College of Jewish Studies, Beachwood
44122..... 1975
Columbus College of Art and Design, Columbus
43215.....
Edison State Community College, Piqua 45356 1975
Medical College of Ohio at Toledo, Toledo 43614. 1978
Southern Ohio College, Cincinnati 45202... 1980
Southern State Community College, Wilmington
45177..... 1975
Union for Experimenting Colleges and Universities,
Cincinnati 45206.. .. 1974

OKLAHOMA

North Central Association of Colleges and Schools Commission on Institutions of Higher Education

Military Airlift Command, 443rd Airlift Wing
Training, A us AFB 73521 1978

OREGON

Northwest Association of Schools and Colleges Commission on Colleges

Colegio Cesar Chavez, Mount Angel 97362 1975/1978
University of Oregon Health Sciences Center,
Portland 97201 . . . 1975/1977

Regional Preaccreditation

PENNSYLVANIA

State Association of Colleges And Secondary Schools Commission on Higher Education

Baptist Bible College of Pennsylvania, Clarks Summit 18411	1979
Combs College of Music, Philadelphia 19119	1977
Lancaster Bible College, Lancaster 17601	1976
Medical College of Pennsylvania, Philadelphia 19129	1977
Pennsylvania Institute of Technology, Upper Darby 19082	1980
Pinebrook Junior College, East Stroudsburg 17401	1979
United Wesleyan College, Allentown 18103	1980

RHODE ISLAND

New England Association of Schools And Colleges Commission on Institutions of Higher Education

New England Institute of Technology, Providence 02907	1975
---	------

SOUTH CAROLINA

Southern Association of Colleges and Schools Commission on Colleges

Columbia College, Columbia 29203	1938/1971
----------------------------------	-----------

SOUTH DAKOTA

North Central Association of Colleges and Schools Commission on Institutions of Higher Education

Mitchell Area Vocational-Technical School, Mitchell 57301	1976
National College, Rapid City 57701	1978
Sinte Gleska Community College, Rosebud 57570	1977
Southeast Area Vocational-Technical School, Sioux Falls 56105	1977
Western Dakota Vocational-Technical Institute, Sturgis 57006	1979

TENNESSEE

Southern Association of Colleges and Schools Commission on Colleges

Mid-South Bible College, Memphis 38112	1977
--	------

Tri-Cities State Regional Vocational-Technical School, Blountville 37617	1980
--	------

Southern Association of Colleges and Schools Commission on Occupational Education Institutions

Middle Tennessee State University, Murfreesboro 37130	1928/1974
Murfreesboro State Area Vocational-Technical School, Murfreesboro 37130	1978
White State Area Vocational-Technical School, Whiteville 30875	1977/1978

TEXAS

Southern Association of Colleges and Schools Commission on Colleges

Abilene Christian University, Abilene 79601	1951/1971
Community College of the Air Force, Lackland AFB 13202	1973

Southern Association of Colleges and Schools Commission on Occupational Education Institutions

Baytown Industrial Welding School, Baytown 77520	1978
Braniff Education Systems, Dallas 75221	1978
Broussard Technical School, Port Arthur 77640	1977
Children's Psychiatric Center Inc, Houston 77211	1977
Fashion and Art Institute of Dallas, Dallas 75220	1968/1973
Jackson Business College, Austin 78705	1977
US Air Force Air Training Command NCO Prof Ed Institution, Lackland AFB 75701	1976
US Air Force Combat Crew Training Squadron, Carswell AFB 79109	1978
US Air Force Tactical Air Command NCO Leadership Schools, Austin 78743	1977

VERMONT

New England Association of Schools And Colleges Commission on Institutions of Higher Education

Vermont Institute of Community Involvement, South Burlington 05403	1974
Vermont Law College, South Royalton 05801	1978
Woodbury Associates, Montpelier 05602	1978

New England Association of Schools And Colleges Commission Vocational, Technical, Career Institutions

Sterling Institute (Grassroots Project), Craftsbury Common 0582	1981
---	------

VIRGINIA

**Southern Association of Colleges and Schools
Commission on Colleges**

Liberty Baptist College, Lynchburg 24504 1977

**Southern Association of Colleges and Schools
Commission on Occupational Education Institutions**

Control Data Institute, Arlington 22204 1968/1973

WASHINGTON

**Northwest Association of Schools and Colleges
Commission on Colleges**

Griffin College, Seattle 98121 1978
Lake Washington Vocational-Technical Institute,
Kirkland 98033 1975/1977

WEST VIRGINIA

**North Central Association of Colleges and Schools
Commission on Institutions of Higher Education**

Beckley College, Beckley 25801 1977

WISCONSIN

**North Central Association of Colleges and Schools
Commission on Institutions of Higher Education**

Northwestern College, Watertown 53094 1976
Wisconsin Conservatory of Music, Milwaukee
53202 1975

PUERTO RICO

**Middle States Association of Colleges And
Secondary Schools
Commission on Higher Education**

American College of Puerto Rico, Bayamon 00619 1977
ICPR Junior College, Hato Rey 00919 1979
Ramirez College of Business and Technology,
Sanurce 00910 1977
Universidad Politecnica De Puerto Rico, Hato
Rey 00918 1977

PART II

Professional, Technical, Occupational, and Specialized Schools or Programs Accredited and Preaccredited by National Specialized Accrediting Agencies Recognized by the U.S. Secretary of Education

Preceding each of the following lists of accredited and preaccredited professional, technical, occupational, or specialized schools or programs is the name of the accrediting agency, and the name and address of its secretary or other responsible officer. The information is current as of September 1, 1980. Accreditation is shown by curriculum for professional engineering and engineering technology. To conserve space, such phrases as 'School of Practical Nursing', 'School of Religion', 'School of Medicine', etc. have been omitted from the names of schools and programs except where they are necessary for identity.

Many of the accrediting boards and/or associations shown in this part do not accredit entire institutions. Their scope of accreditation is limited to programs offered by the institutions listed below.

ALLIED HEALTH EDUCATION

American Medical Association

Please see listing under separate heading.

John E. Beckley, Secretary
535 North Dearborn Street
Chicago, Illinois 60610

Blood Bank Technology
Cytotechnology
Histologic Technician
Medical Assistant (Associate Degree)
Medical Assistant (Certificate)
Medical Laboratory Technician (Associate Degree)
Medical Laboratory Technician (Certificate)
Medical Record Administrator
Medical Record Technician
Medical Technologist
Nuclear Medicine Technologist
Occupational Therapist
Physical Therapy
Physician's Assistant (Assistant to the Primary Care Physician)
Radiographer
Radiation Therapy Technologist
Respiratory Therapist
Respiratory Therapy Technician
Surgical Technologist

ARCHITECTURE

National Architectural Accrediting Board, Inc.

Hugo G. Blasdel, Executive Director
1735 New York Avenue, N.W.
Washington, D.C. 20036

Architecture (Accredited)

The Board does not accredit entire institutions. Its accreditation is limited to programs offered by the institutions listed below.

Alabama:

Auburn University, Auburn 36830

Arizona:

Arizona State University, Tempe 85281
University of Arizona, Tucson 85721

Arkansas:

University of Arkansas at Fayetteville, Fayetteville 72701

California:

California Polytechnic State University, San Luis Obispo 93407
California State Polytechnic University, Pomona 91768
Southern California Institute of Architecture, Santa Monica 90404
University of California, Berkeley 94720
University of California, Los Angeles 90024
University of Southern California, Los Angeles 90007

Colorado:

University of Colorado, Denver 80203
University of Colorado at Boulder, Boulder 80302

Connecticut:

Yale University, New Haven 06520

District of Columbia:

Catholic University of America, Washington 20017

Florida:

University of Florida, Gainesville 32611
University of Miami, Coral Gables 33124

Georgia:

Georgia Institute of Technology, Atlanta 30332

Specialized Accreditation and Pre-Accreditation

Idaho:

University of Idaho, Moscow 83843

Illinois:

Illinois Institute of Technology, Chicago 60616
University of Illinois at Chicago Circle, Chicago 60680
University of Illinois-Urbana-Champaign, Urbana 61801

Indiana:

Ball State University, Muncie 47306
University of Notre Dame, Notre Dame 46556

Iowa:

Iowa State University, Ames 50010

Kansas:

Kansas State University, Manhattan 66502
University of Kansas, Lawrence 66045

Kentucky:

University of Kentucky, Lexington 40506

Louisiana:

Louisiana State University at Baton Rouge, Baton Rouge 70803
Louisiana Tech University, Ruston 71270
Southern University, Baton Rouge 70813
Tulane University, New Orleans 70118
University of Southwestern Louisiana, Lafayette 70504

Maryland:

University of Maryland, College Park 20742

Massachusetts:

Boston Architectural Center, Boston 02115
Harvard University, Cambridge 02138
Massachusetts Institute of Technology, Cambridge 02139

Michigan:

Lawrence Institute of Technology, Southfield 48075
University of Detroit, Detroit 48221
University of Michigan, Ann Arbor 48104

Minnesota:

University of Minnesota at Minneapolis-St. Paul, Minneapolis 55455

Mississippi:

Mississippi State University, Mississippi State 39762

Missouri:

Washington University, St. Louis 63130

Montana:

Montana State University, Bozeman 59715

Nebraska:

University of Nebraska-Lincoln, Lincoln 68508

New Jersey:

New Jersey Institute of Technology, Newark 07102
Princeton University, Princeton 08540

New Mexico:

University of New Mexico, Albuquerque 87106

New York:

Columbia University, New York 10027

Cooper Union, New York 10003

Cornell University, Ithaca 14853

CUNY-City College, New York 10031

New York Institute of Technology-Milbrook Campus, Old Westbury 11568

Pratt Institute, Brooklyn 11205

Rensselaer Polytechnic Institute, Troy 12181

Syracuse University, Syracuse 13210

North Carolina:

North Carolina State University at Raleigh, Raleigh 27607

North Dakota:

North Dakota State University, Fargo 58102

Ohio:

Kent State University, Kent 44242

Miami University, Oxford 45056

Ohio State University-Main Campus, Columbus 43210

University of Cincinnati, Cincinnati 45221

Oklahoma:

University of Oklahoma at Norman, Norman 73069

Oregon:

University of Oregon, Eugene 97403

Pennsylvania:

Carnegie-Mellon University, Pittsburgh 15213

Drexel University, Philadelphia 19104

Pennsylvania State University, University Park 16802

Temple University, Philadelphia 19122

University of Pennsylvania, Philadelphia 19104

Rhode Island:

Rhode Island School of Design, Providence 02903

South Carolina:

Clemson University, Clemson 29631

Tennessee:

University of Tennessee, Knoxville 37916

Texas:

Rice University, Houston 77001

Texas A & M University-Main Campus, College Station 77843

Texas Tech University, Lubbock 79409

University of Houston-Central Campus, Houston 77002

University of Texas at Arlington, Arlington 76010

University of Texas at Austin, Austin 78712

Utah:

University of Utah, Salt Lake City 84112

Virginia:

Hampton Institute, Hampton 23368

University of Virginia, Charlottesville 22901

Virginia Polytechnic Institute and State University, Blacksburg 24061

Washington:

University of Washington, Seattle 98195

Washington State University, Pullman 99163

Wisconsin:

University of Wisconsin-Milwaukee, Milwaukee 53211

Specialized Accreditation and Preaccreditation

ART

National Association of Schools of Art

Commission on Accreditation and Membership

Eugene C. Wicks
Department of Art and Design
University of Illinois
Champaign, Illinois 61820

Art (Accredited)

Alabama:

Auburn University, Auburn 36830

California:

California State University-Dominguez Hills, Carson 90747
Art Center College of Design, Pasadena 91103
California College of Arts and Crafts, Oakland 94618
California Institute of the Arts, Valencia 91355
California State University, Sacramento 95819
California State University, Long Beach 90840
California State University, Fullerton 92634
California State University, Los Angeles 90032
California State University, Chico 95926
California State University, Hayward 94542
Humboldt State University, Arcata 95521
Otis Art Institute-Parsons School of Design, Los Angeles 90057
San Diego State University, San Diego 92182
San Francisco Art Institute, San Francisco 94133

District of Columbia:

Corcoran School of Art, Washington 20006

Georgia:

Atlanta College of Art, Atlanta 30309
Georgia State University, Atlanta 30303
University of Georgia, Athens 30601

Illinois:

Illinois Institute of Technology, Chicago 60616
Illinois State University, Normal 61761
Northern Illinois University, De Kalb 60115
School of the Art Institute of Chicago, Chicago 60600
University of Illinois-Urbana-Champaign, Urbana 61801

Indiana:

Herron School of Art, Indianapolis 46202
St Mary's College, Notre Dame 46556

Iowa:

Drake University, Des Moines 50311

Kansas:

University of Kansas, Lawrence 66045

Louisiana:

Tulane University, New Orleans 70118

Maine:

Portland School of Art, Portland 04101
University of Maine at Orono, Orono 04401

Maryland:

Maryland Institute-College of Art, Baltimore 21217

Massachusetts:

Massachusetts College of Art, Boston 02215
School of the Worcester Museum of Art, Worcester 01608
School of Museum of Fine Arts, Boston 02100
Southeastern Massachusetts University, North Dartmouth 02747
Swain School of Design, New Bedford 02740

Michigan:

Center for Creative Studies, Detroit 48202
Cranbrook Academy of Art, Bloomfield Hills 48013
Hope College, Holland 49423
University of Michigan, Ann Arbor 48104
Western Michigan University, Kalamazoo 49001

Minnesota:

Carleton College, Northfield 55057
Mankato State University, Mankato 56001
Minneapolis College of Art and Design, Minneapolis 55404

Mississippi:

Jackson State University, Jackson 39217

Missouri:

Kansas City Art Institute, Kansas City 64111
St Louis Community College at Florissant Valley, St Louis 63135
Washington University, St Louis 63130

Montana:

Montana State University, Bozeman 59715

New Jersey:

Jersey City State College, Jersey City 07305

New Mexico:

Institute of American Indian Arts, Santa Fe 87501

New York:

Cooper Union, New York 10003
New York State College of Ceramics at Alfred University, Alfred 14802
Parson's School of Design, New York 10011
Pratt Institute, Brooklyn 11205
Skidmore College, Saratoga Springs 12866
Syracuse University, Syracuse 13210
SUNY at Buffalo, Buffalo 14222

North Carolina:

East Carolina University, Greenville 27834

Ohio:

Art Academy of Cincinnati, Cincinnati 45202
Cleveland Institute of Art, Cleveland 44106
College of Wooster, Wooster 44691
Columbus College of Art and Design, Columbus 43215
Kent State University, Kent 44242
Oberlin College, Oberlin 44074
University of Cincinnati, Cincinnati 45221

Oregon:

Museum Art School, Portland 97205

Specialized Accreditation and Preaccreditation

Pennsylvania:

Beaver College, Glenside 19038
Carnegie-Mellon University, Pittsburgh 15213
Moore College of Art, Philadelphia 19103
Philadelphia College of Art, Philadelphia 19102

Rhode Island:

Rhode Island College, Providence 02918

Tennessee:

Memphis Academy of Arts, Memphis 38112

Texas:

Texas Tech University, Lubbock 79409

Virginia:

Virginia Commonwealth University, Richmond 23227

Washington:

University of Washington, Seattle 98195

West Virginia:

West Virginia University, Morgantown 26505

Art (Preaccredited)

District of Columbia:

Howard University, Washington 20001

Kentucky:

Louisville School of Art, Anchorage 40223

Maine:

Portland School of Art, Portland 04101

Maryland:

Maryland College of Art and Design, Silver Spring 20902

Michigan:

Grand Valley State Colleges, Allendale 49401

Mississippi:

Jackson State University, Jackson 39217
Mississippi Valley State College, Itta Bena 38941

Missouri:

Kansas City Art Institute, Kansas City 64111

New Mexico:

Institute of American Indian Arts, Santa Fe 87501

Wisconsin:

Milwaukee School of the Arts, Milwaukee 53202

BIBLE COLLEGE EDUCATION

American Association of Bible Colleges

Commission on Accreditation

John Mostert, Executive Director, AABC
Box 1523
Fayetteville, Arkansas 72701

Bible College (Accredited)

Alabama:

Southeastern Bible College, Birmingham 35205

Arizona:

Southwestern Conservative Baptist Bible College, Phoenix 85032

Arkansas:

Central Baptist College, Conway 72032

California:

Bethany Bible College, Santa Cruz 95606
Biola College, La Mirada 90639
Pacific Christian College, Fullerton 92631
San Jose Bible College, San Jose 95108
Simpson College, San Francisco 94134
West Coast Bible College, Fresno 93612

Colorado:

Nazarene Bible College, Colorado Springs 80930
Western Bible College, Morrison 80465

Florida:

Miami Christian College, Miami 33167
Southeastern College of the Assemblies of God, Lakeland 33801

Georgia:

Atlanta Christian College, East Point 30044
Toccoa Falls College, Toccoa Falls 30577

Illinois:

Lincoln Christian College, Lincoln 62656
Moody Bible Institute, Chicago 60610

Indiana:

Ft Wayne Bible College, Ft Wayne 46807

Iowa:

Faith Baptist Bible College, Ankeny 50021
Open Bible College, Des Moines 50300
Vennard College, Vennard Park 52595

Kansas:

Friends Bible College, Haviland 67059
Manhattan Christian College, Manhattan 66502

Kentucky:

Kentucky Christian College, Grayson 41143

Maryland:

Washington Bible College, Lanham 20801

Specialized Accreditation and Preaccreditation

Massachusetts:

Berkshire Christian College, Lenox 01240

Michigan:

Detroit Bible College, Detroit 48235
Grace Bible College, Grand Rapids 49509
Great Lakes Bible College, Lansing 48917
Reformed Bible College, Grand Rapids 49506

Minnesota:

Minnesota Bible College, Rochester 55901
North Central Bible College, Minneapolis 55004
St Paul Bible College, Bible College 55375

Mississippi:

Wesley College, Florence 39073

Missouri:

Baptist Bible College, Springfield 65803
Calvary Bible College, Kansas City 64111
Central Bible College, Springfield 65802
St Louis Christian College, Florissant 63033

Nebraska:

Grace College of the Bible, Omaha 68108

New Jersey:

Northeastern Bible College, Essex Fells 07021

North Carolina:

Piedmont Bible College, Winston-Salem 27101
Roanoke Bible College, Elizabeth City 27909

North Dakota:

Northwest Bible College, Minot 58701

Ohio:

Cincinnati Bible College, Cincinnati 45204
Circleville Bible College, Circleville 43113

Oklahoma:

Midwest Christian College, Oklahoma City 73199

Oregon:

Multnomah School of the Bible, Portland 97220
Western Baptist College, Salem 97302

Pennsylvania:

Baptist Bible College of Pennsylvania, Clarks Summit 18411
Lancaster Bible College, Lancaster 17601
Philadelphia College of Bible, Philadelphia 19103
United Wesleyan College, Allentown 18103
Valley Forge Christian College, Phoenixville 19466

South Carolina:

Columbia Bible College, Columbia 29203

Tennessee:

American Baptist College, Nashville 32707
Free Will Baptist Bible College, Nashville 37205
Johnson Bible College, Knoxville 37920
Mid-South Bible College, Memphis 38112

Texas:

Dallas Bible College, Dallas 75228
Dallas Christian College, Dallas 75234
Gulf Coast Bible College, Houston 77008
Southern Bible College, Houston 77015
Southwestern Assemblies of God College, Waxahachie 75165

Washington:

Lutheran Bible Institute, Seattle 98133
Northwest College of the Assemblies of God, Kirkland 98031
Puget Sound College of the Bible, Edmonds 98020

West Virginia:

Appalachian Bible Institute, Bradley 25818

Bible College (Preaccredited)

Alaska:

Alaska Bible College, Glennallen 99588

Arizona:

Arizona College of the Bible, Phoenix 85009

California:

LIFE Bible College, Los Angeles 90007

Colorado:

Denver Baptist Bible College, Broomfield 80020

Mississippi:

Wesley College, Florence 39073

Montana:

Montana Institute of the Bible, Lewiston 59102

North Carolina:

John Wesley College, Greensboro 27407
Roanoke Bible College, Elizabeth City 27909

North Dakota:

Trinity Bible Institute, Ellendale 58436

Oklahoma:

Midwest Christian College, Oklahoma City 73199

Texas:

Arlington Baptist College, Arlington 76912
Criswell Center for Biblical Studies, Dallas 75201

Washington:

Puget Sound College of the Bible, Edmonds 98020

BLOOD BANK TECHNOLOGY

American Medical Association

Committee on Allied Health Education and Accreditation

In cooperation with

American Association of Blood Banks

Committee on Education

Grace M. Neitzer, MT(ASCP), SBB, Chairman
1828 L Street, N.W., Suite 608
Washington, D.C. 20036

Blood Bank Technology (Accredited)

Arkansas:

University of Arkansas for Medical Sciences, Little Rock 72201

Specialized Accreditation and Preaccreditation

California:

Bauer Hospital-St Mary Medical Center, Long Beach 90801
 Central California Region American Red Cross, San Jose 95128
 Irwin Memorial Blood Bank of San Francisco, San Francisco 94118
 Los Angeles-Orange County-Red Cross, Los Angeles 90033
 Memorial Hospital Medical Center of Long Beach, Long Beach 90801
 Sacramento Medical Foundation, Sacramento 95825
 San Diego Blood Bank, San Diego 92115
 University of California, Irvine 90001

District of Columbia:

American National Red Cross, Washington 20007
 Walter Reed Army Medical Center, Washington 20012
 Washington Hospital Center, Washington 20015

Florida:

Central Florida Blood Bank, Orlando 32806

Georgia:

American Red Cross Blood Service, Atlanta 30309
 Emory University-American Red Cross Service, Atlanta 30322

Illinois:

Lutheran General Hospital, Park Ridge 60068
 Michael Reese Blood Center, Chicago 60616
 Mid-American Regional Red Cross, Chicago 60602
 University of Illinois Medical Center, Chicago 60680

Kansas:

St Francis Hospital, Wichita 67214
 Wesley Medical Center, Wichita 67214
 Wichita Regional Red Cross Blood Center, Wichita 67211

Kentucky:

Central Kentucky Blood Center, Lexington 40508
 Louisville General Hospital Medical Center, Louisville 40202
 University of Kentucky Medical Center, Lexington 40506

Louisiana:

Alton Ochsner Medical Foundation, New Orleans 70121
 Blood Center for Southeast Louisiana, New Orleans 70122
 Charity Hospital of Louisiana at New Orleans, New Orleans 70410
 Lafayette Charity Hospital, Lafayette 70501
 Southern Baptist Hospital, New Orleans 70175

Maryland:

American Red Cross Blood Service-Chesapeake Region, Baltimore 21211
 Johns Hopkins Medical Institutions, Baltimore 21205
 National Institutes of Health, Bethesda 20014

Massachusetts:

American Red Cross Blood Services-Northeast Region, Needham 02127
 New England Deaconess Hospital, Boston 02215

Michigan:

Hutzel Hospital, Detroit 48201
 Mount Carmel Mercy Hospital and Medical Center, Detroit 48235

Southeast Michigan Red Cross Blood Center, Detroit 48232
 Wayne State University, Detroit 48202
 William Beaumont Hospital, Royal Oak 48072

Minnesota:

Minneapolis War Memorial Blood Bank, Minneapolis 55404

Missouri:

Barnes Hospital, St Louis 63110
 Missouri-Illinois Regional Blood Program, St Louis 63108
 The Jewish Hospital of St Louis, St Louis 63178
 University of Missouri, Columbia 65201

New York:

SUNY Upstate Medical Center, Syracuse 13210

North Carolina:

North Carolina Memorial Hospital, Chapel Hill 27514
 Rex Hospital, Raleigh 27603

Ohio:

Ohio State University Hospital, Columbus 43210
 University of Cincinnati-Paul I Hoxworth Blood Center, Cincinnati 45229

Pennsylvania:

Central Blood Bank of Pittsburgh, Pittsburgh 15219
 Penn-Jersey Regional Red Cross, Philadelphia 19107

Tennessee:

Baptist Memorial Hospital, Memphis 38146
 Nashville Regional Red Cross, Nashville 37240
 Stratton Blood Bank Training Center, Memphis 38104
 University of Tennessee, Memphis 38163

Texas:

A D Anderson Hospital, Houston 77015
 Bexar County Hospital District, San Antonio 78284
 Coastal Bend School of Blood Bank Technology, Corpus Christie 78415
 St Luke's Episcopal Hospital, Houston 77030
 University of Texas Medical Branch at Galveston, Galveston 77550

Utah:

Latter Day Saints Hospital, Salt Lake City 84103

Virginia:

American Red Cross-Tidewater Norfolk 23507
 Virginia Commonwealth University-Medical College of V-Richmond 23298

Wisconsin:

Blood Center of Southeastern Wisconsin, Milwaukee 53233

Specialized Accreditation and Preaccreditation

BUSINESS

A. American Assembly of Collegiate Schools of Business

Accreditation Council

William K. Lasdow, Jr., Executive Vice President, AACSB
11500 Olive Street Road
St. Louis, Missouri 63141

Collegiate Programs in Business and Administration (Accredited)

Alabama:

Auburn University, Auburn 36830
University of Alabama, University 35486
University of Alabama-Birmingham, Birmingham 35294
University of South Alabama, Mobile 36688

Arizona:

Arizona State University, Tempe 85281
Northern Arizona University, Flagstaff 86001
University of Arizona, Tucson 85721

Arkansas:

Arkansas State University, State University 72467
University of Arkansas at Fayetteville, Fayetteville 72701
University of Arkansas at Little Rock, Little Rock 72204

California:

California State College, Bakersfield 93309
California State University, Long Beach 90840
California State University, Fullerton 92634
California State University, Los Angeles 90032
California State University, Northridge 91324
California State University, Fresno 93740
California State University, Sacramento 95819
California State University, Chico 95926
California State University, Hayward 94542
San Diego State University, San Diego 92182
San Francisco State University, San Francisco 94132
San Francisco State University, San Francisco 94132
San Jose State University, San Jose 95114
Stanford University, Stanford 94305
University of California, Berkeley 94720
University of California, Los Angeles 90024
University of San Diego, San Diego 92110
University of San Francisco, San Francisco 94117
University of Santa Clara, Santa Clara 95050
University of Southern California, Los Angeles 90007

Colorado:

Colorado State University, Ft. Collins 80521
Ft. Lewis College, Durango 81301
University of Colorado at Boulder, Boulder 80302
University of Denver, Denver 80210

Connecticut:

University of Bridgeport, Bridgeport 06602
University of Connecticut, Storrs 06268

Delaware:

University of Delaware, Newark 19711

District of Columbia:

George Washington University, Washington 20006
Howard University, Washington 20001

Florida:

Florida Atlantic University, Boca Raton 33432
Florida State University, Tallahassee 32306
University of Central Florida, Orlando 32800
University of Florida, Gainesville 32611
University of Miami, Coral Gables 33124
University of North Florida, Jacksonville 32216
University of South Florida, Tampa 33620

Georgia:

Atlanta University, Atlanta 30314
Emory University, Atlanta 30322
Georgia Institute of Technology, Atlanta 30332
Georgia Southern College, Statesboro 30458
Georgia State University, Atlanta 30303
University of Georgia, Athens 30601

Idaho:

Boise State University, Boise 83701
Idaho State University, Pocatello 83201

Illinois:

Bradley University, Peoria 61606
De Paul University, Chicago 60604
Loyola University of Chicago, Chicago 60611
Northern Illinois University, De Kalb 60115
Northwestern University, Evanston 60201
Roosevelt University, Chicago 60605
Southern Illinois University, Carbondale 62901
Southern Illinois University-Edwardsville, Edwardsville 62025
University of Chicago, Chicago 60637
University of Illinois at Chicago Circle, Chicago 60680
University of Illinois-Urbana-Champaign, Urbana 61801
Western Illinois University, Macomb 61455

Indiana:

Ball State University, Muncie 47306
Indiana State University, Terre Haute 47809
Indiana University, Bloomington-Indianapolis, Bloomington 47401
Purdue University-West Lafayette, West Lafayette 47907
University of Notre Dame, Notre Dame 46556

Iowa:

Drake University, Des Moines 50311
University of Iowa, Iowa City 52242

Kansas:

Kansas State University, Manhattan 66502
University of Kansas, Lawrence 66045
Wichita State University, Wichita 67208

Kentucky:

Murray State University, Murray 42071
University of Kentucky, Lexington 40506

Louisiana:

Louisiana State University at Baton Rouge, Baton Rouge 70803
Louisiana Tech University, Ruston 71270

Specialized Accreditation and Preaccreditation

Loyola University, New Orleans 70118
 Northeast Louisiana University, Monroe 71201
 Tulane University, New Orleans 70118
 University of New Orleans, New Orleans 70122

Maine:

University of Maine at Orono, Orono 04401

Maryland:

University of Maryland, College Park 20742

Massachusetts:

Babson College, Babson Park 02157
 Boston College, Chestnut Hill 02167
 Boston University, Boston 02215
 Harvard University, Cambridge 02138
 Massachusetts Institute of Technology, Cambridge 02139
 Northeastern University, Boston 02115
 University of Massachusetts, Amherst 01002

Michigan:

Eastern Michigan University, Ypsilanti 48197
 Michigan State University, East Lansing 48823
 University of Detroit, Detroit 48221
 University of Michigan, Ann Arbor 48104
 Wayne State University, Detroit 48202
 Western Michigan University, Kalamazoo 49001

Minnesota:

St Cloud State University, St Cloud 56301
 University of Minnesota at Minneapolis-St Paul, Minneapolis 55455

Mississippi:

Mississippi State University, Mississippi State 39762
 University of Mississippi-Main Campus, University 38677
 University of Southern Mississippi, Hattiesburg 39401

Missouri:

St Louis University, St Louis 63103
 University of Missouri, Columbia 65201
 University of Missouri-Kansas City, Kansas City 64110
 University of Missouri-St Louis, St Louis 63121
 Washington University, St Louis 63130

Montana:

University of Montana, Missoula 59801

Nebraska:

Creighton University, Omaha 68178
 University of Nebraska at Omaha, Omaha 68182
 University of Nebraska Medical Center, Omaha 68105
 University of Nebraska-Lincoln, Lincoln 68508

Nevada:

University of Nevada-Reno, Reno 89507

New Hampshire:

Dartmouth College, Hanover 03755

New Jersey:

Rutgers-The State University-Newark, Newark 07104
 Seton Hall University, South Orange 07079

New Mexico:

New Mexico State University, Las Cruces 88001
 University of New Mexico, Albuquerque 87106

New York:

Canisius College, Buffalo 14208
 Clarkson College of Technology, Potsdam 13676
 Columbia University, New York 10027
 Cornell University, Ithaca 14853
 CUNY-Bernard Baruch College, New York 10010
 Fordham University, Bronx 10548
 Grumman Data Systems Institute, Woodbury 11797
 Hofstra University, Hempstead 11550
 New York University, New York 10003
 Rensselaer Polytechnic Institute, Troy 12181
 St John's University, Jamaica 11439
 State University College at Buffalo, Buffalo 14214
 Syracuse University, Syracuse 13210
 SUNY at Albany, Albany 12222
 University of Rochester, Rochester 14627

North Carolina:

Appalachian State University, Boone 28607
 Duke University, Durham 27706
 East Carolina University, Greenville 27834
 North Carolina Agricultural & Technical State University, Greensboro 27411
 University of North Carolina, Chapel Hill 27514

Ohio:

Bowling Green State University, Bowling Green 43402
 Case Western Reserve University, Cleveland 44106
 Cleveland State University, Cleveland 44115
 John Carroll University, Cleveland 44118
 Kent State University, Kent 44242
 Miami University, Oxford 45056
 Ohio State University-Main Campus, Columbus 43210
 Ohio University, Athens 45701
 University of Akron, Akron 44304
 University of Cincinnati, Cincinnati 45221
 University of Toledo, Toledo 43606
 Wright State University, Dayton 45431

Oklahoma:

Oklahoma State University, Stillwater 74004
 University of Oklahoma at Norman, Norman 73069
 University of Tulsa, Tulsa 74104

Oregon:

Oregon State University, Corvallis 97331
 Portland State University, Portland 97207
 University of Oregon, Eugene 97131
 University of Portland, Portland 97203

Pennsylvania:

Carnegie-Mellon University, Pittsburgh 15213
 Drexel University, Philadelphia 19104
 Duquesne University, Pittsburgh 15219
 Lehigh University, Bethlehem 18015
 Pennsylvania State University, University Park 16802
 Temple University, Philadelphia 19122
 University of Pennsylvania, Philadelphia 19104
 University of Pittsburgh, Pittsburgh 15260
 Villanova University, Villanova 19085

Rhode Island:

University of Rhode Island, Kingston 02881

Specialized Accreditation and Preaccreditation

South Carolina:

Clemson University, Clemson 29631
University of South Carolina, Columbia 29208
Winthrop College, Rock Hill 29730

South Dakota:

University of South Dakota-Vermillion, Vermillion 57069

Tennessee:

Memphis State University, Memphis 38111
Middle Tennessee State University, Murfreesboro 37130
Tennessee Technological University, Cookeville 38501
University of Tennessee, Knoxville 37916

Texas:

Baylor University, Waco 76703
East Texas State University, Commerce 75428
Lamar University, Beaumont 77710
North Texas State University, Denton 76203
Pan American University, Edinburg 78539
Southern Methodist University, Dallas 75222
Stephen F Austin State University, Nacogdoches 75961
Texas A & M University-Main Campus, College Station 77843
Texas Christian University, Ft Worth 76129
Texas Southern University, Houston 77004
Texas Tech University, Lubbock 79409
University of Houston-Central Campus, Houston 77002
University of Texas at Arlington, Arlington 76010
University of Texas at Austin, Austin 78712
University of Texas at San Antonio, San Antonio 78285

Utah:

Brigham Young University, Provo 84601
University of Utah, Salt Lake City 84112
Utah State University, Logan 84321

Virginia:

College of William and Mary, Williamsburg 23185
Old Dominion University, Norfolk 23508
University of Richmond, Richmond 23173
University of Virginia, Charlottesville 22901
University of Virginia Medical Center, Charlottesville 22901
Virginia Commonwealth University, Richmond 23227
Virginia Polytechnic Institute and State University, Blacksburg 24061
Washington & Lee University, Lexington 24450

Washington:

Eastern Washington University, Cheney 99004
Pacific Lutheran University, Tacoma 98447
Seattle University, Seattle 98195
University of Washington, Seattle 98195
Washington State University, Pullman 99163

West Virginia:

West Virginia University, Morgantown 26505

Wisconsin:

Marquette University, Milwaukee 53233
University of Wisconsin-Eau Claire, Eau Claire 54701
University of Wisconsin-Madison, Madison 53706
University of Wisconsin-Milwaukee, Milwaukee 53211
University of Wisconsin-Oshkosh, Oshkosh 54901
University of Wisconsin-Whitewater, Whitewater 53190

Wyoming:

University of Wyoming, Laramie 82070

B. Association of Independent Colleges and Schools Accrediting Commission

James M. Phillips, Executive Secretary
1730 M Street, N.W., Suite 401
Washington, D.C. 20026

Private Senior Colleges of Business (Accredited)

District of Columbia:

Benjamin Franklin University, Washington 20036
Southeastern University, Washington 20006
Strayer College, Washington 20005

Florida:

Ft Lauderdale College, Ft Lauderdale 33138
Jones College-Main Campus, Jacksonville 32211
Jones College-Orlando Campus, Orlando 32810
Tampa College, Clearwater 33515

Maine:

Husson College, Bangor 04401

Michigan:

Cleary College, Ypsilanti 48197
Detroit College of Business, Dearborn 48126

New Hampshire:

New Hampshire College, Manchester 03101

Ohio:

Dyke College, Cleveland 44114
Tiffin University, Tiffin 44883

Rhode Island:

Johnson & Wales College, Providence 02903

South Dakota:

National College, Rapid City 57701

Tennessee:

Steed College, Johnson City 37601

Private Junior Colleges of Business (Accredited)

Alabama:

Southern Junior College of Business, Birmingham 35203

Arkansas:

American College, Ft Smith 72901

California:

Fashion Institute of Design and Merchandising, Los Angeles 90017

Florida:

Lakeland College of Business and Fashion, Lakeland 33802

Georgia:

Draughon's Junior College of Business, Savannah 31401
Phillips College, Augusta 30902

Specialized Accreditation and Preaccreditation

Indiana:

International Business College, Fort Wayne 46804
Lockyear College, Evansville 47706

Iowa:

American Institute of Business, Des Moines 50321

Kentucky:

Draughon's Business College, Paducah 42001
Kentucky Business College, Lexington 40508
Sullivan Junior College of Business, Louisville 40205
Watterson College, Louisville 40213

Maine:

Beal College, Bangor 04401
Casco Bay College, Portland 04111

Massachusetts:

Bay State Junior College, Boston 02116
Chamberlayne Junior College, Boston 02116
Katharine Gibbs School, Boston 02116
Newbury Junior College, Boston 02116

Michigan:

Baker Junior College of Business, Flint 48507
Muskegon Business College, Muskegon 49442

Mississippi:

Phillips College, Gulfport 39501

New Hampshire:

Castle Junior College, Windham 03087
McIntosh College, Dover 03820

New Jersey:

Berkeley School, Little Falls 07424
Katharine Gibbs School, Montclair 07042

North Carolina:

Blanton's Business College, Asheville 28801
Cecil's Junior College of Business, Asheville 28806
Hamilton College, Charlotte 28202
Hardbarger Junior College of Business, Raleigh 27602
Jefferson College, Greensboro 27402
King's College, Charlotte 28201
King's College, Raleigh 27602
Lafayette College, Fayetteville 28301
Winslow College, Winston-Salem 27102

Ohio:

Davis Junior College of Business, Toledo 43604
Lorain Business College, Lorain 44055
Miami-Jacobs Junior College of Business, Dayton 45402
Southern Ohio College, Cincinnati 45202

Oklahoma:

Oklahoma School of Business Accountancy, Law and Finance, Tulsa 74103

South Carolina:

Columbia Commercial College, Columbia 29202
Rutledge College, Spartanburg 29303

Tennessee:

Bristol College, Bristol 37620
Draughon's Junior College of Business, Nashville 37203

Draughon's Junior College of Business, Knoxville 37919
Draughon's College, Memphis 38116
Edmondson Junior College of Business, Chattanooga 37411
Knoxville Business College, Knoxville 37902
McKenzie College, Chattanooga 37401

Texas:

Cooper Institute, Knoxville 37917

Utah:

Stevens-Henager College, Ogden 84401

Virginia:

National Business College, Roanoke 24009

Wisconsin:

Madison Business College, Madison 53703
Milwaukee Stratton College, Milwaukee 53202

Puerto Rico:

Caguas City College, Caguas 00625
Electronic Data Processing College, Hato Rey 19079
ICPR Junior College, Hato Rey 00919
Ramirez College of Business and Technology, Santurce 00910

Private Junior Colleges of Business (Preaccredited)

Florida:

Morris College of Business, Melbourne 32935

Georgia:

Crandall College, Macon 30201
Phillips College, Columbus 31901

Illinois:

Midstate College, Peoria 61602

Kentucky:

Owensboro Business College, Owensboro 42301

Louisiana:

Phillips College of Greater New Orleans, Metairie 70004

Maine:

Andover Institute, Portland 04101

North Carolina:

Asheboro College, Asheboro 27203

South Carolina:

Rice Business College, Charleston 29405
Rice College, Columbia 29201

Business Schools (Accredited)

Alabama:

Booker T Washington Business College, Birmingham 35203
Coastal Training Institute, Mobile 36609
Gadsden Business College, Gadsden 35902
Massey-Draughon Business College, Montgomery 36102
New World College of Business, Anniston 36201
North Alabama College of Commerce, Huntsville 35801
Riley Business College, Dothan 36301
20th Century College, Mobile 36602

Alaska:

Alaska Business College, Anchorage 99503

Specialized Accreditation and Preaccreditation

Arizona:

Chaparral Career College, Tucson 85712
 Durham Business College, Phoenix 85012
 Lamson Business College, Phoenix 85003
 Lamson Business College-Tucson, Tucson 85712
 Rockland College, Phoenix 85015
 Ruetten Learning Center, Phoenix 85004
 Tucson College of Business, Tucson 85716

Arkansas:

Capital City Business College, Russellville 72801
 Draughon School of Business, Little Rock 72203
 South Central Career College, N Little Rock 72116

California:

Academy of Business College, Sacramento 95814
 Academy of Stenographic Arts, San Francisco 94102
 ABC Colleges, Fresno 93721
 Bryan College of Court Reporting, Los Angeles 90057
 California School of Court Reporting, Santa Ana 92701
 Central California Commercial College, Fresno 93721
 Condie College of Business and Computer Technology, San Jose 95129
 Empire College, Santa Rosa 95401
 Heald Business College, San Jose 95113
 Heald Business College, San Francisco 94109
 Heald Business College, Oakland 94612
 Heald Business College, Walnut Creek 94596
 Heald Business College, Hayward 94541
 Heald Business College, Sacramento 95816
 Irvine College of Business, Santa Ana 92714
 Julie Nation College, Santa Rosa 95401
 Kelsey-Jenney College, San Diego 92101
 Long Beach College of Business, Long Beach 90802
 Los Angeles Business College, Los Angeles 90014
 Luther Burbank Secretarial College, Santa Rosa 95404
 Merritt College of Court Reporting, Van Nuys 91406
 Moore's Business College, Sacramento 95816
 MTI-Western Business College, Sacramento 95816
 North County College, Escondido 92027
 North County College, Escondido 92075
 Orange County Business College, Anaheim 92805
 Pacific Legal Arts College, Camarillo 93010
 Patricia Stevens Fashion College, San Diego 92108
 San Diego College of Business, San Diego 92123
 Santa Barbara Business College, Santa Barbara 93101
 Sawyer College at Ventura, Ventura 93003
 Sawyer College of Business, Pasadena 91106
 Sawyer College of Business, Van Nuys 91405
 Sawyer College of Business, San Diego 92115
 Sawyer School at Pomona, Pomona 91766
 Sawyer Schools, Anaheim 92802
 Sawyer Schools Inc., Santa Clara 95050
 Sawyer Schools Inc., Los Angeles 90024
 Sawyer Schools Inc., Sacramento 95816
 Sierra College of Business, Los Angeles 90015
 Skadron College of Business, San Bernardino 92404
 South Bay College of Business, Hawthorne 90250
 United College of Business, Hollywood 90028
 Valley Commercial College, Modesto 95354
 Van Nuys College of Business, Van Nuys 91402
 Webster Career College, Los Angeles 90010

Colorado:

Barnes Business College, Denver 80226
 Blair Business College, Colorado Springs 80909
 Colorado Springs College of Business, Colorado Springs 80910
 Mile Hi Reporting College, Lakewood 80214
 Parks College-Technical Division, Denver 80221
 Southern Colorado College of Business, Pueblo 81008

Connecticut:

Branford Hall School of Business, Branford 06405
 Briarwood School for Women, Southington 06489
 Computer Processing Institute, East Hartford 06108
 Connecticut Business Institute, Stratford 06497
 Connecticut Stenographic Institute, New Britain 06051
 Hartford Secretarial School, Hartford 06105
 Huntington Institute, Norwich 06360
 Katharine Gibbs School, Norwalk 06851
 Morse School of Business, Hartford 06103
 New Haven Academy of Business, New Haven 06510
 New London School of Business, New London 06320
 Stone School of Business, New Haven 06511

District of Columbia:

Brook-Wein Business Institute, Washington 20036
 Jefferson Secretarial College, Washington 20006
 Washington School for Secretaries, Washington 20006

Florida:

Charron-Williams College, Miami 33130
 Garces Commercial College, Miami 33135
 Morris College of Business, Melbourne 32935
 Pompano Business College, Pompano Beach 33062
 Prospect Hall College, Hollywood 33020
 Southern College, Orlando 32801
 Stenotype Institute of Jacksonville, Jacksonville 32050

Georgia:

Atlanta College of Business, Atlanta 30309
 Branell Women's College, Atlanta 30203
 Brown College of Court Reporting, Atlanta 30324
 Massey Business College, Atlanta 30308
 Meadows College of Business, La Grange 30240
 Meadows College of Business, Albany 31706
 Meadows College of Business, Columbus 31906
 Merritt College, Atlanta 30309

Hawaii:

Cannons International Business College, Honolulu 96813
 Hawaii School of Business, Honolulu 96817
 University of Hawaii at Manoa, Honolulu 96801

Idaho:

Link's School of Business, Boise 83706

Illinois:

Catherine Scott Secretarial School, Chicago 60601
 Chicago College of Commerce, Chicago 60603
 College of Automation, Chicago 60602
 Gem City College, Quincy 62301
 Illinois Commercial College, Champaign 61820
 Marion Adult Education and Career Training Center, Chicago 60612
 Metropolitan School of Business, Chicago 60645
 MST Business School, Chicago 60605

Specialized Accreditation and Preaccreditation

Northwestern Business College, Chicago 60641
Robert Morris College, Chicago 60611
Rockford Business College, Rockford 61101
Sawyer School, Oak Park 60301
Sparks College, Snelbyville 6565
Taylor Business Institute, Chicago 60601

Indiana:

Indiana Business College, Indianapolis 46204
ITT Business Institute, Indianapolis 46218
La Porte Business College, La Porte 46350
Michiana College of Commerce, South Bend 46616

Iowa:

American Institute of Commerce, Bettendorf 52722
Hamilton Business College, Mason City 50401
Marycrest College, Davenport 52804
Spencer School of Business, Spencer 51301

Kansas:

Adela Hale Business Career School, Hutchinson 67501
Brown-Mackie College, Salina 67401
Central College, Wichita 67214
Clark College, Topeka 66600
Salt City Business College, Hutchinson 67501
Wichita Business College, Wichita 67202

Kentucky:

Fugazzi College, Lexington 40502
Spencerian College, Louisville 40204

Louisiana:

Audubon Commercial College of New Orleans, New Orleans 70130
Ayers School of Business, Shreveport 71103
Commercial College of Baton Rouge, Baton Rouge 70806
Commercial College of Shreveport, Shreveport 71104
Delta School of Business, Lafayette 70506
Delta School of Business, Lake Charles 70601
Delta School of Business, Baton Rouge 70806
Delta School of Commerce, Alexandria 71301
Draughton Business College, Shreveport 71101
Louisiana Business College, Monroe 71201
Meadows-Draughton College, New Orleans 70119
Robinson Business College, Monroe 71201
Spencer Business College, Lafayette 70501
Spencer-Draughton Business College, Baton Rouge 70821
Westbank Business College, Marrero 70072

Maine:

Mid-State Business School, Auburn 04210

Maryland:

Fleet School for Secretaries, Annapolis 21401
Hagerstown Business College, Hagerstown 21740
Patricia Stevens Institute of Fashion, Baltimore 21228
Strayer Business College, Baltimore 21202
Sutland Business School, Sutland 20028
Temple School of Maryland, Silver Spring 20910
Towson Stratford School, Towson 21204

Massachusetts:

Burdett School, Boston 02199
Business Education Institute, West Springfield 01089
Hickox School, Boston 02116

Kinyon-Campbell Business School, New Bedford 02740
Marian Court Secretarial School, Swampscott 01907
New England School of Accounting, Worcester 01609
Salter Secretarial School, Worcester 01699
Tech-Age Business School, Malden 02148

Michigan:

Argubright Business College, Battle Creek 49014
Cambridge Business School, Detroit 48226
Detroit Business Institute, Detroit 48226
Detroit Institute of Commerce, Detroit 48201
Dorsey Business School, Roseville 48066
Dorsey Business School, Lincoln Park 48146
Jackson Business University, Jackson 49201
Lansing Business Institute, Lansing 48933
Michigan Technical Institute, Ann Arbor 48104
Parsons Business College, Kalamazoo 49006
Payne-Pulliam School of Trade and Commerce, Detroit 48201
Pontiac Business Institute, Pontiac 48058
Pontiac Business Institute, Madison Heights 48071
Pontiac Business Institute, Oxford 48051
Port Huron School of Business, Port Huron 48060
Ross Business Institute, Detroit 48205
Saginaw Business Institute, Saginaw 48607
Sawyer School of Business, Center Line 48015

Minnesota:

Academy of Accountancy, Minneapolis 55401
Duluth Business University, Duluth 55802
Globe College of Business, St Paul 55101
Lowthian Fashion School, Minneapolis 55402
Mankato Commercial College, Mankato 56001
Minneapolis Business College, Minneapolis 55403
Minnesota School of Business, Minneapolis 55402
Northern Technical School of Business, Minneapolis 55402
Rasmussen School for Business, St Paul 55102
St Cloud Business School, St Cloud 56301

Mississippi:

Draughton's Business College, Jackson 39205
Phillips College, Jackson 39205
Professional College of Business, Greenville 38701
Professional College of Business, Columbus 39703
Professional College of Business, Tupelo 38801
Vicksburg Commercial College, Vicksburg 39180

Missouri:

Brown's Business & Secretarial School, Bridgeton 63044
Cape Business College, Cape Girardeau 63701
Draughton Business College, Springfield 65805
Hickey School, St Louis 63117
Kansas City Business College, Kansas City 64106
Patricia Stevens Career College, St Louis 63101
Platt College, St Joseph 64501
Sawyer Business College, St Louis 63139

Nebraska:

Grand Island School of Business, Grand Island 68801
Lincoln School of Commerce, Lincoln 68501
Nebraska College of Business, Omaha 68131
Patricia Stevens Fashion and Business College, Omaha 68131

Nevada:

Reno Business College, Reno 89502

Specialized Accreditation and Preaccreditation

New Hampshire:

Heiser College, Manchester 03104

New Jersey:

American Business Academy Hackensack 07601
 Berkeley School, Little Falls 07424
 Century Institute of Court Reporting, Hackensack 07602
 Citrone School, Edison 08817
 Dover Business College, Dover 07801
 Essex College of Business, Newark 07102
 First School of Secretarial and Paralegal Studies, East Orange 07018
 Harris School of Business, Cherry Hill 08002
 Harris School of Business, Westmont 08108
 Ho-Ho-Kus School, Ramsey 07446
 Lincoln Technical Institute, Pennsauken 08110
 Plaza Technical Institute, Paramus 07652
 Popkan School of Court Reporting, Cherry Hill 08034
 Roberts-Walsh Business School, Union 07083
 Sawyer School, Clifton 07011
 Sawyer School, Elizabeth 07208
 School for Executive Secretaries, Newark 07102
 School of Business Machines, Jersey City 07306
 Stafford Hall School of Business, Summit 07901
 Stuart School of Business Administration, Asbury Pk 07712
 Taylor Business Institute, Paramus 07652
 Taylor Business Institute, Manasquan 08736
 Taylor Business Institute, Plainfield 07060

New Mexico:

Vogue Beauty College #11, Santa Fe 87501

New York:

Adelphi Business School, Brooklyn 11229
 Adelphi Business Schools, Mineola 11501
 Albany Business College, Albany 12210
 Alice B. Skinner Secretarial School, Garden City 11530
 American Business Institute, New York 10019
 Berkeley School, White Plains 10604
 Berkeley-Claremont School, New York 10017
 Berkeley-Claremont School, Hicksville 11801
 Blake Business School, Smithtown 11787
 Briarcliffe School, Hicksville 11801
 Bryant and Stratton Business Institute, Rochester 14604
 Bryant and Stratton Business Institute, Buffalo 14202
 Business Academy of Westchester, White Plains 10601
 Drake Business School, Staten Island 10301
 Drake Business School, Flushing 11355
 Drake Business School, New York 10038
 Drake Business School, Bronx 10458
 Elmira Business Institute, Elmira 14901
 Empire Institute, New York 10001
 Heffley & Browne Secretarial School, Brooklyn 11201
 Interboro Institute, New York 10003
 International Career Institute, New York 10001
 Jamestown Business College, Jamestown 14701
 Katharine Gibbs School, New York 10017
 Katharine Gibbs School, Melville 11746
 Kelley Business Institute, Niagara Falls 14305
 Kensington Business Institute, Buffalo 14215
 Krissler Business Institute, Poughkeepsie 12602
 Latin American Institute, Inc., New York 10036
 Long Island Business Institute, Commack 11725

Midtown School of Business, New York 10036
 Monroe Business Institute, Bronx 10460
 MTI Business School, Brooklyn 11201
 New York Business School, New York 10019
 Olean Business Institute, Olean 16760
 Plaza Business School, Jackson Heights 11372
 Powelson Business Institute, Syracuse 13202
 Ridley-Lowell School of Business, Binghamton 13905
 Rochester Business Institute, Rochester 14604
 Royal Business School, New York 10011
 Sawyer Schools, Rochester 14605
 Sawyer Schools, Buffalo 14209
 South Shore Business School, Babylon 11590
 Stenotype Academy, New York 10001
 Stenotype Institute, New York 10019
 Taylor Business Institute, Hempstead 11551
 Taylor Business Institute, New York 10036
 Utica School of Commerce, Utica 13501
 Washington Business Institute, New York 10003
 Westchester Business Institute, White Plains 10606
 Wood School, New York 10017

North Carolina:

American Business and Fashion Institute, Charlotte 28205
 Miller-Motte Business College, Wilmington 28403
 Rutledge College of Durham, Inc., Durham 27701
 Salisbury Business College, Salisbury 28144

North Dakota:

Aaker's Business College, Grand Forks 58201
 Capital Commercial College, Bismark 58401
 Interstate Business College, Fargo 58102

Ohio:

Academy of Court Reporting, Resident Div., Cleveland 44114
 Bliss College, Columbus 43214
 Buckeye College of Business and Technology, Akron 44312
 Campbell Commercial College, Cincinnati 45202
 Cincinnati Metropolitan College, Cincinnati 45202
 Columbus Business University, Columbus 43229
 Control Data Institute, Independence 44131
 Gallipolis Business College, Gallipolis 45631
 Hammel-Actual College, Akron 44308
 Institute of Computer Management, Cleveland 44115
 Mansfield Business College, Mansfield 44905
 MTI Business School, Cleveland 44113
 Northwestern Business College, Lima 43035
 Penn-Ohio Junior College, Youngstown 44607
 Portsmouth Interstate Business College, Portsmouth 45662
 RETS Electronic School, Toledo 43614
 Sawyer College of Business, Cleveland Heights 44118
 Sawyer School of Business, Dayton 45459
 Southwestern College of Business, West Carrollton 45449
 Trumbull Business School, Warren 44482
 Youngstown College of Business and Professional Drafting, Youngstown 44607

Oklahoma:

Draughon School of Business, Oklahoma City 73102
 Draughon School of Business, Tulsa 74119

Oregon:

Court Reporting Institute, Portland 97204

Specialized Accreditation and Preaccreditation

La Grande College of Business, La Grande 97850
Merritt Davis Business College, Eugene 97401
Merritt Davis College of Business, Salem 97301
Northwestern College of Business, Portland 97201
Western Business College, Portland 97204

Pennsylvania:

Allentown Business School, Allentown 18101
Altoona School of Commerce, Altoona 16602
Berean Institute, Philadelphia 19130
Bradford School, Pittsburgh 15222
Business Careers Institute, Greensburg 15601
Cambria-Rowe Business College, Johnstown 15901
Centre Business School, State College 16801
Churchman Business School, Easton 18042
Computer Systems Institute, Pittsburgh 15222
Douglas School of Business, Monessen 15062
Du Bois Business College, Du Bois 15801
Duff's Business Institute, Pittsburgh 15222
Erne Business Center, Erie 16501
ICM School of Business, Pittsburgh 15222
Keystone Secretarial and Business Administration School, Swarthmore 19081
Lanadale School of Business, Lansdale 19446
Levitan School, Philadelphia 19102
McCann School for Business, Mahanoy City 17948
New Castle Business College, New Castle 16101
New Kensington Commercial School, New Kensington 15068
Penn Commercial College, Washington 15301
Philadelphia School of Office Training, Philadelphia 19103
Sawyer School, Pittsburgh 15222
School of Computer Technology, Pittsburgh 15222
Shenango Valley Commercial Institute, Sharon 16146
South Hills Business School, State College 16801
Thompson Institute, Harrisburg 17111
Wheeler School, Pittsburgh 15219
Williamsport School of Commerce, Williamsport 17701
Wilma Boyd Career School, Pittsburgh 15219

Rhode Island:

Katherine Gibbs School, Providence 02903
Modern Secretarial School, Providence 02903
Ocean State Business Institute, Wakefield 02880
Rhode Island Business Institute, Pawtucket 02861
Sawyer School, Pawtucket 02860

South Carolina:

Forest College, Anderson 29621

South Dakota:

Nettleton College, Sioux Falls 57104
Stenotype Institute of South Dakota, Sioux Falls 57102
Watertown Business University Inc, Water Town 57201

Tennessee:

Marshall College, Memphis 38104
Memphis School of Commerce, Memphis 38104
Miller-Hawkins Business College, Memphis 38104
West Tennessee Business College, Jackson 38301

Texas:

Allstate Business College, Dallas 75219
American Commercial College, Abilene 79602
American Commercial College, Odessa 79760

American Commercial College, San Angelo 76901
BMI School of Business, Longview 75601
Central Texas Commercial College, Brownwood 76801
Chenier Business College, Beaumont 77704
Dallas Court Reporting College, Dallas 75247
Draughon's Business College, Fort Worth 76107
Durham Business College, El Paso 79902
Durham College, San Antonio 78205
Durham College, San Antonio 78205
Durham's Business College-Technical Division, Austin 78767
Executive Secretarial School of Texas, Dallas 75219
Four C Business College, Waco 76703
Ft Worth School of Business, Fort Worth 76107
International Business College, El Paso 79903
Jacki Nell Executive Secretary School, Austin 78704
Massey Business College, Houston 77002
Massey Business College, Nacogdoches 75961
Stenograph Institute of Texas, Abilene 79604
Tyler Commercial College, Tyler 75701
Zorn Business College, Houston 77027

Virginia:

Brandon Secretarial College, Roanoke 24012
College of Hampton Roads, Newport News 23602
Elizabeth Brant School, Staunton 24401
ITT Business Institute, Bailey's Crossroads 22041
Kee's Business College, Norfolk 23703
Norfolk College, Norfolk 23510
Northern Virginia Business School, Falls Church 22042
Phillips Business College, Lynchburg 24505
Princess Anne Business College, Virginia Beach 23452
Richmond Business College, Richmond 23220
Smithdeal-Massey Business College, Richmond 23220
West Virginia Career College, Wheeling 26003

Washington:

Bremerton Business College, Bremerton 98310
Capitol Business College, Olympia 98506
Cascade College of Commerce, Bellingham 98225
Chase Business College, Vancouver 98660
Commercial Training College, Seattle 98133
Griffin College, Seattle 98121
ITT-Peterson School of Business, Seattle 98101
Kinman Business University, Spokane 99201
Knapp College of Business, Tacoma 98403
Longview Business College, Longview 98632
Metropolitan Business College, Seattle 98101
Modern Business College, Kennewick 99336
Skagit Business College, Mount Vernon 98273
Yakima Business College, Yakima 98902

West Virginia:

Huntington College of Business, Huntington 25701
Mountain State College, Parkersburg 26101
West Virginia Career College, Fairmont 26554
West Virginia Career College, Morgantown 26505
West Virginia Career College, Charleston 25322
West Virginia Career College, Huntington 25701
West Virginia Career College, Clarkburg 26301

Wisconsin:

MBTI Business Training Institute, Milwaukee 53203
Patricia Stevens Career College and Finishing School, Milwaukee 53203

Specialized Accreditation and Preaccreditation

Guam:

International Business College of Guam, Agana 96910

Puerto Rico:

Huertas Business College, Caguas 00625

Humacao Community College, Humacao 00661

Instituto De Banca Y Programacion, Rio Piedras 00925

MBTI Business Training Institute, Santurce 00908

CLINICAL PASTORAL EDUCATION

Association for Clinical Pastoral Education, Inc.

Charles E. Hall Jr., Executive Director

Interchurch Center, Suite 450

475 Riverside Drive

New York, New York 10027

Clinical Pastoral Education (Accredited)

Alabama:

Baptist Medical Center, Birmingham 35213

Carraway Methodist Medical Center, Birmingham 35234

Arizona:

Good Samaritan Hospital, Phoenix 85062

California:

Atascadero State Hospital, Atascadero 93422

California Institution for Women, Folsom 95632

California Prison Mental Hospital, Vacaville 95688

Contra Costa County Medical Services, Martinez 94553

Fred C Nelles School, Whittier 90601

Herrick Memorial Hospital & Pastoral Center, Berkeley 94704

Kings View Hospital, Reedley 93654

Letterman Army Medical Center, San Francisco 94129

Loma Linda University, Loma Linda 92354

Long Beach General Hospital Alcoholism Service, Long Beach 90806

Memorial Hospital Medical Center of Long Beach, Long Beach 90801

Napa State Hospital, Napa 94558

Northern Reception Center Clinic, Sacramento 95826

Presbyterian Hospital of Pacific Medical Center, San Francisco 94120

St Joseph's Hospital, Orange 92667

U S Army Headquarters, Ft Ord 93941

University of California Medical Center, San Francisco 94122

Veterans Administration Medical Center, Martinez 94533

Colorado:

Bethesda Hospital and Community Health Center, Denver 80222

Boulder Community Hospital, Boulder 80303

Colorado State Hospital, Pueblo 81003

Federal Correctional Institution, Englewood 80110

Ft Carson Clinical Pastoral Education Center, Ft Carson 80206

Ft Logan Mental Health Center, Denver 80236

Presbyterian Medical Center-The Children's Hospital, Aurora 80010

St James Presbyterian Church, Littleton 80128

Connecticut:

Connecticut Valley Hospital, Middletown 06452

Diocese of Connecticut Episcopal Church, Hartford 06105

Fairfield Hills Hospital, Newtown 06470

Hartford Hospital, Hartford 06115

Hospital of St Raphael, New Haven 06511

Long Lane School, Middletown 06457

Norwich Hospital, Norwich 06360

Waterbury Hospital Health Center, Waterbury 06720

CHIROPRACTIC

Council on Chiropractic Education

Commission on Accreditation

Ralph G. Miller, Executive Secretary, CCE

3209 Ingersoll Avenue

Des Moines, Iowa 50312

Chiropractic (Accredited)

California:

Los Angeles College of Chiropractic, Glendale 91205

Illinois:

National College of Chiropractic, Lombard 60148

Iowa:

Palmer College of Chiropractic, Davenport, 52803

Minnesota:

Northwestern College of Chiropractic, St Paul 55116

Missouri:

Logan College of Chiropractic, Chesterfield 63100

New York:

New York Chiropractic College, Glen Head 11545

Texas:

Texas Chiropractic College, Pasadena 77505

Chiropractic (Preaccredited)

California:

Cleveland Chiropractic College, Los Angeles 90004

Georgia:

Life Chiropractic College, Marietta 30060

Missouri:

Cleveland Chiropractic College, Kansas City 64131

Oregon:

Western States Chiropractic College, Portland 97230

Specialized Accreditation and Preaccreditation

Yale-New Haven Medical Center, New Haven 06504

Delaware:

Delaware State Hospital, New Castle 19720

District of Columbia:

Catholic University of America, Washington 20017

Children's Hospital National Medical Center, Washington 20010

Sibley Memorial Hospital, Washington 20016

St Elizabeth's Hospital, Washington 20013

Walter Reed Army Medical Center, Washington 20012

Washington Hospital Center, Washington 20015

Florida:

Baptist Hospital, Pensacola 32501

Methodist Hospital, Jacksonville 32209

Pastoral Counseling Center, Jacksonville 32204

Georgia:

Athens General Hospital-Northeast Community Hlth Ctr, Athens 30604

Central State Hospital, Milledgeville 31062

Ft Benning Clinical Pastoral Education Center, Ft Benning 31905

Ft Gordon Clinical Pastoral Education Center, Ft Gordon 30905

Georgia Association for Pastoral Care, Atlanta 30329

Georgia Baptist Hospital Medical Center, Atlanta 30312

Georgia Mental Health Institute, Atlanta 30306

Georgia Regional Hospital at Atlanta, Decatur 30034

Georgia Regional Hospital at Augusta, Augusta 30906

Georgia Regional Hospital at Savannah, Savannah 31406

Georgia Retardation Center, Atlanta 31406

St Luke's Episcopal Church Training and Counseling Center, Atlanta 30308

University Hospital, Augusta 30902

Hawaii:

Hawaii Mental Health Div-Hawaii State Hospital, Kanoehoe 96744

Schofield Barracks Clinical Pastoral Education Center, Honolulu 96857

Idaho:

Intermountain Clinical Pastoral Education Center, Boise 83702

Illinois:

Alexian Brother's Medical Center, Elk Grove Village 60007

Childrens Memorial Hospital, Chicago 60614

Christ Hospital, Oak Lawn 60453

Illinois State Department of Corrections, Springfield 62687

Lutheran General Hospital, Park Ridge 60068

MacNeal Memorial Hospital, Berwyn 60402

McGraw Hospital of Loyola University, Chicago 60611

Methodist Medical Center of Illinois, Peoria 61603

Rockford Memorial Hospital, Rockford 61101

Rush-Presbyterian-St Luke's Medical Center, Chicago 60612

Silver Cross Hospital, Joliet 60432

Southwestern Illinois University, Carbondale 62901

Swedish Covenant Hospital, Chicago 60625

The First Unitarian Church-The Depot, Chicago 60637

University of Chicago, Chicago 60637

Victory Memorial Hospital, Waukegan 60058

Indiana:

Central State Hospital, Indianapolis 46222

Deaconess Hospital, Evansville 47710

Indiana University Medical Center, Indianapolis 46202

LaRue D Carter Memorial Hospital, Indianapolis 45202

Methodist Hospital of Indiana Inc, Indianapolis 46202

Oaklawn Psychiatric Center, Elkhart 46514

Parkview Memorial Hospital, Ft Wayne 46805

Regional Mental Health Center of Howard Community Hospital, Kokomo 46901

Reid Memorial Hospital, Richmond 47374

Iowa:

Glenwood State Hospital-School, Glenwood 51534

Iowa Methodist Medical Center, Des Moines 50308

Mental Health Institute, Cherokee 51012

Mental Health Institute, Clarinda 51632

Mental Health Institute, Independence 50644

Mercy Hospital, Des Moines 50314

St Luke's Methodist Hospital, Cedar Rapids 52402

University of Iowa, Iowa City 52242

Kansas:

Bethany Medical Center, Kansas City 66102

Ft Riley Clinical Pastoral Education Center, Ft Riley 66442

Hadley Regional Medical Center, Hays 67601

Larned State Hospital, Larned 67550

Prairie View Mental Health Center, Newton 67114

Shawnee Mission Medical Center and Mental Health Center, Shawnee Mission 66201

St Francis Hospital, Topeka 66606

Topeka State Hospital, Topeka 66606

Wesley Medical Center, Wichita 67214

Kentucky:

Central State Hospital, Louisville 40223

Christian Student Fellowship Inc, University of Kentucky, Lexington 40506

Eastern State Hospital, Lexington 40508

Ft Knox Clinical Pastoral Education Center, Ft Knox 40121

Louisville Baptist Hospital, Louisville 40204

Louisville Clinical Pastoral Education Cluster, Louisville 40204

Methodist Evangelical Hospital, Louisville 40202

University of Kentucky Medical Center, Lexington 40506

University of Louisville Medical Center-Louisville Gen Hos, Louisville 40202

Louisiana:

Orleans Parish Prison-Community Correctional Center, New Orleans 70119

Southern Baptist Hospital, New Orleans 70175

Veterans Administration Medical Center, New Orleans 70175

Maine:

Chestnut Street United Methodist Church, Portland 04111

Eastern Maine Medical Center, Bangor 04401

Maine Correctional Center, South Windham 04082

Maryland:

Brook Lane Psychiatric Center, Hagerstown 21740

Crownsville Hospital Center, Crownsville 21032

Maryland Institute of Pastoral Counseling, Annapolis 21403

Memorial Hospital of Cumberland, Cumberland 21507

Specialized Accreditation and Preaccreditation

Pastoral Counseling and Consult Ctrs of Greater Baltimore,
Baltimore 21236
Sheppard and Enoch Pratt Hospital, Baltimore 21204
Spring Grove Hospital Center, Catonsville 21228
Suburban Hospital, Bethesda 20014

Massachusetts:

Albert V Danielsen Pastoral Counseling Service, Boston
02215
Andover Newton Theological School, Newton Centre 02159
Beverly Hospital, Beverly 01915
Bon Secours Hospital, Methuen 01844
Boston City Hospital, Newton Centre 02159
Cushing Hospital, Framingham 01701
Danvers State Hospital, Hawthorne 01937
Hogan Regional Center, Hawthorne 01937
Massachusetts General Hospital, Boston 02114
Melrose-Wakefield Hospital, Melrose 02176
Mercy Hospital, Springfield 01104
Morgan Memorial-Goodwill Vocational Rehabilitation
Agency, Boston 02116
New England Deaconess Hospital, Boston 02215
Paul A Dever State School, Taunton 02780
Sancta Maria Hospital, Cambridge 02138
St Peter and Paul Parish, S Boston 02127
Tewksbury Hospital, Tewksbury 01876
Union-Truesdale Hospital, Fall River 02720
Westboro State Hospital, Westboro 01581
Worcester State Hospital, Worcester 01604

Michigan:

Bronson Methodist Hospital, Kalamazoo 49006
Harper-Grace Hospital, Grace Hospital Division, Detroit
48235
Marquette General Hospital, Marquette 49855
Mount Carmel Mercy Hospital and Medical Center, Detroit
48235
Pine Rest Christian Hospital, Grand Rapids 49508
University of Michigan Medical Center, Ann Arbor 48109
Ypsilanti Regional Psychiatric Hospital, Ypsilanti 48197

Minnesota:

Abbott-Northwestern Hospital, Minneapolis 55407
Bethesda Lutheran Medical Center, St Paul 55101
Fairview Hospital, Minneapolis 55404
Hazelden Foundation, Center City 55013
Hennepin County Court Services, Minneapolis 55415
Hennepin County Medical Center, Minneapolis 55415
Lakeland Mental Health Center, Fergus Falls 56533
Methodist Hospital, St Louis Park 55416
Metropolitan Medical Center, Minneapolis 55404
Midway Hospital, St Paul 55104
North Memorial Medical Center, Minneapolis 55427
Rochester Medical Center Ministry, Rochester 55901
Rochester Methodist Hospital, Rochester 55901
Southwestern Mental Health Center, Luverne 56156
St Joseph's Hospital, St Paul 55404
St Luke's Hospital, Duluth 55800
University of Minnesota Hospitals, Minneapolis 55414
Wilder Clinic-Parishes, St Paul 55104
Wilmar State Hospital, Willmar 56201

Mississippi:

East Mississippi State Hospital, Meridian 39301

University of Mississippi Medical Center, Jackson 39216

Missouri:

Baptist Memorial Hospital, Kansas City 64131
Barnes Hospital, St Louis 63110
Care & Counseling Inc, St Louis 63141
Deaconess Hospital, St Louis 63139
Farmington State Hospital, Farmington 63640
Ft Leonardwood Clinical Pastoral Education Center, Ft
Leonardwood 65473
Fulton State Hospital, Fulton 65251
Lutheran Charities Association, St Louis 63118
Methodist Hospital Medical Center, St Joseph 64501
Mid-Missouri Mental Hlth Ctr-Univ of Missouri Medical Ctr,
Columbia 65211
Research Hospital and Medical Center, Kansas City 64132
Southeast Missouri Hospital, Cape Girardeau 63701
St Joseph Hospital, St Joseph 64501
St Joseph State Hospital, St Joseph 64502
St Louis Cluster, St Louis 63110
St Louis State Hospital Complex, St Louis 63139
St Luke's Hospital, St Louis 63112
St Luke's Hospital of Kansas City, Kansas City 64111
Trinity Lutheran Hospital, Kansas City 64108
Veterans Administration Hospital, Kansas City 64125

Nebraska:

Bryan Memorial Hospital, Lincoln 68506
Immanuel Medical Center, Omaha 68122
Nebraska Methodist Hospital, Omaha 68114
Panhandle Mental Health Center, Scottsbluff 69361

New Hampshire:

New Hampshire Hospital, Concord 03301
St Paul's Church, Concord 03301

New Jersey:

Bergen Pines County Hospital, Paramus 07652
Burlington County Memorial Hospital, Mount Holly 08060
Clara Maass Memorial Hospital, Belleville 07109
Medical Center at Princeton, Princeton 08540
Somerset Medical Center, Somerville 09976

New Mexico:

St Joseph Hospital, Albuquerque 87102

New York:

Bellevue Hospital Center, New York 10016
Central Islip Psychiatric Center, Central Islip 11722
Eger Lutheran Homes, Staten Island 10306
Erie County Medical Center, Buffalo 14215
Goldwater Memorial Hospital, FDR Island 10044
Institutes of Religion and Health-Peale Graduate Institute,
New York 10001
Lutheran Medical Center, Brooklyn 11220
Methodist Hospital of Brooklyn, Brooklyn 11215
Patterson Home for the Aged, Uniondale LI 11553
Presbyterian Hospital, New York 10032
St Luke's Institute for Health Sciences, New York 10025
The Hospital Chaplaincy Inc, New York 10021
University of Rochester-Strong Memorial Hospital, Rochester
14620
US Army Chaplain Center and School, Staten Island 10996

Specialized Accreditation and Preaccreditation

North Carolina:

Duke University, Durham 27706
 Ft Bragg Clinical Pastoral Education Center, Ft Bragg 28307
 John Umstead Hospital, Butner 27509
 North Carolina Baptist Hospital, Winston-Salem 27103
 North Carolina Memorial Hospital, Chapel Hill 27514
 Wake County Hospital System Inc, Raleigh-27610

North Dakota:

Bismarck Hospital, Bismarck 58501
 North Dakota State Hospital, Bismarck 58501
 St Luke's Hospital, Fargo 58102
 The United Hospital, Grand Forks 58201

Ohio:

Bethesda Hospital, Zanesville 43701
 Bethesda Hospital, Cincinnati 45206
 Central Ohio Psychiatric Hospital, Columbus 43223
 Children's Hospital, Columbus 43205
 Chillicothe Correctional Institute, Chillicothe 00000
 Dettmer General Hospital, Troy 45373
 Fallsview Psychiatric Hospital, Cuyahoga 45373
 Inner-City CPE Inc-Prince of Peace Lutheran Church, Cincinnati 45210
 Kettering Medical Center, Kettering 45429
 Licking Memorial Hospital, Newark 43055
 Medical College of Ohio at Toledo, Toledo 43614
 Miami Valley Hospital, Dayton 45409
 Pastoral Counseling Center of Dayton, Dayton 45420
 Riverside Methodist Hospital, Columbus 43210
 Southwest Community Mental Health Center, Columbus 43223

Oklahoma:

Baptist Medical Center of Oklahoma, Oklahoma City 73112
 Ft Sill Clinical Pastoral Education Center, Ft Sill 73503
 Hillcrest Medical Center, Tulsa 74102
 Phillips University, Enid 73701
 Presbyterian Hospital, Oklahoma City 73104
 Prince of Peace Lutheran Church, Ponca City 74601

Oregon:

Enmanuel Hospital, Portland 97227
 Oregon State Hospital, Salem 97310
 Providence Medical Center, Portland 97213

Pennsylvania:

Bethlehem United Methodist Church, York 17403
 Geisinger Medical Center, Danville 17821
 Haverford State Hospital, Haverford 19041
 Holy Spirit Hospital, Camp Hill 17011
 Lancaster General Hospital, Lancaster 17604
 Mayview State Hospital, Bridgeville 15017
 Pennhuist Development Center, Spring City 19475
 Philadelphia State Hospital, Philadelphia 19111
 Presbyterian University of Pennsylvania Medical Center, Philadelphia 19104
 St Luke's Hospital, Bethlehem 18015
 State Correctional Institute, Camp Hill 00000
 Warren State Hospital, Warren 16365
 Williamsport Hospital, Williamsport 17701
 York Hospital, York 17405
 Zion's Reformed United Church of Christ Parish CPE Center, Greenville 16125

Rhode Island:

Interfaith Health Care Ministries Inc, Providence 02903

South Carolina:

Anderson-Oconee-Pickens Mental Health Center, Anderson 29621
 Baptist Medical Center, Columbia 29220
 Central Correctional Institution, Columbia 29211
 Charleston Area Mental Health Center, Charleston 29401
 Columbia Area Mental Health Center, Columbia 29203
 Earl E Morris Jr Alcohol and Drug Addiction Center, Columbia 29203
 Greenville Area Mental Health Center, Greenville 29605
 Richland Memorial Hospital, Columbia 29203
 South Carolina State Hospital, Columbia 29202
 Spartanburg General Hospital, Spartanburg 29303
 William S Hall Psychiatric Institute, Columbia 29202

South Dakota:

Center for Community Organization and Area Development, Sioux Falls 57105
 Lutheran Social Services of South Dakota, Rapid City 57701
 Presentation Sisters-Division of Pastoral Care & Educ Hosp, Sioux Falls 57101

Tennessee:

Memphis Institute of Medicine and Religion, Memphis 38103
 Methodist Hospital, Memphis 38100
 Veterans Administration Medical Center, Nashville 37203

Texas:

Amarillo Hospital District, Amarillo 79175
 Austin State Hospital, Austin 78751
 Baptist Memorial Hospital, San Antonio 78205
 Baylor University Medical Center, Dallas 75226
 Brackenridge Hospital, Austin 78701
 Ecumenical Center for Religion and Health, San Antonio 78229
 Episcopal Theological Seminary of the Southwest, Austin 78705
 Ft Bliss Clinical Pastoral Center, Ft Bliss 79906
 Ft Hood Clinical Pastoral Education Center, Ft Hood 76544
 Harris County Hospital District, Houston 77025
 Harris Hospital-Methodist School, Ft Worth 76104
 Hermann Hospital, Houston 77025
 High Plains Baptist Hospital, Amarillo 79106
 Memorial Hospital System, Houston 77002
 Memorial Medical Center, Corpus Christi 78405
 Methodist Hospital, Lubbock 79410
 Methodist Hospitals of Dallas, Dallas 75222
 Presbyterian Hospital of Dallas, Dallas 75231
 Rusk State Hospital, Rusk 75785
 Southwest Texas Methodist Hospital, San Antonio 78229
 St John's Hospital, San Angelo 76902
 St Joseph Hospital, Houston 77002
 St Luke's Episcopal Hospital, Houston 77030
 Terrell State Hospital, Terrell 75160
 Texas Research Institute for Mental Sciences, Houston 77030
 Valley Baptist Medical Center, Harlingen 78550

Vermont:

Medical Center Hospital of Vermont, Burlington 05401

Virginia:

Eastern State Hospital, Williamsburg 23185

Specialized Accreditation and Preaccreditation

Mental Health Services of the Roanoke Valley, Roanoke 24016

Riverside Hospital, Newport News 23601

Southampton Correctional Center, Capron 23827

Tidewater Psychiatric Institute, Norfolk 23507

Tidewater Psychiatric Institute, Virginia Beach 23454

University of Virginia, Charlottesville 22901

Virginia Commonwealth University, Richmond 23227

Virginia Institute of Pastoral Care, Richmond 23220

Western State Hospital, Staunton 24401

Washington:

Good Samaritan Hospital, Puyallup 98371

Purdy Treatment Center for Women, Gig Harbor 98335

Virginia Mason Hospital, Seattle 98101

Washington Corrections Center, Shelton 98584

West Virginia:

Weston State Hospital, Weston 26452

Wisconsin:

Deaconess Hospital, Milwaukee 53233

Ethan Allen School, Wales 53183

Kettle Moraine Correctional Institution, Plymouth 53073

Luther Hospital, Eau Claire 54701

Lutheran Social Services of Wisconsin and Upper Michigan, Waukesha 53186

Lutheran Social Services of Wisconsin and Upper Michigan, Eau Claire 53208

Mendota Mental Health Institute, Madison 53704

St Joseph's Hospital, Milwaukee 53210

St Luke's Hospital School, Milwaukee 53215

St Mary's Medical Center, Green Bay 54303

Connecticut:

Calvin L. Walker & Associates, Woodbridge 06525

Dr Max C. Eckart & Associates, Hartford 06105

R M Francoeur & Associates, Hartford 06105

Florida:

Central Florida Institute Inc, Orlando 32803

Leon Baird & Associates, Vero Beach 32960

Professional Golfers' Association, Lake Park 33403

South Florida Institute, Miami 33151

Southeast Florida Institute, Ft Lauderdale 33306

Tom Lipe & Associates, Tallahassee 32302

West Florida Institute, Tampa 33606

Georgia:

Leadership Institute Inc, Atlanta 30309

Illinois:

Claude Bowen & Associates, Inc, Westchester 60153

J J Perhach & Associates, Inc, Rockford 61108

Mason & Associates, Inc, Peoria 61614

Portland Cement Association, Skokie 61108

Indiana:

Bowton Associates, Syracuse 46567

Robert D Hanes & Associates, Indianapolis 46226

Iowa:

Dick Guzewich & Associates, Des Moines 28204

J E Bradley & Associates, Bettendorf 52722

Kansas:

John E Moats & Associates, Inc, Mission 66202

Russ Hannibal & Associates, Topeka 66604

Kentucky:

Ken Martin Associates, Inc, Louisville 40218

Louisiana:

James L Winner & Associates, Inc, Baton Rouge 70821

Leo D Hawkins & Associates, Inc, Shreveport 71109

Paul Phillips & Associates, Metairie 70002

Maryland:

Leadership Training Institute of D C, Silver Spring 20910

Richard L Brown & Associates, Inc, Towson 21204

Massachusetts:

John Marron & Associates, Springfield 01115

New England Institute Inc, Waltham 61108

Michigan:

Michael J Handley & Associates, Saginaw 48602

Ralph Nichols Corporation, Southfield 48075

William Helderman & Associates Inc, Grand Rapids 49509

Minnesota:

Morris L Norman & Associates, Inc, Minneapolis 55431

Mississippi:

John Speer & Associates, Jackson 39201

Missouri:

Abbott Associates, Springfield 65804

Montana:

Burr Burrell & Associates, Billings 59107

CONTINUING EDUCATION

Council for Non-Collegiate Continuing Education

Accrediting Commission

Homer Kempfer, Executive Director

6 North Sixth Street

Richmond, Virginia 23219

Continuing Education (Accredited)

Alabama:

Glyn Ed Newton & Associates, Inc, Montgomery 36103

Leadership Training Services, Birmingham 35203

Arizona:

George W Murphy & Associates, Phoenix 85020

Arkansas:

Leo Hawkins & Associates, Inc, Little Rock 72212

California:

Eddie C Snow & Associates, Inc, Oakland 94611

ELS Language Centers, Santa Monica 90405

L G Bue & Associates, Inc, Los Altos 94022

Colorado:

Roland B Bonar & Associates, Inc, Denver 80203

Specialized Accreditation and Preaccreditation

Nebraska:

Peter Devries and Associates, Omaha 68114

New Jersey:

Fred G Vest & Associates, Inc, Hackensack 07601

Wes Westrom & Associates, Inc, Watchung 07060

Wynn Etter & Associates, Inc, Cherry Hill 08034

New Mexico:

A Lee Straughan & Associates, Inc, Albuquerque 87123

New York:

Association of Junior Leagues, New York 10022

Dale Carnegie & Associates, Inc, Garden City 11530

Leadership Training Institute of Western New York, Buffalo 14225

National Association of Accountants, New York 10022

North Carolina:

E J Taylor Corporation, Greenboro 27410

Ohio:

Ed W Grooms & Associates, Cincinnati 08034

James R Thomas & Associates, Dayton 45402

M L Jones & Associates, Bay Village 44140

Oklahoma:

Oklahoma Leadership Institute Inc, Norman 73069

Oregon:

Larry W Dennis & Associates, Inc, Portland 97221

Pennsylvania:

Leadership Institute, Allentown 18103

Leadership Institute, Philadelphia 19102

Leadership Training Institute Inc, Pittsburgh 15219

Penn Institute Inc, Harrisburg 17112

South Carolina:

Walt Farrar & Associates, Inc, Columbia 29204

Tennessee:

Brickell Institute of Leadership Training, Memphis 38116

Phil Deane & Associates, Inc, Knoxville 37919

Texas:

Jim Trivette & Associates, Inc, Houston 77036

Joe Nicholson & Associates, Inc, Dallas 75247

Virginia:

Gene Cook & Associates, Inc, Richmond 23229

National Association of Professional Insurance Agents,
Alexandria 22304

Washington:

Alan R Annis & Associates, Spokane 99204

Wisconsin:

John Hines & Associates, Milwaukee 53226

Richard Miller & Associates, De Pere 54178

COSMETOLOGY

National Accrediting Commission of Cosmetology Arts and Sciences

Jerald W Donaway, Executive Director
1735 K Street, N W
Washington, D C 20006

Cosmetology (Accredited)

Alabama:

Alabama Beauty College, Birmingham 35201

Fenchie's College of Cosmetology, Dothan 36301

Rainey's Beauty Academy, Decatur 35601

Arizona:

Advanced Beauty College, Tucson 85730

Advanced Beauty College-East, Tucson 85712

Advanced Beauty College-North, Tucson 85719

Allure Career College of Beauty, Tucson 85719

Allure Career College of Beauty, Scottsdale 85251

Allure Career College of Beauty-East, Tucson 85710

American Tricology Institute, Phoenix 85015

American Tricology Institute of Flagstaff, Flagstaff 86001

Arizona Academy of Beauty, Tucson 85711

Arizona Academy of Beauty-North, Tucson 85705

Arizona Academy of Beauty-South, Tucson 85713

Beebe's Academy of Beauty Culture, Yuma 85364

Classic Beauty College, Phoenix 85635

Classic Beauty College/Camelback, Phoenix 85013

Classic Beauty College-Casa Grande, Casa Grande 85222

Classic Beauty College-Chandler, Chandler 85224

Classic Beauty College-East, Phoenix 85014

Classic Beauty College-Glendale North, Glendale 85302

Classic Beauty College-Globe, Claypool 85532

Classic Beauty College-Mesa, Mesa 85203

Classic Beauty College-Scottsdale, Scottsdale 85251

Classic Beauty College-Tempe, Tempe 85281

Classic Beauty College-Thomas, Phoenix 05028

Earl's Academy of Beauty, Mesa 85202

Flagstaff Beauty College, Flagstaff 86001

Hairmasters University of Beauty, Phoenix 85040

Hairmasters University of Beauty, Phoenix 85016

International Academy of Beauty Culture, Scottsdale 85257

Phoenix Academy of Beauty-Glendale, Glendale 85302

Phoenix Academy of Beauty-Maryvale, Phoenix 85301

Phoenix Academy of Beauty-North Central, Phoenix 85012

Royal College of Beauty, Mesa 85201

Tucson Beauty College Inc, Tucson 85701

Tucson Beauty College Inc, Tucson 85726

United Academy of Beauty, Phoenix 85040

Arkansas:

Bee-Jay's Hairstyling Academy, Little Rock 72204

Juanita's School of Hair Design, Crossett 71635

Mellie's Beauty College, Ft Smith 72901

R & M Beauty School, Paragould 72450

Rita's Hair Design Institute, Fayetteville 72701

Rogers Beauty Academy, Rogers 72756

California:

Adrian's North Modesto College of Beauty, Modesto 95350

Specialized Accreditation and Preaccreditation

- Al Tate Beauty College, Pasadena 91107
 Alameda Beauty College, Alameda 94501
 Alhambra Beauty College, Alhambra 91801
 American Beauty College, Bellflower 90706
 Americana Beauty Academy, San Leandro 94577
 Artist's Beauty College, Sacramento 95814
 Athena Beauty College, Oakland 94612
 Bay Vista College of Beauty, National City 92050
 Bjorn's Hairstyling Academy, Vallejo 94590
 California Beauty College, Modesto 95354
 California Beauty College, Stockton 95207
 California Beauty College, Walnut Creek 94598
 California Hair Design Academy, San Diego 92115
 Canyon Country Beauty College, Canyon Country 91351
 Career Academy of Beauty, Seal Beach 90740
 Career College of Hairstyling, Yuba City 95991
 Career College of Hairstyling, Marysville 95901
 Carmichael Beauty College, Carmichael 96608
 Castro Valley Beauty Academy, Castro Valley 94546
 Chico Beauty College, Chico 95926
 Chula Vista Beauty College, Chula Vista 92010
 Citrus Heights Beauty College, Citrus Heights 95610
 Compton Beauty College, Compton 90221
 Contempo School of Beauty, Inglewood 90301
 Continental Beauty Academy, Sunland 91040
 Continental Beauty Academy, Los Angeles 90008
 Continental Beauty Academy Inc, San Fernando 91340
 Continental Beauty School, Los Angeles 90013
 Continental's Professional Beauty College, Los Angeles 90042
 Corona College of Cosmetology, Corona 91720
 Country Club College of Hairstyling, Rancho Cordova 95670
 Country Club College of Hairstyling, Sacramento 9582
 Covina Beauty College, Covina 91623
 Crenshaw Beauty College, Los Angeles 90008
 Dalena's College of Beauty, Fresno 92704
 Dalena's College of Beauty, Fresno 93726
 Dalena's College of Beauty #3, Fresno 93721
 Dean's Westside Beauty College, San Jose 95125
 Deloux Schools of Cosmetology, Stockton 95205
 Deloux Schools of Cosmetology, Chula Vista 92103
 Deloux Schools of Cosmetology, Stockton 95207
 Deloux Schools of Cosmetology, Redlands 92373
 Deloux Schools of Cosmetology, Riverside 92506
 Deloux Schools of Cosmetology, San Diego 92154
 Deloux Schools of Cosmetology, San Diego 92154
 Deloux Schools of Cosmetology, El Cajon 92020
 Deloux Schools of Cosmetology, El Centro 92243
 Deloux Schools of Cosmetology, Escondido 92025
 Deloux Schools of Cosmetology, San Diego 92126
 Deloux Schools of Cosmetology, Vista 92083
 Deloux Schools of Cosmetology, San Francisco 94122
 Delta Beauty College, Antioch 94509
 Diablo Beauty College, Concord 94520
 Don's Beauty School, Oakland 94612
 Don's Beauty School, Hayward 94541
 Don's Beauty School Inc, San Mateo 94401
 Eastside Beauty College, San Jose 95127
 Elegante School of Hair Design, Fontana 91744
 Elegante School of Hair Design, West Covina 92707
 Elegante School of Hair Design and Skin Care Center, El Monte 91732
 Englewood Beauty College, Englewood 80110
 Fairfield Beauty Academy, Fairfield 94533
 Federico California Expo College of Hairstyling, Sacramento 95825
 Federico Lake Tahoe College of Hairstyling, South Lake Tahoe 95705
 Federico's Fair Oaks College of Hairstyling, Fair Oaks 95628
 Federico's Kern County College of Beauty, Bakersfield 93301
 Federico's North Fresno Beauty College, Fresno 93710
 Federico's Southgate College of Hairstyling, Sacramento 95823
 Federico's Tulare County College of Beauty, Visalia 93277
 Flavio Beauty College, Gardena 90249
 Flavio Beauty College, Lynwood 90262
 Flavio Beauty College, Redondo Beach 90278
 Flavio Beauty College, Torrance 90501
 Flavio Beauty College, Garden Grove 92645
 Flavio La Habra Beauty College, La Habra 90631
 Flavio Orange Beauty College, Orange 92667
 Flavio's Long Beach Beauty College, Long Beach 90807
 Fredrick & Charles Beauty College, Eureka 95501
 Ganaye Academy of Cosmetology, Redwood City 94063
 Gino Robair Beauty College, Riverside 92504
 Girard's College of Beauty, Santa Ana 92704
 Gladys Morgan Beauty College, Anaheim 29804
 Glamour Beauty College, Merced 95340
 Goleta Beauty College, Goleta 93107
 Hayward Beauty School, Hayward 94541
 Je Boutique College of Beauty, El Cajon 92020
 Jerry Lee Beauty College, Woodland 95695
 Jerry Lee Beauty College, Sacramento 95841
 Jerry Lee Beauty School, Roseville 95678
 John Peri Beauty College, Torrance 90505
 Joseph's School of Hair Design, Norwalk 90650
 Kay Brown Beauty School, Los Angeles 90038
 Kay-Michael's School of Hair Design, Huntington Beach 92647
 Kenneth's College of Hairstyling, Sacramento 95815
 Kenneth's College of Hairstyling, Vallejo 94590
 Kristofer's School of Beauty, Santa Barbara 93104
 Lakewood Beauty College, Lakewood 90712
 Lancaster Beauty School, Lancaster 93534
 Laurel Beauty Academy, North Hollywood 91606
 Leimert Park Beauty College, Los Angeles 90008
 Lepante Beauty College, La Mirada 90638
 Lodi Beauty College, Lodi 95240
 Lompoc Beauty College, Lompoc 93436
 Luross Academy of Hair Design, Ventura 93003
 Lyle's Bakersfield College of Beauty, Bakersfield 93304
 Lyle's Fresno College of Beauty, Fresno 93721
 Lyle's Hanford College of Beauty, Hanford 93230
 Lyle's Madera College of Beauty, Madera 93637
 Lyle's Manchester College of Beauty, Fresno 93726
 Lyle's Tulare College of Beauty Inc, Tulare 93274
 Manley's Beauty College, Downey 90241
 Marinello School of Beauty, San Bernardino 92401
 Marinello School of Beauty, Montclair 91763
 Marinello School of Beauty, Lakewood 90712
 Marinello School of Beauty, Inglewood 90301
 Marinello School of Beauty, Garden Grove 92640
 Marinello School of Beauty, Whittier 90601
 Marinello School of Beauty, Santa Ana 92701
 Marinello School of Beauty, Downey 90241
 Marinello School of Beauty, Buena Park 90620
 Marinello School of Beauty, Reseda 91335

Specialized Accreditation and Preaccreditation

Marinello School of Beauty, Los Angeles 90017
 Marinello School of Beauty, N Hollywood 91606
 Marinello School of Beauty, Los Angeles 90014
 Marinello School of Beauty, San Diego 92104
 Marinello School of Beauty, West Covina 91101
 Milpitas Beauty College, Milpitas 95035
 Monterey Academy of Hair Design, Monterey 93940
 Moro Beauty College, Glendale 91204
 Mountain View Beauty College, Mountain View 94041
 Mr Dominic's School of Hair Design, Whittier 90603
 Napa Beauty College, Napa 94558
 Newberry School of Beauty, Covina 91722
 Newberry School of Beauty, Commerce 90022
 Newberry School of Beauty, N Hollywood 91601
 Newberry School of Beauty, Burbank 91502
 Newberry School of Beauty, Canoga Park 91303
 Newberry School of Beauty, Hollywood 90028
 Newberry School of Beauty, Panorama City 91402
 North Park College of Beauty, San Diego 92104
 Oceanside College of Beauty, Oceanside 92054
 Oroville Beauty College, Oroville 95965
 Oxnard Beauty College, Oxnard 93030
 Page Antelope Valley Beauty School, Lancaster 93534
 Palm Springs Beauty College, Palm Springs 92262
 Paris Beauty College, Concord 94520
 Plaza Beauty College, Chico 95926
 Professional Institute of Beauty, El Monte 91731
 Randy's Beauty College, Redding 96001
 Redding Beauty College, Redding 96001
 Redwood Empire Beauty College, Santa Rosa 95405
 Richard's Beauty College, Fontana 92335
 Richard's Beauty College, Ontario 91762
 Richard's Beauty College, San Bernadino 92404
 Richard's Beauty College, Pomona 91767
 Richard's Beauty College, Huntington Beach 92646
 Richard's Beauty College, Costa Mesa 92626
 Richard's Beauty College, Chino 91701
 Roberto's College of Beauty, San Jose 95124
 Roberto's College of Beauty, Fremont 94538
 Rosemead Beauty School, Rosemead 91770
 Sacramento Beauty College, Sacramento 95814
 Salinas Beauty College, Salinas 93901
 Salvatore's College of Hairstyling, Sacramento 95819
 San Geronio Beauty College, Banning 92220
 San Luis Obispo Beauty College, San Luis Obispo 93401
 Santa Barbara Beauty College, Santa Barbara 93101
 Santa Clara Beauty College, Santa Clara 95051
 Santa Maria Beauty College, Santa Maria 93454
 Santa Rosa Beauty College, Santa Rosa 95401
 Sierra College of Beauty, Merced 95340
 Suzanne's Beauty College, Compton 90224
 Suzanne's Beauty College, Inglewood 90303
 Suzanne's Beauty College, Los Angeles 90044
 Suzanne's Beauty College, Los Angeles 90019
 Thousand Oaks Beauty College, Thousand Oaks 91360
 Touch of Beauty College, Mission Viejo 92675
 Ukiah Beauty College, Ukiah 95482
 United Artist Beauty College, Indio 92201
 Universal Beauty Academy, Oakland 94612
 Universal Beauty Academy, Walnut Creek 94596
 Universal College of Beauty, Los Angeles 90044
 Victor Valley Beauty College, Victorville 92392
 Visalia College of Beauty, Visalia 93277

Wayne's College of Beauty, Salinas 93901
 Wayne's College of Beauty, Santa Cruz 95060
 Westgate Beauty College, San Jose 95129
 Willow Glen Beauty College, San Jose 95125
 Winans Academy, Watsonville 95076
 Woodman Plaza Beauty College, Pacoima 91331
 20th Century Academy of Cosmetology, Livermore 94550

Colorado:

Americana Beauty College #2, Colorado Springs 80907
 Aurora Beauty College, Aurora 80010
 Bernel Hairstyling College, Ft Collins 80521
 Columbine Beauty School, Lakewood 80215
 Highland Hills Beauty Academy, Greeley 80631
 International Beauty Academy, Colorado Springs 80909
 Lavonne's Academy of Beauty, Pueblo 81008
 Lavonne's Academy of Beauty, Denver 80222
 Lavonne's Academy of Beauty, Arvada 80002
 Lavonne's Academy of Beauty, Englewood 80154
 Lavonne's Academy of Beauty, Thornton 80229
 Longmont Beauty College, Longmont 80501
 Mr Robert's Beauty Academy, Brighton 80601
 Olympic Beauty Academy, Colorado Springs 80909
 Southern Colorado University of Cosmetology, Pueblo 81005
 Wheatridge Beauty College, Wheatridge 80033

Connecticut:

Albert-Beatrice School of Beauty Culture, New London 06320
 Americo Academy of Beauty Culture, Danbury 06810
 Amore Institute of Hair Design, West Haven 06516
 Connecticut Institute of Hair Dressing, Hartford 06108
 Creative School of Hairdressing, Manchester 06040
 Creative School of Hairdressing, Rocky Hill 06067
 Crown Academy of Hairdressing, New Britain 06051
 Elm City Beauty Academy Inc, Hamden 06514
 Leon Institute of Hair Design, Bridgeport 06604
 National Academy of Hairdressing, Bristol 06010
 National Academy of Hairdressing, New Britain 06051
 National Academy of Hairdressing, Norwalk 06853
 National Academy of Hairdressing, Stamford 06901
 New London Academy of Hairdress and Cosmetology, New London 06320
 Park Institute of Hair Design, Meriden 06450
 Sampieri School of Hair Design, Waterbury 06702
 Sherwood School of Beauty Culture, Bridgeport 06606
 State Academy of Hairdressing, Branford 06405
 Torrington Beauty Academy, Torrington 06790
 Valley Academy of Beauty Culture, Ansonia 06401
 Waterbury School of Hairdressing, Waterbury 06702
 Wilfred Academy of Hair and Beauty Culture, New Haven 06510
 Wilfred Academy of Hair and Beauty Culture, Hartford 06103

Delaware:

Dover Beauty Academy, Dover 19901

District of Columbia:

Monique Beauty Academy, Washington 20032

Florida:

Cocoa Beach Beauty College, Cocoa Beach 32931
 Daytona Beauty School, Daytona Beach 32014

Specialized Accreditation and Preaccreditation

Hillsborough Beauty College, Tampa 33614
 Hollywood College of Beauty, Hollywood 33021
 Largo Beauty Academy, Largo 33540
 Lorraine's Hairstyling Academy, St Petersburg 33710
 Margate School of Beauty, Margate 33063
 North Miami Beauty School, No Miami 33161
 Orange Park Beauty Academy, Orange Park 32073
 Pan American Beauty School, Miami 33155
 Pinellas Beauty College, Pinellas Park 33565
 Ray-Mar Beauty College, Plantation 33317
 Riverside Hairstyling Academy, Jacksonville 32204
 Robert Fiance Institute of Florida, Miami 33144
 Robert Fiance Institute of Florida, Iami F133125 33010
 Robert Fiance Institute of Florida, Miami 33144
 Robinson Beauty School, Ft Lauderdale 33305
 Romar Melbourne Beauty Academy, Melbourne 32901
 Sunlight School of Beauty Culture, Hialeah 33010
 Wilfred Academy of Hair & Beauty Culture, Orlando 32807
 Wilfred Academy of Hair and Beauty Culture, Miami 33155
 Wilfred Academy's 27th Avenue Beauty School, Miami 33135
 Wilfred's Academy's Hialeah Beauty School, Hialeah 33012
 Wilfred's Frederic Hairstyling Academy, Ft Lauderdale 33334
 Woody's Hairstyling Institute, Orlando 32803

Georgia:

Dale Strebel University of Cosmetology, Atlanta 30306
 Gaines Pressley Professional School of Cosmetology, Marietta 30060
 International University, Atlanta 30329

Hawaii:

Hollywood Beauty College, Honolulu 96814
 Trendsetters Beauty College, Honolulu 96814

Idaho:

Mr Don's Beauty Institute, Boise 83704
 Mr Juan's College of Hair Design, Twin Falls 83301

Illinois:

Academy of Beauty Culture, Belleville 62223
 Alberto's Institute of Cosmetology, Rock Ford 61108
 American School of Beauty Culture, Oak Park 60301
 Arlington Academy of Beauty Culture, Arlington Hghts 60005
 Benton's School of Cosmetology, Alton 62002
 Bloomington Academy of Beauty Culture, Bloomington 61701
 Capri School of Beauty Culture, Chicago 60629
 Capri-Garfield Ridge School of Beauty Culture, Chicago 60638
 Cele Whan Academy of Beauty, Rock Island 61201
 Chrysler Academy of Beauty Culture, Taylorville 62568
 Coiffure School of Beauty Culture, Belleville 62220
 Colborn Academy of Beauty Culture, Mount Carmel 62863
 Continentale Beauty School, Elmhwood Park 60635
 D'Or Beauty College, Chicago 60645
 Debbie's School of Beauty Culture, Chicago 60628
 Debbie's School of Beauty Culture, Harvey 60456
 Debbie's School of Beauty Culture, Chicago 60601
 Debbie's School of Beauty Culture, East St Louis 62201
 Debbie's School of Beauty Culture, Chicago 60622
 Debbie's School of Beauty Culture, Chicago 60624
 Don Roberts Beauty School, Evergreen Park 60642

Don Roberts Beauty School, McHenry 60050
 Doree School of Beauty Culture, Richton Park 60471
 Du Quoin Beauty College, Du Quoin 62832
 Flamingo Beauty College, Pekin 61554
 Flamingo Beauty College, Springfield 62704
 Flamingo Beauty College, Lincoln 62656
 Flamingo Beauty College, Peoria 61602
 Flamingo Beauty College, Quincy 62301
 Flamingo Beauty College, Decatur 62525
 Ford City School of Beauty Culture, Chicago 60652
 Granite City School of Beauty Culture, Granite City 62040
 Hi-Fashion Beauty College, Jacksonville 62650
 International Beauty Academy, Canton 61520
 John & Louis Beauty School, Arlington Heights 60005
 John & Louis Beauty School, Aurora 60504
 John Amico's School of Hair Design, Oak Forest 60452
 Joliet School of Beauty Culture, Joliet 60432
 La Grange School of Cosmetology, La Grange 60525
 La Salle School of Beauty Culture, La Salle 61303
 La-Tee's Beauty School, Chicago 60621
 MacDaniel's Beauty School, Chicago 60640
 Mid-America School of Beauty Culture, Chicago 60641
 Midstate Beauty School, Chicago 60629
 Moline Beauty School, Moline 61265
 Mr Robert's School of Beauty Culture, Villa Park 60181
 Mr Tony's School of Beauty Culture, Berwyn 60402
 Northwest American School of Beauty Culture, Des Plaines 60016
 Nu-Tek School of Beauty Culture, Chicago 60619
 Pivot Point Beauty School International, Chicago 60626
 Quincy Beauty Academy Inc, Quincy 62301
 Richland Academy of Beauty Culture, Mount Vernon 62864
 Richland Academy of Beauty Culture, Olney 62450
 Ricky's School of Beauty Culture, Romeoville 60441
 Riviera School of Beauty Culture, Chicago 60639
 Selan's System of Beauty Culture, Chicago 60602
 Selan's System of Beauty Culture, Chicago 60634
 Selan's System of Beauty Culture, River Forest 60305
 Selan's System of Beauty Culture, Chicago 60628
 Springfield School of Beauty Culture, Springfield 62687
 Stephen's Institute of Beauty Culture, Peoria Heights 61614
 Sterling Cosmetology School Inc, Moline 61265
 Sterling School of Beauty Culture, Sterling 61081
 Sunny Hill Beauty School, Chicago 60630
 Trend International Beauty College, Collinsville 62234
 Tri-County Beauty Academy, Litchfield 62056
 Universe Beauty School, Chicago 60625
 Vogue Academy of Beauty Culture Inc, Chicago 60618
 Westmont School of Beauty Culture, Chicago 60629
 Wheaton's Mr Robert's School of Beauty Culture, Wheaton 60187

Indiana:

Academy of Hair Care, Inc., Indianapolis 46219
 Apex School of Beauty Culture Inc, Anderson 46016
 Craig Luthy School of Hair Design, Marion 46952
 Creative Beauty Academy, Highland 46322
 Don Roberts Beauty School, East Chicago 46312
 Don Roberts Beauty School, Highland 46322
 Don Roberts Beauty School, Valparaiso 46383
 Evansville Tri-State Beauty College, Evansville 47710
 Four Winds Academy of Hair Design, Ft Wayne 46802
 Harrold Beauty Academy Inc, Terre Haute 47807

Specialized Accreditation and Preaccreditation

Indiana State Beauty College, Chesterton 46304
 Lafayette Beauty Academy, Lafayette 47901
 Lowell Beauty College, Lowell 52240
 Merrillville Beauty College, Merrillville 46410
 Michael's Indianapolis Beauty College, Indianapolis 46220
 New Trend Beauty School, Indianapolis 46219
 Odessa's College of Beauty Culture, Gary 46404
 Ravenscroft Beauty College, Ft Wayne 46802
 Rudae's School of Beauty Culture, Lafayette 47901
 The Wright Beauty College, Kokomo 46901
 Tri-State Beauty College, Evansville 47708
 Vincennes Beauty College Inc, Vincennes 47591
 Wayne University of Cosmetology, Ft Wayne 46807

Iowa:

Americana Beauty Academy, Des Moines 50309
 Bernel's Hairstyling College, Ft Dodge 50501
 Bernel's Hairstyling College, Ames 50010
 Burlington Beauty Academy Inc, Burlington 52601
 Capri Cosmetology College, Dubuque 52001
 Capri Cosmetology College, Mason City 50401
 Capri Cosmetology College, Cedar Rapids 52401
 Cedar Falls School of Beauty, Cedar Falls 50613
 Iowa School of Beauty, Des Moines 50310
 Keokuk Cosmetology School, Keokuk 52632
 Lajames College of Hairstyling Inc, Mason City 50401
 Lajames College of Hairstyling Inc, Ft Dodge 50501
 Larson School of Hairstyling, Spencer 51301
 Ottumwa Beauty Academy, Ottumwa 52501
 Pitze's Waterloo School of Beauty, Waterloo 50704
 Professional Cosmetology Institute, Ames 50010
 Salvador Beauty College, Des Moines 50310
 Sharon Doran's Academy of Science & Hairdesign, Davenport 52806
 Sharon Doran's Academy of Science and Hair Design, Iowa City 52240
 Stewart School of Hairstyling, Davenport 52801
 Stewart School of Hairstyling, Council Bluffs 51501
 Stewart School of Hairstyling, Sioux City 51101
 Young School of Beauty, Cedar Rapids 52401
 Young School of Beauty of Waterloo, Waterloo 50701

Kansas:

Academy of Hair Design, Salina 67401
 Crum's Beauty School, Manhattan 66502
 Emporia School of Hairdressing, Emporia 66801
 Gene Blake School of Hairstyling, Topeka 66611
 Harris' College of Hair Design, Overland 66212
 Hay's Hairdressing School, Mission 66202
 House of Heavilin, Overland Park 66204
 Professional Beauty College, Wichita 67218
 Sidney's Hairdressing College Inc, Hutchinson 67501
 Vernon's Kansas School of Cosmetology, Wichita 67211

Kentucky:

Academy of Beauty, Lexington 40504
 Appalachian Beauty School, South Williamson 15661
 Charm College of Beauty Culture, Louisville 40204
 Collins School of Cosmetology, Middlesboro 40965
 Eastern School of Hair Design, Richmond 40475
 Hager Beauty Academy, Lexington 40507
 Hellem's School of Beauty Culture, Louisville 40203
 Kaufman Beauty School, Lexington 40502
 Lois-Glyn School of Beauty Culture, Bowling Green 42101

Mr John's School of Beauty, Louisville 40203
 Owensboro School of Hair Design, Owensboro 42301
 Radcliff Beauty College, Radcliff 40160
 Roy's of Louisville Beauty Academy, Louisville 40207
 School of Hair Design, Louisville 40215
 School of Hair Design, Florence 41042
 School of Hair Design, Louisville 40210
 Somerset Beauty College, Somerset 42501
 State Beauty College, Campbellsville 42718
 The Winchester Beauty College, Winchester 40391

Louisiana:

Abbeville Beauty Academy, Abbeville 70510
 Academy of Scientific Hair Design, New Orleans 70118
 Academy of Scientific Hair Design, Gretna 70053
 Baton Rouge Beauty College, Baton Rouge 70811
 Campo's St Bernard Beauty School, Arabi 70032
 Dee & Jay's School of Beauty Arts and Sciences, Baton Rouge 70806
 Demmon School of Beauty, Lake Charles 70601
 Emile Spalitta Hair Training Center, Metairie 70002
 Geneva's Beauty College, Bossier City 71010
 Innovation-A Development Center for Hair Design, River Ridge 70123
 Jerome's School of Beauty Culture, New Orleans 70122
 John Jay Beauty College, New Orleans 70129
 Larry's Academy of Hairstyling, Gonzales 70737
 Larry's Academy of Hairstyling, Morgan City 70380
 Magnetic Beauty School #1, Shreveport 71101
 Magnetic Beauty School #2, Mansfield 71052
 Moler Beauty College, New Orleans 70119
 National Beauty College, Baton Rouge 70806
 Pat Goins Benton Road Beauty School, Bossier City 71111
 Pat Goins Minden Beauty School, Minden 71055
 Pat Goins Ruston Beauty School, Ruston 71270
 Ronnie & Dorman's School of Hair Design, Lafayette 70501
 Slidell Beauty College, Slidell 70458
 Stevenson's Academy of Hair Design, New Orleans 70118
 Universal Beauty College, Baton Rouge 70805

Maine:

Central Beauty School, Augusta 04330
 D'Lor Beauty School, Brewer 04412
 Josephine's School of Hair Design, Portland 04101
 Mansfield Beauty Academy of Maine, Portland 04111
 Mansfield Beauty Academy of Maine, Lewiston 04042
 Mansfield Beauty Academy of Maine, Bangor 04401
 Mr Bernard's School of Hair Fashion, Lewiston 04240
 Pierre's School of Beauty Culture, Portland 04103

Maryland:

Award Beauty School, Hagerstown 21740
 Del-Mar-VA Beauty Academy Inc, Salisbury 21801
 Tri-State Beauty Academy, Cumberland 21502

Massachusetts:

Blaine Hair School, Boston 02116
 Bojack Academy of Beauty Culture, West Roxbury 02132
 Brockton Academy of Beauty Culture, Brockton 02401
 Broms Barber School, Worcester 01608
 Broms Beauty Academy, Holyoke 01608
 Dale Academy of Hairstyling and Beauty Culture, Boston 02116
 Dr Anthony School of Cosmetology, Cambridge 02140

Specialized Accreditation and Preaccreditation

Fall River Beauty Academy, Fall River 02721
 Hanover Beauty Academy, Quincy 02169
 Henri's School of Hair Design, Fitchburg 01420
 Kenneth Hair Design Institute, Framingham 01701
 La Baron Hairdressing Academy, New Bedford 02740
 La Baron Hairdressing Academy, Springfield 01103
 Leo's Beauty Institute, Worcester 01608
 Lowell Academy, Lowell 01852
 M Fazio Institute of Beauty Culture, Lawrence 01840
 Mansfield Beauty Academy, Boston 02116
 Mansfield Beauty School, Springfield 01103
 Mansfield Beauty School, Quincy 02169
 Mansfield Beauty School, Salem 01970
 Melrose Beauty Academy, Melrose 02176
 Quincy Beauty Academy Inc, Quincy 02169
 Robert & Richard Beauty Academy, Waltham 02154
 Taunton Beauty Academy, Taunton 02780
 Wilfred Academy, Boston 02108

Michigan:

Alma's Beauty College, Detroit 48205
 Alpena Hollywood School of Beauty, Alpena 49707
 American Academy of Cosmetology, Detroit 48205
 Apollo University of Hair Design, Adrian 49221
 Chic University of Cosmetology, Grand Rapids 49502
 Craig's College of Beauty, Lansing 48910
 David Pressley Professional School of Cosmetology, Royal Oak 48067
 Fashion School of Beauty, Utica 48087
 Kalamazoo Beauty Academy, Kalamazoo 49002
 Livonia Beauty School-Wonderland, Livonia 48150
 Lou-Rog School of Hair Design, Grand Rapids 49503
 M J Murphy Beauty College, Midland 48640
 M J Murphy Beauty College of Alma, Alma 48801
 M J Murphy Beauty College of Jackson, Jackson 49201
 M J Murphy Beauty College of Lansing, Lansing 48906
 M J Murphy Beauty College of Mt Pleasant, Mount Pleasant 48858
 M J Murphy Beauty College of Saginaw, Saginaw 48603
 Michigan College of Beauty, Mount Clemens 48043
 Michigan College of Beauty, Sterling Heights 48073
 Mr Arnolds Beauty College, Dearborn 48126
 Mr Bela's School of Cosmetology, Madison Heights 48071
 North-East Beauty College, Detroit 48205
 Petoskey Beauty Academy, Petoskey 49770
 Port Huron Cosmetology College, Port Huron 48060
 Preston's Beauty Academy, Ann Arbor 48103
 Sibyl Beauty School, Detroit 48224
 St Joseph's Beauty College, St Joseph 49085
 State College of Beauty, Roseville 48066
 State College of Beauty, Wyandotte 48192
 State College of Beauty, Wayne 48184
 State College of Beauty, Ann Arbor 48104
 State College of Beauty, Royal Oak 48067
 State College of Beauty, Bloomfield Hills 48013
 Virginia Farrell Beauty School, Ferndale 48220
 Virginia Farrell Beauty School, St Clair Shores 48080
 Virginia Farrell Beauty School, Lincoln Park 48146
 Virginia Farrell Beauty School, Detroit 48219
 Virginia Farrell Beauty School, Wayne 48184
 Westbrook Beauty College, Wyoming 49508
 Wright Beauty Academy, Battle Creek 49015

Minnesota:

Cosmetology Training Center, St Paul 55102
 Cosmetology Training Center, Rochester 55901
 Cosmetology Training Center, Minneapolis 55416
 Duluth Academy of Hair Design, Duluth 55802
 Fern's Beauty School, Robbinsdale 55422
 Florian School of Cosmetology, Minneapolis 55426
 Glamour Beauty Academy, Minneapolis 55423
 Glamour Central Beauty Academy, Minneapolis 55418
 Maximhs Beauty Academy, Minneapolis 55402
 Midway College of Hair Design, St Paul 55104
 Model College of Hair Design, St Cloud 56301
 Oliver Thien Beauty School, St Paul 55104
 Ritter-St Paul Beauty College, St Paul 55117
 Robinson Beauty School Inc, Minneapolis 55445
 Scot-Lewis-Florian Scientific School of Cosmetology, Minneapolis 55420
 St Cloud Beauty College, St Cloud 56301
 Vera Slater Beauty School, Crystal 55428
 Virginia School of Beauty Culture, Virginia 55792

Mississippi:

American Beauty College, Gulfport 39501
 Chri's Beauty College, Gulfport 39501
 Delta Beauty School, Greenville 38701
 Jeffie Liles Academy of Hair Design, Oxford 38655

Missouri:

Cape Girardeau School of Beauty Culture, Cape Girardeau 63701
 Career Beauty School, St Louis 63118
 Career Beauty School, St Louis 63114
 Chillicothe Beauty Academy, Chillicothe 64601
 Coiffure International Beauty College, St Louis 63136
 Columbia College of Hairstyling, Columbia 65201
 Ferguson Beauty College, St Louis 63135
 Grandview College of Beauty, Grandview 64030
 House of Heavilin, Kansas City 64110
 Independence School of Hairdressing, Independence 64050
 Kirksville College of Cosmetology, Kirksville 63501
 Kirkwood Beauty College, Maplewood 63143
 National Academy of Beauty Arts, St Louis 63126
 Ozark Beauty College, Poplar Bluff 63901
 Rolla College of Hairstyle, Rolla 65401
 Springfield Beauty Academy, Springfield 65806
 St Charles College of Hairstyling, St Charles 63301
 Trend International Beauty College, Florissant 63031

Montana:

Acme Beauty College, Billings 59101
 Butte Academy of Beauty Culture, Butte 59701
 College of Coiffure Art, Billings 59102
 Dahl's College of Beauty, Great Falls 59401
 Hollywood Beauty College, Billings 59102
 Miles City College of Beauty, Miles City 59301
 Mr Mack's Bozeman Beauty College, Bozeman 59715

Nebraska:

Althouse School of Beauty Culture, Omaha 68110
 Bahner's Beauty College, Fremont 68025
 Capitol Beauty School, Omaha 68102
 College of Hair Design-Cosmetology Division, Lincoln 68508
 Constantino Beauty Academy, Omaha 68114
 Grand Island Beauty School, Grand Island 68801

Specialized Accreditation and Preaccreditation

Hollywood Beauty College, Scottsbluff 69361
 Joseph's College of Beauty, Lincoln 68505
 Joseph's College of Beauty, Hastings 68901
 Joseph's College of Beauty, Beatrice 68310
 Joseph's College of Beauty, Omaha 68137
 Nebraska Academy of Hair Design, Omaha 68107
 Norfolk Beauty College Inc, Norfolk 68701
 Queen Ann Beauty School, Kearney 68847

Nevada:

Academy of Hair Design, Las Vegas 89102
 Academy of Hair Design #2, Las Vegas 89121
 ABC Beautician's University of Las Vegas, Las Vegas 89105
 Marinello School of Beauty, Las Vegas 89101
 Ponce College of Beauty, Reno 89501
 Prater Way College of Beauty, Sparks 89431

New Hampshire:

Continental Academic of Hair Design, Hudson 03051
 Empire Beauty School, Laconia 03246
 Houle's Beauty Academy, Manchester 03101
 Portsmouth Beauty School of Hair Design, Portsmouth 03801

New Jersey:

American College of Cosmetology, Raritan 08869
 Capri Institute of Hair Design, North Haledon 07508
 Capri Institute of Hair Design, Clifton 07011
 Essie Mae's Beauty Culture School, Elizabeth 07201
 Fleur de Lis Beauty Academy, Bergenfield 07621
 Franklin Beauty School, Jersey City 07206
 Franklin Beauty School, Elizabeth 07201
 Garden State Academy of Beauty Culture, South Bound Brook 08808
 Joseph Paterno College of Beauty Culture, Dover 07801
 Maison de Paris Beauty College, Haddonfield 08033
 Master Beauty School, Passaic 07055
 Natural Motion Institute of Hair Design, Jersey City 07307
 P B School of Beauty Culture, Gloucester City 08030
 Parsian Beauty School, Hackensack 07601
 Rainbow Beauty Academy, Perth Amboy 08861
 Roman Academy of Beauty Culture, Hawthorne 07506
 Standard Academy of Beauty Culture, New Brunswick 08901
 Vineland Academy of Beauty Culture, Vineland 08360
 Wilfred Academy of Hair and Beauty Culture, Trenton 08638
 Wilfred Academy of Hair and Beauty Culture,oms River 08753
 Wilfred Academy of Hair and Beauty Culture, Succasunna 07876
 Wilfred Academy of Hair and Beauty Culture, Totowa 07512
 Wilfred Academy of Hair and Beauty Culture, West New York 70793
 Wilfred Academy of Hair and Beauty Culture, Wanamassa 07712
 Wilfred Academy of Hair and Beauty Culture, Burlington 08016
 Wilfred Academy of Hair and Beauty Culture, Red Bank 07701
 Wilfred Academy of Hair and Beauty Culture, Newark 07102

New Mexico:

Academy of Beauty Culture, Albuquerque 87108
 Alamogordo Beauty College, Alamogordo 88310
 Basin Beauty College, Farmington 87401
 Coleta's School of Beauty, Hobbs 88240

Continental Coiffures Academy of Beauty, Roswell 88201
 Curry County Beauty College, Clovis 88101
 De Wolff College of Hairstyling and Cosmetology, Albuquerque 87110
 Dona-Ana Beauty College, Las Cruces 88001
 Heights Beauty College, Albuquerque 87108
 Hollywood Beauty School, Albuquerque 87110
 Kay Pardolls Albuquerque Beauty College, Albuquerque 87106
 Las Cruces Beauty College, Las Cruces 88001
 Mr John Academy of Beauty Culture, Roswell 87401
 Mr John's Academy of Beauty Culture, Farmington 87401
 Roswell College of Cosmetology, Roswell 88201
 Vogue Beauty College #11, Santa Fe 87501

New York:

Apex School of Beauty Culture, New York 10030
 Atlas School of Beauty Culture, New York 10019
 Auburn International Beauty School, Auburn 13021
 Austin Beauty School, Albany 12201
 Beauty School of Middletown, Middletown 10940
 Brittany Beauty Center, Levittown 11751
 Bronx Beauty School, Bronx 10462
 Capri School of Hair Design, Spring Valley 10977
 Colonna Beauty School of Albany, Albany 12206
 Concord Beauty School Inc, Astoria 11103
 Concourse Beauty School Inc, Flushing 11354
 Concourse Beauty School Inc, Bronx 10456
 Contemporary School of Beauty Culture, Syracuse 13202
 Continental School of Beauty Culture, Rochester 14604
 Continental School of Beauty Culture-Buffalo, Buffalo 14223
 Doyle Beauty School Inc, Buffalo 14203
 Endicott Institutional Beauty School, Endwell 13760
 Flexer Beauty School, Flushing 11354
 Le Ponto's Hairstyling and Beauty Culture School, Syracuse 13204
 Le Ponto's Hairstyling School of Watertown, Watertown 13601
 Long Island Beauty School Inc, Hempstead 11550
 Marcel Haigy's School of Beauty, Bay Shore 11706
 Midway-Paris Beauty School, Forest Hills 11375
 Mohawk Hairstyling and Beauty Culture School, Utica 13501
 New Penn Beauty School, Olean 14760
 New York Barber and Beauty School, Syracuse 13202
 Niagara Hairstyling and Beauty Culture School, Niagara Falls 14305
 Paris Bronx Beauty School, Bronx 10455
 Peter Piccolo School of Hair Design, Buffalo 14203
 Raphael School of Beauty Culture, Jamestown 14701
 Richard I Beauty School, Poughkeepsie 12601
 Richard I School of Beauty Culture, Kingston 12401
 Robert Fiance Hair Design Institute, Brooklyn 11201
 Robert Fiance Hair Design Institute, New York 10018
 Roberts School of Beauty Culture, Buffalo 14203
 Triple Cities School of Beauty Culture, Binghamton 13901
 Troy School of Beauty Culture, Troy 12180
 Ultissima Beauty Institute, New York 10001
 Ultissima Beauty Institute, Flushing 11354
 Ultissima Beauty Institute at Baldwin, Baldwin 11510
 Ultissima Beauty Institute at Bensonhurst, Brooklyn 11214
 Ultissima Beauty Institute at Brooklyn, Babylon 11702
 Ultissima Beauty Institute at Centereach, Centereach 11720
 Ultissima Beauty Institute at Hicksville, Hicksville 11801

Specialized Accreditation and Preaccreditation

Ultissima Beauty Institute at Kenmore, Kenmore 14217
 Ultissima Beauty Institute at Ridgewood, Ridgewood 11227
 Utica Career Institute, Utica 13501
 Washington Heights Beauty School, New York 10032
 Westchester School of Beauty Culture, Mount Vernon 10550
 Wilfred Academy of Hair and Beauty Culture, Riverhead 11901
 Wilfred Academy of Hair and Beauty Culture, Selden 11784
 Wilfred Academy of Hair and Beauty Culture, Hauppauge 11787
 Wilfred Academy of Hair and Beauty Culture, Levittown 11756
 Wilfred Academy of Hair and Beauty Culture, North Babylon 11703
 Wilfred Academy of Hair and Beauty Culture, Bronx 10468
 Wilfred Academy of Hair and Beauty Culture, Patchogue 11772
 Wilfred Academy of Hair and Beauty Culture, Staten Island 10306
 Wilfred Academy of Hair and Beauty Culture, Brooklyn 11201
 Wilfred Academy of Hair and Beauty Culture, New York 10019
 Wilfred Academy of Hair and Beauty Culture, White Plains 10601
 Wilfred Academy of Hair and Beauty Culture, Jamaica 11432
 Yonkers Beauty Culture School, Yonkers 10701

North Carolina:

Brand's College of Beauty Culture, Charlotte 28208
 Greensboro School of Beauty Culture, Greensboro 27401
 Knight's Beauty College, Fayetteville 28301
 Leon's Beauty School, Greensboro 27403
 Mitchell's Hairstyling Academy, Wilson 27893
 Mitchell's Hairstyling Academy, Greenville 27834
 Mr David's School of Hair Design, Wilmington 28401
 Plaza School of Beauty Culture, Charlotte 28205
 Sherrill's Academy of Hairstyling, Raleigh 27601
 Sir Walter Beauty Academy, Fayetteville 28303
 Sir Walter Beauty Academy, Henderson 27536
 South Eastern College of Beauty Culture, Charlotte 28201
 Troutman's College of Hairstyling, Raleigh 27603
 Troutman's Beauty School of Wilmington, Wilmington 28406

North Dakota:

Hair Designer's Academy, Grand Forks 58201
 Joseph's School of Hair Design, Fargo 58102
 Joseph's School of Hair Design, Bismark 58501
 Joseph's School of Hair Design, Minot 58701
 Mr D Town & Country Beauty College, Jamestown 58401
 R D Hairstylist College, Bismark 58501

Ohio:

Beatrice Academy of Beauty, Cleveland 44106
 Boardman Beauty Academy, Youngstown 44512
 Carousel of Miami Valley Beauty College, Dayton 45402
 Carousel Beauty College, Dayton 45402
 Carousel Beauty College, Zanesville 43701
 Carousel Beauty College, Middletown 45042
 Carousel Beauty College, Hamilton 45011
 Charles of Stephan's School of Beauty, Dayton 45402
 Charmayne Beauty Academy, Bedford 44146
 Clark, Gilbert & Silverthorn Academy of Cosmetology, Steubenville 43952

Clark, Gilbert & Silverthorn Academy of Cosmetology, East Liverpool 43920
 Eastern Hills Academy of Hair Design, Cincinnati 45211
 Elyria Academy of Cosmetology, Elyria 44035
 Fredericks Beauty College, Lima 45801
 Gerber's Akron Beauty School, Akron 44308
 Gerber's Canton Beauty School, Canton 44702
 International School of Beauty Culture, Lyndhurst 44124
 Ken-Delle Beaute' Academe', Youngstown 44515
 Lewis, Weinberger & Hill Beauty School, Youngstown 44507
 Lewis, Weinberger & Hill Beauty School, Warren 44484
 Mansfield Beauty College, Mansfield 44902
 Moler-Hollywood Beauty College, Cincinnati 45202
 Moler-Hollywood Beauty College, Fair, eld 45014
 Moore University of Hair Design, Cincinnati 45213
 National Beauty College, North Canton 44720
 Nationwide Academy of Beauty and Fashion, Columbus 43213
 Nationwide Academy of Beauty and Fashion, Columbus 43204
 Nationwide Beauty Academy, Whitehall 43213
 Nationwide Beauty Academy Inc, Columbus 43229
 Northern Institute of Cosmetology, Lorain 44052
 Ohio State Beauty Academy Inc, Lima 45801
 Ohio State School of Cosmetology, Reynoldsburg 43068
 Preston Beauty College, Chesapeake 45619
 Raphael's School of Beauty Culture, Niles 44446
 Rigg's Lemar Beauty College, Akron 44308
 Skelly Beauty Academy, Parma 44129
 State Beauty Academy Inc, Marion 43302
 Three (3) B School of Beauty, Newark 43071
 Tiffin Academy of Hair Design, Tiffin 44883
 Toledo Academy of Beauty Culture, Toledo 43604
 Vogue Beauty Academy, Cleveland Heights 44118
 Washington Beauty Academy, Akron 44308
 Western Hills Academy of Beauty Culture, Cincinnati 45211
 Weston Beauty School Inc, Dayton 45401
 Wooster Beauty College, Wooster 44691

Oklahoma:

Aladdin Beauty College #12, Clinton 76031
 Aladdin Beauty College #16, Ardmore 73401
 Aladdin Beauty College #9, Altus 73521
 Enid Beauty College, Enid 73701
 Eve's College of Hairstyling, Lawton 73501
 LaJean's School of Beauty, Duncan 73553
 Loving's Beauty School, Oklahoma City 73111
 Paul's Beauty College, Oklahoma City 73102
 Robert's Beauty Training Center, Tulsa 74120
 Tulsa Academy of Hairstyling, Tulsa 74112
 Virgil's Beauty College, Muskogee 74401

Oregon:

A' Art College of Beauty, Eugene 97401
 Academy of Hair Design, Salem 97301
 Beau Monde College of Hair Design, Portland 97205
 College of Beauty, Portland 97113
 Grants Pass College of Beauty, Grants Pass 97526
 Hillsboro School of Beauty, Hillsboro 97123
 Medford Beauty School, Medford 97501
 Milwaukie Beauty School, Milwaukie 97222
 Modern Beauty College, Salem 97301
 Montavilla Beauty School, Portland 97215

Specialized Accreditation and Preaccreditation

Oregon City Beauty School, Oregon 97045
 Phagan's Beauty College, Corvallis 97330
 Phagan's Central Oregon Beauty College, Bend 97201
 Phagan's Gateway College of Beauty, Portland 97220
 Phagan's School of Beauty, Salem 97301
 Phagan's School of Hair Design, Portland 97204
 Phagan's Tigard Beauty School, Tigard 97223
 University Beauty College, Portland 97203
 Western Beauty College, Klamath Falls 97601

Pennsylvania:

Airco Technical Institute, Philadelphia 19139
 Aliquippa School of Beauty Culture, Aliquippa 15001
 Alleghany Beauty Academy, Dravosburg 15034
 Allentown School of Cosmetology, Allentown 18103
 Ardorn Beauty Academy, Beaver 15009
 Cheena's Beauty Academy, Sharpsville 16150
 Elegant School of Beauty, Punxsutawney 15767
 Empire Beauty School, Pottstown 19364
 Empire Beauty School, Hazleton 18201
 Empire Beauty School, Lewistown 17044
 Empire Beauty School, Mechanicsburg 17055
 Empire Beauty School, State College 16801
 Empire Beauty School, Allentown 18101
 Empire Beauty School, Easton 18042
 Empire Beauty School, Lancaster 17603
 Empire Beauty School, Lebanon 17402
 Empire Beauty School, Reading 19601
 Empire Beauty School, Sunbury 17801
 Empire Beauty School, Williamsport 17701
 Empire Beauty School, York 17401
 Empire Beauty School, Harrisburg 17111
 Empire Beauty School, Pottsville 17901
 Empire-Lackawanna Beauty School, Scranton 18503
 Franco Beauty Academy, Pittsburgh 15222
 Franco Beauty College, New Kensington 15068
 Gordon Phillips Rudemar School of Bty Culture, Philadelphia 19135
 Gordon Phillips Sch of Beauty Culture, Levittown 19055
 Gordon Phillips School of Beauty Culture, Norristown 19401
 Gordon Phillips School of Beauty Culture, Philadelphia 19128
 Jerrystone School of Beauty Culture, Pittston 18640
 Kershaw's Beauty Academy, Philadelphia 19134
 Levittown Beauty Academy, Levittown 19056
 Maison Felix Beauty School, New Kensington 15068
 Maison Felix Beauty School, Pittsburgh 15222
 New Castle School of Beauty Culture, New Castle 16101
 Orra Jean Beauty and Men's Hairstyling Academy, Erie 16501
 Penn Commercial College, Washington 15301
 Pittsburgh Beauty Academy, Pittsburgh 15222
 Pittsburgh Beauty Academy of Beaver Falls, Beaver Falls 15010
 Pittsburgh Beauty Academy of Charleroi, Charleroi 15022
 Pittsburgh Beauty Academy of Greensburg, Greensburg 15601
 South Hills Beauty Academy, Pittsburgh 15216
 Uniontown Beauty Academy, Uniontown 15401
 Venus Beauty School, Sharon Hill 19079
 Wil-Mar Beauty School, Sharon 16146
 Wilfred Academy, Upper Darby 19082
 Wilfred Academy of Hair and Beauty Culture, Philadelphia 19149

Wilfred Academy of Hair and Beauty Culture, Philadelphia 19107
 Willow Grove Beauty Academy, Willow Grove 19090

Rhode Island:

Arthur Angelo School of Hair Design, Providence 02903
 Newport School of Hairdressing, Bristol 02809

South Carolina:

Anderson College of Beauty Culture, Anderson 29621
 Farah's Beauty School, Charleston 29401
 La Carnes-Rock Hill Beauty College, Rock Hill 29730
 Simon School of Hair Design, West Columbia 29169
 Simon School of Hair Design, Rock Hill 29730

South Dakota:

Black Hills Beauty College, Rapid City 57701
 Nettleton Academy of Hair Design, Sioux Falls 57102
 Stewart School of Hairstyling, Sioux Falls 57102
 Stewart School of Hairstyling, Aberdeen 57401

Tennessee:

Enri Beauty School, Memphis 38128
 Enri School of Beauty Culture, Memphis 38117
 Helena Dye & Flanary Beauty College, Nashville 37203
 Jon Nave University of Unisex Cosmetology, Nashville 37209
 McMinnville School of Cosmetology, McMinnville 37110
 Mid-South School of Beauty, Memphis 38116
 Middle Tennessee Beauty School, Cookeville 38501
 Midsouth School of Beauty, Memphis 38116
 Plaza School of Beauty Culture, Memphis 38111
 Tennessee School of Beauty, Oak Ridge 37830
 Tennessee School of Beauty, Knoxville 37902
 Tennessee School of Beauty, Alcoa 37701
 Wendell's Knoxville School of Beauty Culture, Knoxville 37902

Texas:

A & C College of Beauty #1, Austin 78754
 A & C College of Beauty #2, Austin 78756
 A & C College of Beauty #3, Del Rio 78840
 A & C Waco Beauty College, Waco 76701
 Aladdin Beauty College #011, Midland 79761
 Aladdin Beauty College #013, Cleburne 76031
 Aladdin Beauty College #017, Sherman 75090
 Aladdin Beauty College #018, El Paso 79904
 Aladdin Beauty College #020, Longview 75601
 Aladdin Beauty College #1, Wichita Falls 76301
 Aladdin Beauty College #2, Wichita Falls 73601
 Aladdin Beauty College #4, Odessa 79760
 Aladdin Beauty College #5, Arlington 76010
 Aladdin Beauty College #6, Odessa 79762
 Aladdin Beauty College #8, Odessa 79760
 Alamo Beauty College #1, San Antonio 78226
 Amarillo College of Hairdressing, Amarillo 79109
 Ambassador Beauty College #1, Hurst 76053
 American Beauty College, San Antonio 78218
 Audie & Joice School of Hair Design, San Antonio 78223
 Baldwin Beauty School, Houston 77017
 Baldwin Beauty School, Houston 77055
 Barrow Beauty School, Tyler 75701
 Brazosport Beauty College, Freeport 77541
 Charles & Sue's School of Hair Design, Bryan 77801
 Conlee College of Cosmetology, Kerrville 78028

Specialized Accreditation and Preaccreditation

Dallas Cosmetology Academy, Mesquite 75149
 DeLynn Beauty College, Houston 77016
 Espanola's Beauty College, Houston 77020
 Franklin Beauty School Houston 77004
 Franklin Beauty School #2, Houston 77033
 Garys Beauty College Inc, Brownwood 76801
 Gene Prater Beauty School, Ft Worth 76106
 Glen & Lottie's School of Beauty and Advanced Hair,
 Abilene 79603
 Gregory's Beauty Academy, Pasadena 77502
 Haltom City Beauty College, Ft Worth 76117
 Icenhower University of Beauty Arts, Dallas 75227
 Irving Beauty Academy, Irving 75061
 Jean's College of Beauty, San Angelo 76901
 Jessie Lee's Hair Design Institute Inc, Lubbock 79413
 Jessie's Beauty College, Denton 76201
 Johnson's Institute of Cosmetic Arts and Sciences, San
 Antonio 78205
 Killeen Beauty College, Texas 77590
 Laredo Beauty College, Laredo 78040
 Lonnie's School of Hair Design, Beaumont 77701
 Lonnie's School of Hair Design, Baytown 77520
 Lufkin Beauty College, Lufkin 75901
 Michael's University of Beauty College, Longview 75601
 Mims Classic Beauty College, San Antonio 78216
 Mims School of Beauty Culture, Port Arthur 77640
 Mr Tomie's School of Cosmetology, Corsicana 75110
 Mrs Carter's School of Beauty Culture, Wichita 76301
 National Beauty School #010, Plano 75274
 National Beauty School #011, Irving 75061
 National Beauty School #1, Dallas 75234
 National Beauty School #2, Dallas 75218
 National Beauty School #3, Dallas 75208
 National Beauty School #4, Dallas 75217
 National Beauty School #5, Garland 75042
 National Beauty School #6, Mesquite 75149
 National Beauty School #7, Dallas 75240
 National Beauty School #8, Dallas 75206
 National Beauty School #9, Irving 75062
 Neilson Beauty College, Dallas 75208
 Ogle School of Hair Design, Arlington 76013
 Richard & Joseph's Artistic School of Hair Design, Tyler
 75701
 Robert & Mary's School of Hair Design, Galveston 77551
 Rosenburg Beauty College, Rosenberg 77471
 San Antonio Beauty College, San Antonio 78201
 Southwest Beauty College #1, El Paso 79903
 Spring Branch Beauty College, Houston 77055
 Stephenville Beauty College, Stephenville 76401
 Texas Beauty College, Dallas 75208
 Velma B's Beauty Academy, Dallas 75224
 Victoria Beauty College, Victoria 77901
 Vogue Beauty College #012, Houston 77015
 Vogue Beauty College #1, Corpus Christi 78412
 Vogue Beauty College #2, Austin 78704
 Vogue Beauty College #3, Ft Worth 76103
 Vogue Beauty College #4, Austin 78722

Vogue Beauty College #5, San Antonio 78221
 Vogue Beauty College #6, Ft Worth 76110
 Vogue Beauty College #7, McAllen 78501
 Vogue Beauty College #8, Waco 76708
 Vogue Beauty College #9, Lubbock 79413

Utah:

Beau La Reine College of Beauty Culture, Logan 84321
 Continental College of Beauty, Salt Lake City 84106
 Continental College of Beauty, Salt Lake City 84103
 Hollywood Beauty College, Kearns 84118
 Hollywood Beauty College, Granger 84119
 Hollywood Beauty College, Murray 84107
 Hollywood Beauty College, Orem 84057
 Hollywood Beauty College, Provo 84601
 Hollywood Beauty College, Salt Lake City 84106
 Hollywood Beauty College, Clearfield 84015
 Hollywood Beauty College, Logan 84321
 Hollywood Beauty College, Holladay 84117
 Hollywood Beauty College, Ogden 84401
 International Institute of Hair Design, Bountiful 84101
 International Institute of Hair Design, Midvale 84048
 International Institute of Hair Design, Salt Lake City 84109
 Mary Kawakami College of Beauty, Provo 84601

Vermont:

O'Brien's School of Cosmetology, Burlington 05401
 Vermont College of Cosmetology, Burlington 05401

Virginia:

Anne's Beauty College, Norfolk 23504
 Denard's Beauty College, Harrisonburg 22801
 Flair Beauty Institute, Richmond 23230
 Hicks Academy of Beauty Culture, Norfolk 23510
 Jan-Mar Beauty Academy, Newport News 23606
 Madame Daniel's School of Beauty Culture, Newport News
 23607
 Monique Beauty Academy of Northern Virginia, Arlington
 22203
 Ralph's Virginia School of Cosmetology, Lynchburg 24504
 Staunton School of Cosmetology Inc, Staunton 24401
 Virginia School of Cosmetology, Richmond 23230
 Virginia Schools of Hair Design-Hampton, Hampton 23369
 Virginia Schools of Hair Design-Newport News, Newport
 News 23601
 Wards Corner Beauty Academy, Norfolk 23505
 Watson's Beauty School, Charlottesville 22091

Washington:

Auburn Beauty College, Auburn 98002
 Bellingham Beauty School, Bellingham 98225
 Everett Beauty School, Everett 98201
 Everett Plaza Beauty School, Everett 98203
 Glen Dow Academy of Hair Design, Spokane 99203
 Gloria's School of Beauty, Bellevue 98004
 Gloria's School of Beauty, Kirkland 98033
 Greenwood Beauty School, Seattle 98103

Hi-Line Beauty School, Seattle 98166
 Karen's Beauty School, Bremerton 98310
 Kenmore Beauty School, Bothell 98011
 Kirkland Beauty School, Kirkland 98033
 Lacey Beauty School, Lacey 98503
 Lynnwood Beauty College, Lynnwood 98036
 M'Lady School of Beauty, Spokane 99208
 McDonald's School of Cosmetology, Bellingham 98225
 Mr Lee's Beauty School-Auburn, Auburn 98002
 Mr Lee's Beauty School-Burien, Seattle 98188
 Mr Lee's Beauty School-Seattle, Seattle 98101
 Mr Lee's Beauty School-Tacoma, Tacoma 98405
 Mr Lee's Beauty School-Yakima, Yakima 98902
 Renon's Beauty School, Seattle 98125
 Renton Beauty School, Renton 98005
 Trendsetters College of Beauty, Seattle 98116

West Virginia:

Beckley Beauty Academy, Beckley 25801
 Capital City Beauty College, Charleston 25301
 Clarksburg Beauty Academy Inc, Clarksburg 26301
 Huntington School of Beauty Culture, Huntington 25701
 Little French Beauty Academy, Bluefield 24701
 Parkersburg Beauty College, Parkersburg 26101
 West Virginia College of Beauty Culture, Martinsburg 25401
 Wheeling Beauty College Inc, Wheeling 26003

Wisconsin:

American Beauty College, Green Bay 54301
 American Beauty College, Racine 53403
 American Beauty College, Milwaukee 53203
 American Beauty College-Madison West, Madison 53705
 City College of Cosmetology, Appleton 54911
 City College of Cosmetology, Milwaukee 53216
 City College of Cosmetology, Milwaukee 53215
 City College of Cosmetology, Eau Claire 54701
 Geneva Academy of Beauty Culture, Lake Geneva 53147
 Janesville Academy of Beauty Culture, Janesville 53445
 Lacrosse School of Beauty, La Crosse 54601
 Madison Academy of Beauty, Madison 53711
 Milwaukee College of Beauty Culture, Milwaukee 53215
 Scientific College of Beauty, Madison 53711
 State College of Beauty Culture, Wauwatosa 53213
 State College of Beauty Culture Inc, Wausau 54401
 Wisconsin College of Cosmetology, Green Bay 54301

Puerto Rico:

Abbynell Beauty Academy, Caguas 00625
 Academia De Belleza Borinquen, Santurce 00914
 Hollywood Academy of Beauty Culture, Caguas 00625
 Hollywood Academy of Beauty Culture, Rio Piedras 00928
 Modern Hairstyling Institute, Puerto Nuevo 00921
 Modern Hairstyling Institute, Bayamon 00619
 Modern Hairstyling Institute, Rio Piedras 00928
 Puerto Rico Academy of Cosmetology, Aquadilla 00603
 Rogis University of Beauty Culture, Homacao 00661
 Teddy Ulmo Institute of Advanced Hairstyling & Beauty C,
 Santurce 00909

CYTOTECHNOLOGY

American Medical Association
 Committee on Allied Health Education and Accreditation

In cooperation with

American Society of Cytology
 Cytotechnology Programs Review Committee

Bernard Naylor, Chairman
 Department of Pathology
 Box 45
 University of Michigan
 Ann Arbor, Michigan 48109

Cytotechnology (Accredited)

Alabama:

University of South Alabama, Mobile 36688

California:

Donald N Sharp Memorial Hospital, San Diego 92123
 Hospital of the Good Samaritan, Los Angeles 90017
 Los Angeles County Hospital-USC Medical Center, Los Angeles 90033
 University of California School of Medicine, San Francisco 94122

Colorado:

St. Mary's Hospital and Medical Center, Grand Junction 81501

Connecticut:

Hartford Hospital, Hartford 06115

Florida:

University of Miami-Jackson Memorial Medical Center, Miami 33136

Georgia:

Grady Memorial Hospital, Atlanta 30303

Illinois:

Michael Reese Hospital and Medical Center, Chicago 60616
 Mount Sinai Hospital Medical Center, Chicago 60608
 University of Chicago-Chicago-Lying-in-Hospital, Chicago 60637

Indiana:

Lakeshore Medical Laboratory, Michigan City 46360
 South Bend Medical Foundation, South Bend 46601

Iowa:

Mercy Hospital, Des Moines 50314

Kansas:

St Francis Hospital, Wichita 67214
 University of Kansas Medical Center, Kansas City 66103
 Wesley Medical Center, Wichita 67214

Kentucky:

University of Louisville, Louisville 40202

Louisiana:

Louisiana State University Medical Center, New Orleans 70112

Specialized Accreditation and Preaccreditation

Maryland:

Johns Hopkins Hospital, Baltimore 21205
National Naval Medical Center, Bethesda 20014

Massachusetts:

Berkshire Medical Center, Pittsfield 01201
Berkshire Medical Center-School of Cytotechnology,
Pittsfield 01201
Boston School of Cytotechnology, Brookline 02146

Michigan:

Harper-Grace Hospital, Harper Hospital Division, Detroit
48235
University of Michigan Medical Center, Ann Arbor 48109
Wayne State University, Detroit 48202
William Beaumont Hospital, Royal Oak 48072

Minnesota:

Mayo Clinic and Mayo Foundation, Rochester 55901

Mississippi:

University of Mississippi Medical Center, Jackson 39216

Missouri:

University of Missouri Medical Center, Columbia 65201

New Jersey:

College of Medicine and Dentistry of New Jersey, Newark
07103
Muhlenberg Hospital, Plainfield 07060

New York:

Albany School of Cytotechnology, Albany 12201
Department of Health and Hospitals, New York 10016
Memorial Sloan-Kettering Cancer Center, New York 10021
New York Hospital-Cornell Medical Center, White Plains
10605
SUNY Upstate Medical Center, Syracuse 13210

North Carolina:

Duke University, Durham 27706
North Carolina Baptist Hosp/Bowman Gray School of
Medicine, Winston Salem 27109

North Dakota:

University of North Dakota School of Medicine, Grand
Forks 58201

Ohio:

Akron General Medical Center, Akron 44307
Aultman Hospital, Canton 44710
Miami Valley Hospital, Dayton 45409
St Elizabeth Medical Center, Youngstown 44505
St Luke's Hospital, Cleveland 44104
University of Cincinnati Cincinnati 45221

Oregon:

University of Oregon Medical School, Portland 97201

Pennsylvania:

Geisinger Medical Center, Danville 17821
Hospital of the University of Pennsylvania, Philadelphia
19104
Thomas Jefferson University, Philadelphia 19107
University Health Center-Pittsburgh, Pittsburgh 1521

Rhode Island:

Our Lady of Fatima Uni. St Joseph Hospital, Providence
02904

South Carolina:

Medical University of South Carolina, Charleston 29403

Tennessee:

University of Tennessee, Memphis 38163
University of Tennessee Memorial Hospital, Knoxville 37920

Texas:

Baptist Memorial Hospital, San Antonio 78205
Bexar County Hospital District, San Antonio 78284
University of Texas Medical Branch at Galveston, Galveston
77550

Vermont:

Medical Center Hospital of Vermont, Burlington 05401

Virginia:

De Paul Hospital, Norfolk 23505
University of Virginia Medical Center, Charlottesville 22901

West Virginia:

Cabell Huntington Hospital, Huntington 25701
Charleston Area Medical Center, Charleston 25304

Wisconsin:

Marshfield Medical Center Laboratory, Marshfield 54449
Milwaukee County Medical Complex, Milwaukee 53226
University of Wisconsin Center for Health Sciences, Madison
53706

Puerto Rico:

University of Puerto Rico Medical Sciences Campus, San
Juan 00936

DANCE AND THEATER EDUCATION

Joint Commission on Dance and Theater Accreditation

Samuel Hope, Executive Director
11250 Roger Bacon Drive, Suite 5
Reston, Virginia 22090

California:

San Francisco Ballet School, San Francisco 94121

Connecticut:

School of the Hartford Ballet, Hartford 06105

New York:

Alvin Ailey Repertory Ensemble, New York 10036
Circle in The Square Theatre School, New York 10019
Dance Theater of Harlem Inc, New York 10031
Merce Cunningham Studio, New York 10014
National Shakespeare Company Conservatory, New York
10019
Nikolaï/Louis Dance Theater Lab, New York 10003

Specialized Accreditation and Preaccreditation

**DENTAL AND DENTAL AUXILIARY
PROGRAMS**

American Dental Association

Commission on Dental Accreditation

Thomas J. Ginley, Secretary
211 East Chicago Avenue
Chicago, Illinois 60611

Dentistry (Accredited)

Alabama:

University of Alabama-Birmingham, Birmingham 35294

California:

Loma Linda University, Loma Linda 92354
University of the Pacific, San Francisco 94102
University of California, Los Angeles 90024
University of California, San Francisco 94122
University of Southern California, Los Angeles 90007

Colorado:

University of Colorado, Denver 80203

Connecticut:

University of Connecticut Health Center, Farmington 06032

District of Columbia:

Georgetown University, Washington 20007
Howard University, Washington 20001

Florida:

University of Florida, Gainesville 32611

Georgia:

Emory University, Atlanta 30322
Medical College of Georgia, Augusta 30902

Illinois:

Loyola University of Chicago, Chicago 60611
Northwestern University, Evanston 60201
Southern Illinois University-Edwardsville, Edwardsville
62025
University of Illinois Medical Center, Chicago 60680

Indiana:

Indiana University, Bloomington-Indianapolis, Bloomington
47401

Iowa:

University of Iowa, Iowa City 52242

Kentucky:

University of Kentucky, Lexington 40506
University of Louisville, Louisville 40202

Louisiana:

Louisiana State University Medical Center, New Orleans
70112

Maryland:

University of Maryland Professional Schools, Baltimore 21201

Massachusetts:

Boston University, Boston 02215

Harvard University, Cambridge 02138

Tufts University, Medford 02155

Michigan:

University of Detroit, Detroit 48221
University of Michigan, Ann Arbor 48106

Minnesota:

University of Minnesota at Minneapolis-St. Paul, Minneapolis
55455

Mississippi:

University of Mississippi-Main Campus, University 38677

Missouri:

University of Missouri-Kansas City, Kansas City 64110
Washington University, St. Louis 63130

Nebraska:

Creighton University, Omaha 68178
University of Nebraska-Lincoln, Lincoln 68508

New Jersey:

College of Medicine and Dentistry of New Jersey, Newark
07103
Fairleigh Dickinson University, Hackensack 07601

New York:

Columbia University, New York 10027
New York University, New York 10003
SUNY at Buffalo, Buffalo 14222
SUNY Health Science Center-Stony Brook, Stony Brook
11790

North Carolina:

University of North Carolina, Chapel Hill 27514

Ohio:

Case Western Reserve University, Cleveland 44106
Ohio State University-Main Campus, Columbus 43210

Oklahoma:

University of Oklahoma at Norman, Norman 73069

Oregon:

University of Oregon Health Sciences Center, Portland 97201

Pennsylvania:

Temple University, Philadelphia 19122
University of Pennsylvania, Philadelphia 19104
University of Pittsburgh, Pittsburgh 15260

South Carolina:

University of South Carolina, Columbia 29208

Tennessee:

Meharry Medical College, Nashville 37203
University of Tennessee, Memphis 38163

Texas:

Baylor University Medical Center, Dallas 75226
University of Texas Health Science Center, San Antonio
77025

Virginia:

Virginia Commonwealth University, Richmond 23227

Washington:

University of Washington, Seattle 98195

Specialized Accreditation and Preaccreditation

West Virginia:

West Virginia University, Morgantown 26505

Wisconsin:

Marquette University, Milwaukee 53233

Puerto Rico:

University of Puerto Rico Medical Sciences Campus, San Juan 00936

Dentistry (Preaccredited)

Oklahoma:

Oral Roberts University, Tulsa 74105

Advanced Dental Education Program (Accredited)

Alabama:

University of Alabama-Birmingham, Birmingham 35294
University of Alabama/Huntsville Hospital, Huntsville 35801
University of Alabama/Veterans Administration Medical, Birmingham 35233

Arizona:

Phoenix Indian Medical Center, Phoenix 85016
US Air Force Hospital, Davis-Monthan Air Force Base, Tucson 85707

California:

Naval Regional Medical Center, Camp Pendleton 92055

Delaware:

Veterans Administration Medical Center, Wilmington 19899

Florida:

University of Miami-Jackson Memorial Medical Center, Miami 33136
Variety Children's Hospital, Miami 33155
Veterans Administration Medical Center, Miami 33125
Veterans Administration Medical Center, Gainesville 32602
Veterans Administration Medical Center, Tampa 33612

Georgia:

Emory University, Atlanta 30322
Medical College of Georgia, Augusta 30902

Illinois:

Evanston Hospital, Evanston 60201
Rush-Fresbyterian-St Luke's Medical Center, Chicago 60612
University of Chicago, Chicago 60637
University of Illinois at Chicago Circle, Chicago 60680
University of Illinois Medical Center, Chicago 60680
Veterans Administration Medical Center, North Chicago 60064
Veterans Administration Medical Center-Lakeside Hospital, Chicago 60611

Indiana:

Indiana University Medical Center, Indianapolis 46202
Veterans Administration Medical Center, Indianapolis 46202

Iowa:

University of Iowa, Iowa City 52242
Veterans Administration Medical Center, Iowa City 52240

Kansas:

Veterans Administration Medical Center, Topeka 66622
Veterans Administration Medical Center, Leavenworth 66048

Kentucky:

University of Kentucky-Jefferson Community College, Louisville 40200
University of Louisville, Louisville 40202
Veterans Administration Medical Center Lexington 40202
Veterans Administration Medical Center, Louisville 40202

Louisiana:

Louisiana State University at Shreveport, Shreveport 71100
US Public Health Service Hospital, New Orleans 70118
Veterans Administration Medical Center, New Orleans 70146

Maine:

Maine Medical Center, Portland 04192

Maryland:

Baltimore City Hospitals, Baltimore 21224
Johns Hopkins Hospital, Baltimore 21205
Johns Hopkins University, Baltimore 21218
National Naval Medical Center, Bethesda 20014
Provident Hospital, Baltimore 21215
University of Maryland Professional Schools, Baltimore 21201
Veterans Administration Medical Center, Baltimore 21218

Massachusetts:

Berkshire Medical Center, Pittsfield 01201
Boston University, Boston 02215
Massachusetts General Hospital, Boston 02114
Veterans Administration Medical Center, West Roxbury 02132
Veterans Administration Medical Center, Brockton 02401
Veterans Administration Medical Center, Boston 02130
Western Massachusetts Hospital, Westfield 01085

Michigan:

Detroit General Hospital, Detroit 48226
Detroit-Macomb Hospitals Association, Detroit 48226
Henry Ford Hospital, Detroit 48202
University of Michigan, Ann Arbor 48104
Veterans Administration Medical Center, Allen Park 48101
Veterans Administration Medical Center, Ann Arbor 48105

Minnesota:

Mayo Medical School, Rochester 55901
University of Minnesota at Minneapolis-St Paul, Minneapolis 55455
Veterans Administration Medical Center, Minneapolis 55417

Mississippi:

University of Mississippi Medical Center, Jackson 39216
US Air Force Comm Systems-NCO Prof Military Edu Ctr, Keesler AFB 39534

Missouri:

Jewish Hospital, St Louis 63110
St Louis University, St Louis 63103
Truman Medical Center, Kansas City 64108
University of Missouri-Kansas City, Kansas City 64110
Veterans Administration Hospital, Kansas City 64125
Veterans Administration Medical Center, St Louis 63125
Washington University, St Louis 63130

Specialized Accreditation and Preaccreditation

Nebraska:

Creighton University, Omaha 68178
University of Nebraska-Lincoln, Lincoln 68508
Veterans Administration Medical Center, Lincoln 68508
Veterans Administration Medical Center, Omaha 68510

New Jersey:

Bergen Pines County Hospital, Paramus 07652
College of Medicine and Dentistry of New Jersey, Newark 07103
Englewood Hospital, Englewood 07631
Hackensack Hospital, Hackensack 07601
Jersey Shore Medical Center, Neptune 07753
John F Kennedy Medical Center, Edison 08817
Middlesex General Hospital, New Brunswick 08903
Morristown Memorial Hospital, Morristown 07960
Mountainside Hospital, Montclair 07040
Newark Beth Israel Medical Center, Newark 07112
St Joseph's Hospital and Medical Center, Fatterson 07503
Veterans Administration Medical Center, Lyons 07939

New York:

Children's Hospital of Buffalo, Buffalo 14222
Erie County Medical Center, Buffalo 14215
Long Island Jewish-Hillside Medical Center, Glen Oaks 11004
Nassau County Medical Center, East Meadow 11554
Presbyterian Hospital, New York 10032
Roosevelt Hospital, New York 10019
St Clare's Hospital and Health Center, New York 10000
St Joseph's Hospital, Syracuse 13200
St Luke's Memorial Hospital Center, Utica 13503
St Mary's Hospital, Rochester 14611
St. Luke's Hospital Center School of Endodontics, New York 10025
SUNY at Binghamton, Binghamton 13901
SUNY at Stony Brook, Stony Brook 11794
SUNY Health Science Center-Buffalo, Buffalo 14214
University of Rochester, Rochester 14627
Veterans Administration Medical Center, Montrose 10548
Veterans Administration Medical Center, Bronx 10468
Veterans Administration Medical Center, Buffalo 14215
Veterans Administration Medical Center, Brooklyn 11209

North Carolina:

University of North Carolina, Chapel Hill 27514

Ohio:

Case Western Reserve University, Cleveland 44106
Medical College of Ohio at Toledo, Toledo 43614
Mount Sinai Hospital of Cleveland, Cleveland 44106
St Charles Hospital, Toledo 43616
St Elizabeth Medical Center, Youngstown 44505
St Luke's Hospital, Cleveland 44104
St Vincent Hospital and Medical Center, Toledo 43608
US Veterans Administration Medical Center, Cleveland 44106
Veterans Administration Medical Center, Dayton 45428

Oklahoma:

St Anthony Hospital, Oklahoma City 73102

Oregon:

University of Oregon Health Sciences Center, Portland 97201
Veterans Administration Medical Center, Portland 97201

Pennsylvania:

Abington Memorial Hospital, Abington 19001
Allegheny General Hospital, Pittsburgh 15212
Allentown Hospital Association, Allentown 18102
Hahnemann Medical Center, Philadelphia 19102
Medical College of Pennsylvania, Philadelphia 19129
Sacred Heart Hospital, Allentown 18102
University of Pennsylvania, Philadelphia 19104
Veterans Administration Medical Center, Wilkes-Barre 81711
Veterans Administration Medical Center, Philadelphia 19104
Veterans Administration Medical Center, Pittsburgh 15206

Tennessee:

Veterans Administration Medical Center, Memphis 3810

Texas:

Brook Army Medical Center, Ft Sam Houston 78234
M D Anderson Hospital and Tumor Institute, Houston 77030
Veterans Administration Medical Center, Dallas 75216

Virginia:

Naval Regional Medical Center, Portsmouth 23708
U S Public Health Service Hospital, Norfolk 23508
Virginia Commonwealth University, Richmond 23227

Washington:

Madigan Army Medical Center, Tacoma 98431
U S Public Health Service Hospital, Eattle 98144

Wisconsin:

Methodist Hospital, Madison 53703
Mount Sinai Medical Center, Milwaukee 53233

Combined Advanced Dental Education Program (Accredited)

Pennsylvania:

University of Pennsylvania, Philadelphia 19104

Dental Assistant (Accredited)

Alabama:

Bessemer State Technical College, Bessemer 35020
James H Faulkner Community College, Bay Minette 36507
John C Calhoun State Community College, Decatur 35601
Wallace State Community College, Hanceville 35077

Arizona:

Marcopa Technical Community College, Phoenix 85004
Pima Community College, Tucson 85709

Arkansas:

Cotton Boll Vocational-Technical School, Burdette 72321
Pulaski Vocational-Technical School, North Little Rock 72110

California:

Allan Hancock College, Santa Maria 93454
Bakersfield College, Bakersfield 93305
Cabrillo College, Aptos 95003
Central City Occupational Center, Los Angeles 90018
Cerritos College, Norwalk 90650
Chabot College, Hayward 94545
Chaffey Community College, Alta Loma 91701

Specialized Accreditation and Preaccreditation

Citrus College, Azusa 91702
 City College of San Francisco, San Francisco 94112
 College of the Redwoods, Eureka 95501
 College of Alameda, Alameda 94501
 College of Marin, Kent Field 94904
 College of San Mateo, San Mateo 94402
 Contra Costa College, San Pablo 94806
 Cypress College, Cypress 90630
 Diablo Valley College, Pleasant Hill 94523
 East Los Angeles Regional Occupational Center, Los Angeles 90033

Foothill College, Los Altos Hills 94022
 Grossmont College, El Cajon 92020
 Kings River College, Reedley 93654
 La Puente Valley Adult Schools, Industry 744
 Loma Linda University, Loma Linda 92354
 Long Beach City College, Long Beach 90808
 Merced College, Merced 95340
 Modesto Junior College, Modesto 95350
 Monterey Peninsula College, Monterey 93940
 North Valley Occupational Center, Mission Hills 91340
 Orange Coast College, Costa Mesa 96626
 Palomar College, San Marcos 92069
 Pasadena City College, Pasadena 91106
 Rio Hondo College, Whittier 90601
 Sacramento City College, Sacramento 95822
 San Diego Mesa College, San Diego 92111
 San Jose City College, San Jose 95128
 Santa Barbara City College, Santa Barbara 93105
 Santa Rosa Junior College, Santa Rosa 95401
 Simi Valley Adult School, Simi Valley 93065
 University of California, Los Angeles 90024

Colorado:

Aurora Technical Center, Aurora 80011
 Community College of Denver-North Campus, Westminster 80030
 Emily Griffith Opportunity School, Denver 80200
 Larimer County Vocational Technical Center, Ft Collins 80521
 Mesa College, Grand Junction 81501
 Pikes Peak Community College, Colorado Springs 80906

Connecticut:

Albert I Prince Regional Vocational-Technical School, Hartford 06106
 Eli Whitney Regional Vocational-Technical School, Hamden 06514
 J M Wright Regional Vocational-Technical School, Stamford 06904
 Tunxis Community College, Farmington 06032
 Windham Regional Vocational Technical School, Willimantic 06226

Delaware:

Delaware Technical and Community College Wilmington Campus, Wilmington 19802

District of Columbia:

Armstrong Adult Education Center, Washington 20001

Florida:

Brevard Community College, Cocoa 32922
 Broward Community College, Ft Lauderdale 33314

Daytona Beach Community College, Daytona Beach 32015
 Florida Junior College, Jacksonville 32207
 Gulf Coast Community College, Panama City 32401
 Indian River Community College, Ft Pierce 33450
 Lindsey Hopkins Technical Educational Center, Miami 33132
 Manatee Junior College, Bradenton 33505
 Orange County Vocational School, Palmetto 32801
 Palm Beach Junior College, Lake Worth 33460
 Pensacola Junior College, Pensacola 32504
 Santa Fe Community College, Gainesville 32601
 Southern College, Orlando 32801

Georgia:

Atlanta Area Technical School, Atlanta 30310
 Augusta Area Technical School, Augusta 30906

Hawaii:

University of Hawaii-Kapiolani Community College, Honolulu 96814

Idaho:

Boise State University, Boise 83701
 Eastern Idaho Vocational-Technical School, Idaho Falls 83401

Illinois:

Black Hawk College-Quad Cities Campus, Moline 61265
 City Colleges of Chicago-Loop College, Chicago 60601
 College of Lake County, Grayslake 60030
 Elgin Community College, Elgin 60120
 Illinois Valley Community College, Oglesby 61348
 Kaskaskia College, Centralia 62801
 Lake Land College, Mattoon 61938
 Lewis and Clark Community College, Godfrey 62035
 Lincoln Land Community College, Springfield 62708
 Loyola University of Chicago, Chicago 60611
 Morton College, Cicero 60650
 Olney Central College, Olney 62450
 Parkland College, Champaign 61820
 Prairie State College, Chicago Heights 60411
 Robert Morris School, Carthage 62321
 Rock Valley College, Rockford 61101
 Triton College, River Grove 60171
 University of Illinois Medical Center, Chicago 60680

Indiana:

Indiana State University-Evansville, Evansville 47712
 Indiana University at Ft Wayne, Ft Wayne 46805
 Indiana University at South Bend, South Bend 46615
 Indiana University-Northwest Campus, Gary 46408
 Indiana University-Purdue University at Indianapolis, Indianapolis 46202
 Indiana Vocational-Technical College-Lafayette, Lafayette 47905
 Professional Careers Institute, Indianapolis 46268

Iowa:

Des Moines Area Community College, Ankeny 50021
 Hawkeye Institute of Technology, Waterloo 50704
 Iowa Central Community College, Ft Dodge 50501
 Iowa Western Community College, Council Bluffs 51501
 Kirkwood Community College, Cedar Rapids 52406
 Marshalltown Community College, Marshalltown 50158
 Northeast Area One Vocational-Technical School, Dubuque 52001

Specialized Accreditation and Preaccreditation

Western Iowa Technical Community College, Sioux City
51106

Kansas:

Flint Hills Area Vocational-Technical School, Emporia 66801
Haskell Indian Junior College, Lawrence 66044

Kentucky:

Bowling Green State Vocational-Technical School-Region 4,
Bowling Green 42101
Fugazzi College, Lexington 40502
Jefferson County State Vocational-Technical School-Reg. 6,
Jefferson Town 40299
University of Louisville, Louisville 40202
Watterson College, Louisville 40213

Louisiana:

Louisiana State University Medical Center, New Orleans
70112

Maine:

Bangor Community College, Bangor 04401

Maryland:

Allegany Community College, Cumberland 21502
Community College of Baltimore, Baltimore 21215
Essex Community College, Baltimore County 21237
Frederick Community College, Frederick 21701
Montgomery College, Rockville 20850
Prince George's Community College, Largo 20870

Massachusetts:

Assabet Valley Regional Vocational School, Marlboro 01752
Blue Hills Regional Technical Institute, Canton 02021
Boston University, Boston 02215
Charles H McCann Vocational-Technical School, Boston
02115
David Hale Fanning Trade High School, Worcester 01605
Diman Regional Technical High School, Fall River 02723
Greater Lawrence Regional Vocational-Technical High
School, Andover 01810
Middlesex Community College, Bedford 01730
Mount Ida Junior College, Newton Centre 02459
Northeast Metropolitan Regional Vocational School,
Wakefield 01580
Northeastern-Tufts University, Boston 02115
Quincy Vocational-Technical School, Quincy 02169
Southeastern Regional Technical Institute, South Easton
02375
Springfield Technical Community College, Springfield 01105
Whittier Regional Vocational-Technical High School,
Haverhill 01830

Michigan:

Charles Stewart Mott Community College, Flint 48503
Delta College, University Center 48710
Ferris State College, Big Rapids 49307
Grand Rapids Junior College, Grand Rapids 49502
Kellogg Community College, Battle Creek 49016
Lake Michigan College, Benton Harbor 49022
Lansing Community College, Lansing 48914
Macomb County Community College-Center Campus, Mount
Clemens 48043
Muskegon Community College, Muskegon 49443
Northwestern Michigan College, Traverse City 49684

Oakland Community College-Highland Lakes Campus, Union
Lake 48085

Shaw College at Detroit, Detroit 48202
Washtenaw Community College, Ann Arbor 48107
Wayne County Community College, Detroit 48201

Minnesota:

Bemidji Area Vocational-Technical School, Bemidji 56601
Brainerd Area Vocational-Technical School, Brainerd 56401
Canby Area Vocational-Technical School, Canby 56220
Hibbing Area Technical Institute, Hibbing 55746
Lakeland Medical and Dental Academy, Minneapolis 55408
Mankato State University, Mankato 56001
Minnesota Institute of Medical and Dental Assistants,
Minneapolis 55405
Moorhead Area Vocational-Technical School, Moorhead
56560
Normandale Community College, Bloomington 55431
Rochester Area Vocational-Technical Institute, Rochester
55901
St Cloud Area Vocational-Technical School, St Cloud 56301
Suburban Hennepin Area Vocational-Technical Institute,
Brooklyn Park 55429
University of Minnesota at Minneapolis-St Paul, Minneapolis
55455
916 Area Vocational-Technical Institute, White Bear Lake
55110

Mississippi:

Hinds Junior College, Raymond 39154

Missouri:

East Central Junior College, Union 63084
Graff Area Vocational-Technical Center, Springfield 65802
Mineral Area College, Flat River 63601
Missouri Southern State College, Joplin 64801
Nichol's Career Center, Jefferson City Public Schools,
Jefferson City 65101
Penn Valley Community College, Kansas City 64111
Rolla Area Vocational School, Rolla 65401
St Louis Community College at Forrest Park, St Louis 63110
St Louis Community College at Meramec, Kirkwood 63122
Three Rivers Community College, Poplar Bluff 63901

Montana:

Great Falls Vocational-Technical Center, Great Falls 59401

Nebraska:

Central Technical Community College, Hastings 68901
Metropolitan Technical Community College, Omaha 68131
Mid-Plains Community College, North Platte 69101
Omaha College of Health Careers, Omaha 68105
Southeast Community College-Fairbury Campus, Lincoln
68352

Nevada:

Western Nevada Community College, Sparks 89431

New Hampshire:

New Hampshire Technical Institute, Concord 03301

New Jersey:

Camden County Vocational-Technical High School,
Sicklerville 08081
College of Medicine and Dentistry of New Jersey, Newark
07103

Specialized Accreditation and Preaccreditation

County College of Morris, Randolph 07801
 Mercer County Community College, Trenton 08608
 Middlesex County College, Edison 08817
 Union County Technical Institute, Scotch Plains 07076

New Mexico:

University of New Mexico, Albuquerque 87106

New York:

Dutchess Community College, Poughkeepsie 12601
 Eastman Dental Center, Rochester 14620
 Hudson Valley Community College, Troy 12180
 New York University, New York 10003
 Niagara County Community College, Sanborn 14132
 Rochester Dental Assistants School, Rochester 14623
 State University College at Buffalo, Buffalo 14214
 Suffolk County Community College-Main Campus, Selden 11784

North Carolina:

Asheville-Buncombe Technical Institute, Asheville 28801
 Central Piedmont Community College, Charlotte 28212
 Coastal Carolina Community College, Jacksonville 28540
 Fayetteville Technical Institute, Fayetteville 27701
 Guilford Technical Institute, Jamestown 27282
 Rowan Technical Institute, Salisbury 28144
 Technical Institute of Alamance, Burlington 27215
 University of North Carolina, Chapel Hill 27514
 Wayne Community College, Goldsboro 27530
 Western Piedmont Community College, Morganton 28655

North Dakota:

North Dakota State School of Science, Wahpeton 58075

Ohio:

Jane Adams School, Cleveland 44113
 Jefferson Technical College, Steubenville 43952

Oregon:

Blue Mountain Community College, Pendleton 97801
 Chemeketa Community College, Salem 97303
 Lane Community College, Eugene 97402
 Linn-Benton Community College, Albany 97321
 Oregon Institute of Technology, Klamath Falls 97601
 Portland Community College, Portland 97219

Pennsylvania:

Central Montgomery County Area Voc-Tech Dental Assistants, Norristown 19401
 Community College of Philadelphia, Philadelphia 19107
 Harcum Junior College, Bryn Mawr 19010
 Lehigh County Community College, Schnecksville 18078
 Luzerne County Community College, Nanticoke 18702
 Manor Junior College, Jenkintown 19046
 Median School of Allied Health Careers, Pittsburgh 15222
 Mercyhurst College, Erie 16501
 Murrell Dobbins Area Vocational-Technical School, Philadelphia 19132
 Northampton County Area Community College, Bethlehem 18017
 University of Pittsburgh-Bradford Campus, Bradford 16701

Rhode Island:

Rhode Island Junior College, Warwick 02886

South Carolina:

Florence-Darlington Technical College, Florence 29501
 Greenville Technical College, Greenville 29606
 McDuffie Vocational High School, Anderson 29621
 Medical University of South Carolina, Charleston 29403
 Midlands Technical College, Columbia 29250
 Spartanburg Technical College, Spartanburg 29303

South Dakota:

Lake Area Vocational-Technical Institute, Watertown 57201

Tennessee:

Chattanooga State Technical Community College, Chattanooga 37400
 East Tennessee State University, Elizabethton 37643
 Knoxville City Board of Education, Knoxville 37919
 Memphis Area Vocational-Technical School, Memphis 38105
 Volunteer State Community College, Gallatin 37066

Texas:

Amarillo College, Amarillo 79178
 Del Mar College, Corpus Christi 78404
 El Centro College, Dallas 75200
 El Paso Community College, El Paso 79998
 Grayson County Junior College, Denison 75020
 San Antonio College, San Antonio 78212
 School of Health Care Sciences-Sheppard Air Force Base, Wichita Falls 76311
 Tarrant County Junior College, Hurst 76053
 Texas State Technical Institute-Sweetwater, Sweetwater 79556
 Texas State Technical Institute-Waco, Waco 76705
 University of Texas Health Science Center, San Antonio 77025

Utah:

Utah Technical College at Provo, Provo 84601

Vermont:

Champlain College, Burlington 05401
 Green Mountain College, Poultney 05764

Virginia:

J Sargeant Reynolds Community College, Richmond 23200
 Northern Virginia Community College, Annandale 22003
 Old Dominion University, Norfolk 23508
 Virginia Western Community College, Roanoke 24015
 Wytheville Community College, Wytheville 24382

Washington:

Bellingham Vocational Technical School, Bellingham 98225
 Clover Park Vocational-Technical School, Lakewood Center 98499
 Edmonds Community College, Lynnwood 98036
 Highline Community College, Midway 98031
 Kinman Business University, Spokane 99201
 L H Bates Vocational-Technical Institute, Tacoma 98405
 Olympia Technical Community College, Olympia 98501
 Seattle Community College-Central, Seattle 98122
 Spokane Community College-East Mission Campus, Spokane 99207

Wisconsin:

Blackhawk Technical Institute, Janesville 53511
 Fox Valley Technical Institute, Appleton 54911

Specialized Accreditation and Preaccreditation

Gateway Technical Institute-Kenosha Campus, Kenosha 53140
 Lakeshore Technical Institute, Cleveland 53015
 Madison Area Technical College, Madison 53703
 Milwaukee Area Technical College, Milwaukee 53203
 Northeast Wisconsin Technical Institute, Green Bay 54303
 Western Wisconsin Technical Institute, La Crosse 54601

Wyoming:

Sheridan College, Sheridan 82801

Puerto Rico:

University of Puerto Rico Medical Sciences Campus, San Juan 00936

Dental Hygiene (Accredited)

Alabama:

University of Alabama-Birmingham, Birmingham 35294

Alaska:

University of Alaska-Anchorage Community College, Anchorage 99504

Arizona:

Northern Arizona University, Flagstaff 86001
 Phoenix College, Phoenix 85013

Arkansas:

University of Arkansas at Little Rock, Little Rock 72204

California:

Cabrillo College, Aptos 95003
 Cerritos College, Norwalk 90650
 Chabot College, Hayward 94545
 Cypress College, Cypress 90630
 Diablo Valley College, Pleasant Hill 94523
 Foothill College, Los Altos Hills 94022
 Fresno City College, Fresno 93704
 Loma Linda University, Loma Linda 92354
 Pasadena City College, Pasadena 91106
 Sacramento City College, Sacramento 95822
 University of California, San Francisco 94122
 University of Southern California, Los Angeles 90007
 West Los Angeles College, Los Angeles 90029

Colorado:

Colorado Northwestern Community College, Rangely 81648
 University of Colorado, Denver 80203
 University of Southern Colorado-Pueblo 81001

Connecticut:

Tunxis Community College, Farmington 06032
 University of Bridgeport, Bridgeport 06602

Delaware:

Delaware Technical and Community College-Wilmington Campus, Wilmington 19802

District of Columbia:

Howard University, Washington 20001

Florida:

Florida Junior College, Jacksonville 32207
 Miami-Dade Community College, Miami Beach 33156
 Palm Beach Junior College, Lake Worth 33460

Pensacola Junior College, Pensacola 32504
 Santa Fe Community College, Gainesville 32601
 St Petersburg Junior College, St Petersburg 33710
 Tallahassee Community College, Tallahassee 32303
 Valencia Community College, Orlando 32800

Georgia:

Albany Junior College, Albany 31701
 Armstrong State College, Savannah 31406
 Clayton Junior College, Forrest Park 30050
 Columbus College, Columbus 31907
 De Kalb Community College, Clarkston 30021
 Macon Junior College, Bibb 31206
 Medical College of Georgia, Augusta 30902

Idaho:

Idaho State University, Pocatello 83201

Illinois:

Illinois Central College, East Peoria 61611
 Lake Land College, Mattoon 61938
 Loyola University, Maywood 60153
 Northwestern University, Chicago 60611
 Parkland College, Champaign 61820
 Prairie State College, Chicago Heights 60411
 Southern Illinois University, Carbondale 62901
 William Rainey Harper College, Palatine 60067

Indiana:

Indiana State University-Evansville, Evansville 47712
 Indiana University at South Bend, South Bend 46615
 Indiana University-Northwest Campus, Gary 46408
 Indiana University-Purdue University at Ft Wayne, Ft Wayne 46805
 Indiana University-Purdue University at Indianapolis, Indianapolis 46202

Iowa:

Des Moines Area Community College, Ankeny 50021
 Hawkeye Institute of Technology, Waterloo 50704
 University of Iowa, Iowa City 52242

Kansas:

Johnson County Community College, Overland Park 66210
 Wichita State University, Wichita 67208

Kentucky:

University of Kentucky-Lexington Technical Institute, Paducah 42001
 University of Kentucky-Paducah Community College, Paducah 42001
 University of Kentucky-Somerset Community College, Somerset 42501
 University of Louisville, Louisville 40202
 Western Kentucky University, Bowling Green 42101

Louisiana:

Louisiana State University Medical Center, New Orleans 70112
 Loyola University, New Orleans 70118
 Northeast Louisiana University, Monroe 71201

Maine:

University of Maine at Orono, Orono 04401
 Westbrook College, Portland 04103

Specialized Accreditation and Preaccreditation

Maryland:

Allegany Community College, Cumberland 21502
Community College of Baltimore, Baltimore 21215
University of Maryland Professional Schools, Baltimore 21201

Massachusetts:

Bristol Community College, Fall River 02720
Cape Cod Community College, West Barnstable 02601
Forsyth School for Dental Hygienists, Boston 02115
Middlesex Community College, Bedford 01730
Quinsigamond Community College, Worcester 01605
Springfield Technical Community College, Springfield 01105

Michigan:

Charles Stewart Mott Community College, Flint 48503
Delta College, University Center 48710
Ferris State College, Big Rapids 49307
Grand Rapids Junior College, Grand Rapids 49502
Kalamazoo Valley Community College, Kalamazoo 49001
Kellogg Community College, Battle Creek 49016
Lansing Community College, Lansing 48914
Oakland Community College-Highland Lakes Campus, Union Lake 48085
University of Detroit, Detroit 48221
University of Michigan, Ann Arbor 48104

Minnesota:

Mankato State University, Mankato 56001
Normandale Community College, Bloomington 55431
University of Minnesota at Duluth, Duluth 55812
University of Minnesota at Minneapolis-St Paul, Minneapolis 55455

Mississippi:

Meridian Junior College, Meridian 39301
Northeast Mississippi Junior College, Booneville 38829
University of Mississippi Medical Center, Jackson 39216

Missouri:

Missouri Southern State College, Joplin 64801
St Louis Community College at Forrest Park, St Louis 63110
University of Missouri-Kansas City, Kansas City 64110

Montana:

Carroll College, Helena 59601

Nebraska:

Central Technical Community College, Hastings 68901
University of Nebraska-Lincoln, Lincoln 68508

Nevada:

Clark County Community College, Las Vegas 89101

New Hampshire:

New Hampshire Technical Institute, Concord 03301

New Jersey:

Bergen Community College, Paramus 07652
Camden County College, Blackwood 08012
College of Medicine and Dentistry of New Jersey, Newark 07103
Fairleigh Dickinson University, Hackensack 07601
Middlesex County College, Edison 08817
Union County Technical Institute, Scotch Plains 07076

New Mexico:

University of New Mexico, Albuquerque 87106

New York:

Broome Community College, Binghamton 13902
Columbia University, New York 10027
CUNY-Hostos Community College, Bronx 10021
CUNY-New York City Technical College, Brooklyn 11201
Erie Community College-North Campus, Buffalo 14221
Hudson Valley Community College, Troy 12180
Monroe Community College, Rochester 14607
Onondaga Community College, Syracuse 13210
Orange County Community College, Middletown 10940
SUNY Agricultural and Technical College at Farmingdale, Farmingdale 11735

North Carolina:

Asheville-Buncombe Technical Institute, Asheville 28801
Central Piedmont Community College, Charlotte 28212
Coastal Carolina Community College, Jacksonville 28540
Fayetteville Technical Institute, Fayetteville 27701
Guilford Technical Institute, Jamestown 27282
University of North Carolina, Chapel Hill 27514
Wayne Community College, Goldsboro 27530

North Dakota:

North Dakota State School of Science, Wahpeton 58075

Ohio:

Lakeland Community College, Mentor 44060
Lima Technical College, Lima 45804
Michael J Owens Technical College, Perrysburg 43551
Ohio State University-Main Campus, Columbus 43210
Shawnee State College, Portsmouth 45662
Sinclair Community College, Dayton 45402
University of Cincinnati-R Walters General and Tech Col, Cincinnati 45236
Youngstown State University, Youngstown 44503

Oklahoma:

Oscar Rose Junior College, Midwest City 73110

Oregon:

Lane Community College, Eugene 97402
Mount Hood Community College, Gresham 97030
Oregon Institute of Technology, Klamath Falls 97601
Portland Community College, Portland 97219
University of Oregon Health Sciences Center, Portland 97201

Pennsylvania:

Community College of Philadelphia, Philadelphia 19107
Luzerne County Community College, Nanticoke 18702
Montgomery County Community College, Blue Bell 19422
Northampton County Area Community College, Bethlehem 18017
Temple University, Philadelphia 19122
Thomas Jefferson University, Philadelphia 19107
University of Pennsylvania, Philadelphia 19104
University Health Center-Pittsburgh, Pittsburgh 15213
Williamsport Area Community College, Williamsport 17701

Rhode Island:

University of Rhode Island, Kingston 02881

South Carolina:

Florence-Darlington Technical College, Florence 29501
Greenville Technical College, Greenville 29606
Medical University of South Carolina, Charleston 29403

Specialized Accreditation and Preaccreditation

Midlands Technical College, Columbia 29250

South Dakota:

University of South Dakota-Vermillion, Vermillion 57069

Tennessee:

Chattanooga State Technical Community College,
Chattanooga 37400

East Tennessee State University, Johnson City 37601

Meharry Medical College, Nashville 37203

Meharry Medical College/Tennessee State University,
Nashville 37208

University of Tennessee, Memphis 38163

Texas:

Amarillo College, Amarillo 79178

Baylor University Medical Center, Dallas 75226

Bee County College, Beeville 78102

Del Mar College, Corpus Christi 78404

El Paso Community College, El Paso 79998

Lamar University, Beaumont 77710

Midwestern State University, Wichita Falls 76308

Tarrant County Junior College, Hurst 76053

Texas Woman's University, Denton 76204

Tyler Junior College, Tyler 75701

University of Texas Health Science Center, San Antonio
77025

University of Texas Health Science Center at Houston,
Houston 77025

US Army Academy of Health Sciences, Ft Sam Houston
78234

Wharton County Junior College, Wharton 77488

Utah:

Weber State College, Ogden 84403

Vermont:

University of Vermont, Burlington 05401

Virginia:

Northern Virginia Community College, Annandale 22003

Old Dominion University, Norfolk 23508

Virginia Commonwealth University, Richmond 23227

Virginia Western Community College, Roanoke 24015

Washington:

Clark College, Vancouver 98660

Eastern Washington University, Cheney 99004

Ft Steilacoom Community College, Tacoma 98499

Shoreline Community College, North Seattle 98133

University of Washington, Seattle 98195

Yakima Valley College, Yakima 98901

West Virginia:

West Liberty State College, West Liberty 26074

West Virginia Institute of Technology, Montgomery 25136

West Virginia University, Morgantown 26505

Wisconsin:

Madison Area Technical College, Madison 53703

Marquette University, Milwaukee 53233

Milwaukee Area Technical College, Milwaukee 53203

Northeast Wisconsin Technical Institute, Green Bay 54303

Wyoming:

Sheridan College, Sheridan 82801

Dental Hygiene (Preaccredited)

California:

Cypress College, Cypress 90630

West Los Angeles College, Culver City 90230

Florida:

Santa Fe Community College, Gainesville 32601

Kentucky:

University of Kentucky-Lexington Technical Institute,
Lexington 40506

University of Kentucky-Paducah Community College,
Paducah 42001

Michigan:

Delta College, University Center 48710

Mississippi:

Meridian Junior College, Meridian 39301

Northeast Mississippi Junior College, Booneville 38829

Nebraska:

Central Technical Community College, Hastings 68901

Nevada:

Clark County Community College, Las Vegas 89101

Pennsylvania:

Community College of Philadelphia, Philadelphia 19107

Thomas Jefferson University, Philadelphia 19107

Williamsport Area Community College, Williamsport 17701

Texas:

US Army Academy of Health Sciences, Ft Sam Houston
78234

Puerto Rico:

University of Puerto Rico Medical Sciences Campus, San
Juan 0936

Dental Laboratory Technology (Accredited)

Alabama:

University of Alabama-Birmingham, Birmingham 35294

Arizona:

Pima Community College, Tucson 85709

California:

Casa Loma Institute of Technology, Lakeview Terrace 91342

City College of San Francisco, San Francisco 94112

Diablo Valley College, Pleasant Hill 94523

Merced College, Merced 95340

Orange Coast College, Costa Mesa 96626

Pasadena City College, Pasadena 91106

Riverside City College, Riverside 92506

West Los Angeles College, Los Angeles 90029

Florida:

Indian River Community College, Ft Pierce 33450

Lindsey Hopkins Technical Educational Center, Miami 33132

Palm Beach Junior College, Lake Worth 33460

Pensacola Junior College, Pensacola 32504

Southern College, Orlando 32801

Specialized Accreditation and Preaccreditation

Georgia:

Atlanta Area Technical School, Atlanta 30310
Atlanta College of Medical and Dental Assistants, Atlanta 30309
Augusta Area Technical School, Augusta 30906

Illinois:

Lewis and Clark Community College, Godfrey 62035
Southern Illinois University, Carbondale 62901
Triton College, River Grove 60171

Indiana:

Indiana State University-Evansville, Evansville 47712
Indiana University-Purdue University at Ft Wayne, Ft Wayne 46805

Iowa:

Kirkwood Community College, Cedar Rapids 52406

Kentucky:

University of Kentucky Lexington Technical Institute, Lexington 40506

Louisiana:

Louisiana State University Medical Center, New Orleans 70112

Maryland:

Community College of Baltimore, Baltimore 21215
Montgomery College, Rockville 20850

Massachusetts:

Middlesex Community College, Bedford 01730
Quincy Vocational-Technical School, Quincy 02169

Michigan:

Ferris State College, Big Rapids 49307
Grand Rapids Junior College, Grand Rapids 49502

Minnesota:

Suburban Hennepin Area Vocational-Technical Institute, Brooklyn Park 55429
916 Area Vocational-Technical Institute, White Bear Lake 55110

Missouri:

St Louis Community College at Meramec, Kirkwood 63122

Nebraska:

Central Technical Community College, Hastings 68901

New Jersey:

Union County Technical Institute, Scotch Plains 07076

New York:

CUNY-New York City Technical College, Brooklyn 11201
Dutchess Community College, Poughkeepsie 12601

North Carolina:

Durham Technical Institute, Durham 27700

Ohio:

Columbus Technical Institute, Columbus 43215

Oklahoma:

Oscar Rose Junior College, Midwest City 73110

Oregon:

Portland Community College, Portland 97219

Pennsylvania:

Mastbaum Area Vocational-Technical School, Philadelphia 19134

South Carolina:

Greenville Technical College, Greenville 29606
Medical Univ of So Carolina/Trident Tech College, Charleston 29401
Trident Technical College-North Campus, N Charleston 29405

South Dakota:

Lake Area Vocational-Technical Institute, Watertown 57201

Tennessee:

Cleveland State Community College, Cleveland 37311
East Tennessee State University, Johnson City 37601

Texas:

School of Health Care Sciences-Sheppard Air Force Base, Wichita Falls 76711
Texas State Technical Institute-Waco, Waco 76705
University of Texas Health Science Center, San Antonio 77025
US Army Academy of Health Sciences, Ft Sam Houston 78234

Virginia:

J Sargeant Reynolds Community College, Richmond 23200
Northern Virginia Community College, Annandale 22003

Washington:

L H Bates Vocational-Technical Institute, Tacoma 98405
Seattle Community College-Central, Seattle 98122

Wisconsin:

Milwaukee Area Technical College, Milwaukee 53203

Dental Laboratory Technology (Preaccredited)

Massachusetts:

Northeast Metropolitan Regional Vocational School, Wakefield 01880

DIETETICS

The American Dietetic Association

Commission on Evaluation of Dietetic Education

Gloria Archer, Coordinator,
Department of Education
430 North Michigan Avenue
Chicago, Illinois 60611

Dietetics (Accredited)

Alabama:

Tuskegee Institute, Tuskegee 36088
University of Alabama, University 35486

California:

California State University, Los Angeles 90032

Specialized Accreditation and Preaccreditation

Loma Linda University, Loma Linda 92354
University of California, Berkeley 94720

Connecticut:

University of Connecticut, Storrs 06268

Delaware:

University of Delaware, Newark 19711

Florida:

Florida International University, Miami 33144

Georgia:

Georgia State University, Atlanta 30303

Illinois:

University of Illinois Medical Center, Chicago 60680

Indiana:

Purdue University-West Lafayette, West Lafayette 47907

Kansas:

Kansas State University, Manhattan 66502

Michigan:

Andrews University, Berrien Springs 49104

Minnesota:

University of Minnesota at Minneapolis-St Paul, Minneapolis
55455

Missouri:

University of Missouri, Columbia 65201

New York:

Syracuse University, Syracuse 11210
SUNY at Buffalo, Buffalo 14222

North Dakota:

University of North Dakota, Grand Forks 58201

Ohio:

Ohio State University-Main Campus, Columbus 43210
University of Cincinnati-R Walters General and Tech Col,
Cincinnati 45236

Pennsylvania:

Edinboro State College, Erie 16505
Mercyhurst College, Erie 16505
Villa Maria College, Erie 16505

Tennessee:

University of Tennessee, Knoxville 37916

Texas:

Texas Christian University, Ft Worth 76129
University of Texas at Austin, Austin 78712
University of Texas Health Science Center, San Antonio
77025

Utah:

Utah State University, Logan 84321

Virginia:

Virginia Polytechnic Institute and State University
Blacksburg 24061

Washington:

University of Washington, Seattle 98195

Washington State University, Pullman 99163

Wisconsin:

Mount Mary College, Milwaukee 53222
Viterbo College, La Crosse 54601

Dietetics (Preaccredited)

Alabama:

Auburn University, Auburn 36830

Connecticut:

St Joseph College, West Hartford 06117

District of Columbia:

Howard University, Washington 20001

Florida:

University of Florida, Gainesville 32611

Georgia:

Clark College, Atlanta 30314

Illinois:

Northern Illinois University, De Kalb 60115

Indiana:

Indiana State University, Terre Haute 47809
Indiana University Medical Center, Indianapolis 46202

Iowa:

Iowa State University, Ames 50010

Kentucky:

Spalding College, Louisville 40203
University of Kentucky, Lexington 40506

Louisiana:

Louisiana Tech University, Ruston 71270

Maryland:

Hood College, Frederick 21701
University of Maryland, College Park 20742

Massachusetts:

Framingham State College, Framingham 01701

Michigan:

Eastern Michigan University, Ypsilanti 48197
Mercy College of Detroit, Detroit 48219
Michigan State University, East Lansing 48823
Wayne State University, Detroit 48202

Mississippi:

University of Southern Mississippi, Hattiesburg 39401

New York:

Rochester Institute of Technology, Rochester 14623

North Carolina:

East Carolina University, Greenville 27834

North Dakota:

North Dakota State University, Fargo 58102

Ohio:

Case Western Reserve University, Cleveland 44106
University of Akron, Akron 44304

Specialized Accreditation and Preaccreditation

University of Cincinnati, Cincinnati 45221

Pennsylvania:

Drexel University, Philadelphia 19104
Marywood College, Scranton 18509
Seton Hill College, Greensburg 15601

South Carolina:

Winthrop College, Rock Hill 29730

South Dakota:

South Dakota State University, Brookings 57006

Texas:

Texas Woman's University, Denton 76204

Utah:

Brigham Young University, Provo 84601

Virginia:

Norfolk State College, Norfolk 23504

West Virginia:

West Virginia University Medical Center, Morgantown 26506

Wisconsin:

University of Wisconsin-Madison, Madison 53706
University of Wisconsin-Stevens Point, Stevens Point 54481

Dietetic Internship (Accredited)

Alabama:

University of Alabama-Birmingham, Birmingham 35294

Arizona:

University of Arizona, Tucson 85721

Arkansas:

Little Rock Veterans Administration Medical Center¹, Little Rock 72201
University of Arkansas for Medical Sciences¹, Little Rock 72201

California:

Mercy Hospital and Medical Center, San Diego 92103
University of California, Berkeley 94720
University of California Medical Center, San Francisco 94122
Veterans Administration Medical Center, San Diego 92161
Veterans Administration Medical Center-Wadsworth Hospital, Los Angeles 90073

Connecticut:

Yale-New Haven Medical Center, New Haven 06504

District of Columbia:

Walter Reed Army Medical Center, Washington 20012

Georgia:

Emory University, Atlanta 30322
Georgia Bapt Med Ctr Dietetic Intrnshp Program, Atlanta 30312

Illinois:

Cook County Hospital, Chicago 60612

¹Joint Program between these two institutions

Lutheran General Hospital, Park Ridge 60068
Rush-Presbyterian-St Luke's Medical Center, Chicago 60612
St Francis Hospital Medical Center, Peoria 61603
Veterans Administration-Hines Medical Center, Hines 60141

Indiana:

Indiana University Medical Center, Indianapolis 46202
Methodist Hospital of Indiana Inc, Indianapolis 46202

Iowa:

University of Iowa Hospitals and Clinics, Iowa City 52240

Kansas:

University of Kansas Medical Center, Kansas City 66103

Kentucky:

University of Kentucky Medical Center, Lexington 40506

Louisiana:

Alton Ochsner Medical Foundation, New Orleans 70121
Touro Infirmary, New Orleans 70115

Maryland:

Malcolm Grow US Air Force Medical Center, Andrews AFB 20331

Massachusetts:

Beth Israel Hospital, Boston 02215
Frances Stern Nutrition Center, Boston 02111
Massachusetts General Hospital, Boston 02114
New England Deaconess Hospital, Boston 02215
Peter Brent Brigham Hospital, Boston 02115

Michigan:

Harper-Grace Hospital, Harper Hospital Division, Detroit 48235
Henry Ford Hospital, Detroit 48202

Minnesota:

St Mary's Hospital, Minneapolis 55406
St Paul-Ramsey Hospital and Medical Center, St Paul 55101
University of Minnesota Hospitals, Minneapolis 55414

Missouri:

Barnes Hospital, St Louis 63110
St Louis University, St Louis 63103

Nebraska:

University of Nebraska-Lincoln, Lincoln 68508

New Jersey:

College of Medicine and Dentistry of New Jersey, Newark 07103
Perth Amboy General Hospital, Perth Amboy 08861

New York:

New York Hospital, New York 10021
New York State Office of Mental Health, Albany 12208

Ohio:

Cincinnati General Hospital, Cincinnati 45229
Good Samaritan Hospital, Cincinnati 45220
Miami Valley Hospital, Dayton 45409
St Luke's Hospital, Cleveland 44104
University Hospitals of Cleveland², Cleveland 44106

²Case Western Reserve University is the teaching university for these internship programs

Specialized Accreditation and Preaccreditation

US Veterans Administration Medical Center, Cleveland
44106

Oklahoma:

Oklahoma State University, Stillwater 70404

Oregon:

University of Oregon Health Sciences Center, Portland 97201

Pennsylvania:

Shadyside Hospital, Pittsburgh 15222

Rhode Island:

Rhode Island Hospital, Providence 02902

Texas:

Baylor University Medical Center, Dallas 75226
Brooke Army Medical Center, Ft Sam Houston 78234
Presbyterian Medical Center, Dallas 75321
Veterans Administration Medical Center, Houston 77042

Virginia:

University of Virginia, Charlottesville 22901
Virginia Commonwealth University-Medical College of Va,
Richmond 23298

Wisconsin:

Milwaukee County Medical Complex, Milwaukee 53226
Milwaukee Public Schools, Milwaukee 53201
University of Wisconsin Hospitals, Madison 53706

Puerto Rico:

Department of Health, Santurce 00908
University of Puerto Rico Medical Sciences Campus, San
Juan 00936
University of Puerto Rico-Veterans Administration Med Ctr
Rio Piedras 00928

Dietetic Internship (Preaccredited)

California:

Porterville College, Porterville 93257

Georgia:

Georgia Baptist Hospital Medical Center, Atlanta 30312

Massachusetts:

Mount Auburn Hospital, Cambridge 02138

Minnesota:

University of Minnesota at Duluth, Duluth 55812

New York:

Wilson Memorial Hosp Dietetic Intrshp Prgm, Johnson City
13790

Ohio:

The Christ Hospital, Cincinnati 45219

Texas:

Texas Woman's University, Denton 76204

Case Western Reserve University is the teaching university
for these internship programs

ENGINEERING EDUCATION

Accreditation Board for Engineering and Technology, Inc.

David R. Reyes-Guerra, Executive Director
345 East 47th Street
New York, New York 10017

Professional Engineering (Accredited)

Alabama:

Auburn University, Auburn 36830
Aerospace, Agricultural, Chemical, Civil, Electrical, Mate-
rials, Mechanical
Tuskegee Institute, Tuskegee 36088
Electrical, Mechanical
University of Alabama, University 35486
Aerospace, Chemical, Civil, Electrical, Industrial, Mechan-
ical, Metallurgical, Mineral
University of Alabama-Huntsville, Huntsville 35807
Electrical, Industrial & Systems, Mechanical
University of South Alabama, Mobile 36688
Electrical

Alaska:

University of Alaska, Fairbanks 99701
Civil, Electrical, Geological, Mining

Arizona:

Arizona State University, Tempe 85281
Chemical, Civil, Electrical, Engineering Mechanics, Engi-
neering Science, Industrial, Mechanical
Northern Arizona University, Flagstaff 86001
Civil, Electrical, Mechanical
University of Arizona, Tucson 85721
Aerospace, Agricultural, Chemical, Civil, Electrical, Geo-
logical, Mechanical, Metallurgical, Mining, Nuclear

Arkansas:

University of Arkansas at Fayetteville, Fayetteville 72701
Agricultural, Chemical, Civil, Electrical, Engineering Sci-
ence, Industrial, Mechanical

California:

California Institute of Technology, Pasadena 91109
Aeronautics, Chemical, Engineering & Applied Science,
Environmental, Environmental Engineering Science
California Polytechnic State University, San Luis Obispo
93407
Aeronautical, Agricultural, Architectural, Civil, Electrical,
Electronic, Environmental, Industrial, Mechanical, Metal-
lurgical
California State Polytechnic University, Pomona 91767
Aerospace, Chemical, Civil, Electrical & Electronic, Indus-
trial, Mechanical
California State University, Los Angeles 90032
Civil, Electrical, Mechanical
California State University, Fresno 93740
Civil, Electrical, Mechanical, Surveying & Photogram-
metry
California State University, Fullerton 92634
Engineering

Specialized Accreditation and Preaccreditation

California State University, Northridge 91324

Engineering

California State University, Long Beach 90840

Civil, Computer Science & Engineering, Electrical, Engineering, Materials, Mechanical, Ocean

California State University, Sacramento 95819

Civil, Electrical/Electronic, Mechanical

California State University, Chico 95926

Civil, Electrical & Electronic, Mechanical

Harvey Mudd College, Claremont 91711

Engineering

Loyola-Marymount University, Los Angeles 90045

Civil, Electrical, Mechanical

Naval Postgraduate School, Monterey 93940

Aeronautical, Electrical, Mechanical

Northrop University, Inglewood 90306

Aerospace, Electronic, Mechanical

San Diego State University, San Diego 92182

Aerospace, Civil, Electrical, Mechanical

San Francisco State University, San Francisco 94132

Engineering

San Francisco State University, San Francisco 94132

San Jose State University, San Jose 95114

Chemical, Civil, Electrical, Industrial, Materials, Mechanical

Stanford University, Stanford 94305

Aeronautical & Astronautical, Chemical, Civil, Electrical, Industrial, Mechanical, Petroleum

University of the Pacific, Stockton 95211

Civil, Electrical

University of California, Davis 95616

Agricultural, Chemical, Civil, Electrical, Mechanical

University of California, Berkeley 94720

Chemical, Civil, Electrical & Computer Science, Industrial & Operations Research, Materials Science & Engineering, Mechanical, Naval Architecture, Nuclear & Electrical & Computer Science, Nuclear & Mechanical, Sanitary, Transportation

University of California, Irvine 90001

Civil, Electrical, Mechanical

University of California, Santa Barbara 93106

Chemical, Electrical, Mechanical, Nuclear

University of California, Los Angeles 90024

Engineering

University of Southern California, Los Angeles 90007

Aerospace, Chemical, Civil, Electrical, Industrial & Systems, Mechanical, Petroleum

Colorado:

Colorado School of Mines, Golden 80401

Chemical & Petroleum Refining, Geological, Geophysical, Metallurgical, Mineral Engineering, Physics, Mining, Petroleum

Colorado State University, Ft. Collins 80521

Agricultural, Civil, Electrical, Engineering Science, Environmental, Mechanical

University of Colorado at Boulder, Boulder 80302

Aerospace Engineering Sciences, Architectural, Chemical, Civil, Electrical, Engineering Design & Economic Evaluation, Mechanical

US Air Force Academy, USAF Academy 80840

Aeronautical, Astronautical, Civil, Electrical, Engineering, Mechanics, Engineering Science

Connecticut:

University of Bridgeport, Bridgeport 06602

Electrical, Mechanical

University of Connecticut, Storrs 06268

Chemical, Civil, Computer Science, Electrical, Mechanical

University of Hartford, West Hartford 06117

Civil, Electrical, Mechanical

University of New Haven, West Haven 06516

Civil, Electrical, Industrial, Mechanical

US Coast Guard Academy, New London 06370

Civil, Electrical, Marine, Ocean

Yale University, New Haven 06520

Electronic Science & Engineering, Engineering Mechanics

Delaware:

University of Delaware, Newark 19711

Chemical, Civil, Electrical, Mechanical

District of Columbia:

Catholic University of America, Washington 20017

Chemical, Civil, Electrical, Mechanical

George Washington University, Washington 20006

Civil, Electrical, Mechanical

Howard University, Washington 20001

Chemical, Civil, Electrical, Mechanical

University of the District of Columbia-Ga & Harvard Sts, Washington 20005

Electrical

Florida:

Embry-Riddle Aeronautical University, Daytona Beach 32015

Aeronautical

Florida Atlantic University, Boca Raton 33432

Electrical, Mechanical, Ocean

Florida Institute of Technology, Melbourne 32901

Electrical, Mechanical

University of Central Florida, Orlando 32800

Electrical, Engineering Mathematics & Computer Systems, Environmental, Industrial, Mechanical

University of Florida, Gainesville 32611

Aerospace, Agricultural, Ceramics, Chemical, Civil, Coastal & Oceanographic, Electrical, Engineering Science, Environmental, Industrial, Mechanical, Metals, Nuclear, Systems

University of Miami, Coral Gables 33124

Architectural, Civil, Electrical, Industrial, Mechanical

University of South Florida, Tampa 33620

Chemical, Electrical, Industrial, Mechanical, Structures, Materials & Fluids

Georgia:

Georgia Institute of Technology, Atlanta 30332

Aerospace, Ceramics, Chemical, Civil, Electrical, Engineering Science, Industrial, Mechanical, Metallurgy, Nuclear, Sanitary, Textile

University of Georgia, Athens 30601

Agricultural

Hawaii:

University of Hawaii at Manoa, Honolulu 96801

Civil, Electrical, Mechanical, Ocean

Idaho:

University of Idaho, Moscow 83843

Specialized Accreditation and Preaccreditation

Agricultural, Chemical, Civil, Electrical, Geological, Mechanical; Metallurgical, Mining

Illinois:

- Bradley University, Peoria 61606
Civil, Electrical, Industrial, Mechanical
- Illinois Institute of Technology, Chicago 60516
Chemical; Civil, Electrical, Industrial, Mechanical Mechanical/Aerospace, Metallurgical
- Northwestern University, Evanston 60201
Chemical; Civil; Electrical, Environmental, Industrial, Materials Science & Engineering, Mechanical
- Southern Illinois University Carbondale 62901
Electrical Sciences & Systems, Engineering Mechanics & Materials, Thermal & Environmental
- Southern Illinois University-Edwardsville, Edwardsville 62025
Civil; Electrical
- University of Illinois at Chicago Circle, Chicago 60680
Applied Mechanics, Bioengineering, Chemical Communication, Computer & Information Systems, Electromagnetic & Electronic, Fluids, Industrial, Mechanical Analysis & Design; Metallurgy, Structural & Materials, Thermomechanical & Energy Conversion.
- University of Illinois-Urbana-Champaign, Urbana 61801
Aeronautical & Astronautical, Agricultural, Ceramics, Chemical, Civil, Computer, Electrical, Engineering Mechanics, General, Industrial, Mechanical, Metallurgical, Nuclear

Indiana:

- Indiana University-Purdue University at Indianapolis, Indianapolis 46202
Electrical, Mechanical
- Purdue University-West Lafayette, West Lafayette 47907
Aeronautical & Astronautical, Agricultural, Chemical, Civil, Electrical, Industrial, Mechanical, Metallurgical, Nuclear
- Rose-Hulman Institute of Technology, Terre Haute 47803
Chemical, Civil, Electrical, Mechanical
- Tri-State University, Angola 46703
Aeronautical, Chemical, Civil, Electrical, Mechanical
- University of Evansville, Evansville 47704
Electrical, Mechanical
- University of Notre Dame, Notre Dame 46556
Aerospace, Chemical; Civil, Electrical, Engineering Science; Mechanical; Metallurgical
- Valparaiso University, Valparaiso 46383
Civil, Electrical, Mechanical.

Iowa:

- Iowa State University, Ames 50010
Aerospace, Agricultural, Ceramics, Chemical, Civil, Computer; Construction, Electrical, Engineering Science, Industrial, Mechanical, Metallurgical; Nuclear
- University of Iowa, Iowa City 52242
Chemical, Civil, Electrical, Industrial, Mechanical

Kansas:

- Kansas State University, Manhattan 66502
Aeronautical & Astronautical, Chemical, Civil Electrical, Industrial, Mechanical, Nuclear
- University of Kansas, Lawrence 66045
Aerospace, Architectural, Chemical, Civil, Electrical, Engineering Physics, Mechanical, Petroleum

neering Physics, Mechanical, Petroleum
Wichita State University, Wichita 67208
Aeronautical, Electrical, Industrial, Mechanical

Kentucky:

- University of Kentucky, Lexington 40506
Agricultural, Chemical, Civil, Electrical, Mechanical, Metallurgical
- University of Louisville, Louisville 40202
Chemical, Civil, Electrical, Mechanical

Louisiana:

- Louisiana State University at Baton Rouge, Baton Rouge 70803
Agricultural, Chemical, Civil, Electrical, Engineering Science, Industrial, Mechanical, Petroleum
- Louisiana Tech University, Ruston 71270
Agricultural, Biomedical, Chemical, Civil, Electrical, Industrial, Mechanical, Petroleum
- Southern University, Baton Rouge 70813
Civil, Electrical, Mechanical
- Tulane University, New Orleans 70118
Chemical, Civil, Electrical, Mechanical
- University of New Orleans, New Orleans 70122
Electrical, Mechanical
- University of Southwestern Louisiana, Lafayette 70504
Chemical, Civil, Electrical, Mechanical, Petroleum

Maine:

- University of Maine at Orono, Orono 04401
Agricultural, Chemical, Civil, Electrical, Engineering Physics, Forest, Mechanical

Maryland:

- Johns Hopkins University, Baltimore 21218
Electrical
- University of Maryland, College Park 20742
Aerospace, Agricultural, Chemical, Civil, Electrical, Engineering, Fire Protection, Mechanical, Nuclear
- US Naval Academy, Annapolis 21402
Aerospace, Electrical, Marine, Mechanical, Naval Architecture, Ocean, Systems

Massachusetts:

- Boston University, Boston 02215
Aerospace, Manufacturing, Systems
- Harvard University, Cambridge 02138
Engineering Science, Environmental
- Massachusetts Institute of Technology, Cambridge 02139
Aeronautics & Astronautics, Chemical, Civil, Computer Science & Engineering, Electrical Science & Engineering, Materials Science & Engineering, Mechanical, Naval Architecture & Marine, Ocean
- Merrimack College, North Andover 01845
Civil, Electrical
- Northeastern University, Boston 02115
Chemical, Civil, Electrical, Industrial, Mechanical
- Southeastern Massachusetts University, North Dartmouth 02747
Civil, Electrical, Mechanical
- Tufts University, Medford 02155
Chemical, Civil, Electrical, Mechanical
- University of Lowell, Lowell 01850
Chemical, Civil, Electrical, Mechanical, Plastics

Specialized Accreditation and Preaccreditation

University of Massachusetts, Amherst 01002

Chemical, Civil, Computer Systems, Electrical, Environmental, Industrial & Operations Research, Manufacturing, Mechanical

Western New England College, Springfield 01119

Electrical, Mechanical

Worcester Polytechnic Institute, Worcester 01609

Chemical, Civil, Electrical, Mechanical

Michigan:

General Motors Institute, Flint 48502

Automotive; Electrical, Industrial, Materials, Mechanical-Electrical; Plant, Process.

Lawrence Institute of Technology, Southfield 48075

Construction, Electrical, Mechanical

Michigan State University, East Lansing 48823

Agricultural, Chemical, Civil, Electrical, Mechanical

Michigan Technological University, Houghton 48629

Chemical, Civil, Electrical, Engineering, Geological, Materials Science & Engineering, Mechanical, Mineral Process, Mining

Oakland University, Rochester 48063

Computer; Electrical, General; Mechanical, Systems

University of Detroit, Detroit 48221

Chemical, Civil, Electrical; Engineering, Mechanical

University of Michigan, Ann Arbor 48104

Aerospace, Chemical; Civil; Computer, Electrical, Engineering Science; Environmental Sciences, Industrial & Operations, Materials & Metallurgical, Mechanical, Naval Architecture & Marine, Nuclear.

University of Michigan-Dearborn, Dearborn 48120

Electrical; Industrial & Systems, Mechanical

Wayne State University, Detroit 48202

Chemical, Civil, Electrical, Industrial, Mechanical, Metallurgical.

Western Michigan University, Kalamazoo 49001

Industrial

Minnesota:

University of Minnesota at Minneapolis-St. Paul, Minneapolis 55455

Aerospace, Agricultural, Chemical, Civil, Electrical; Mechanical, Metallurgical, Mineral

Mississippi:

Mississippi State University, Mississippi State 39762

Aerospace, Agricultural, Biological, Chemical, Civil, Electrical; Industrial, Mechanical, Nuclear, Petroleum

University of Mississippi-Main Campus, University 38677

Chemical, Civil; Electrical, Geological, Mechanical

Missouri:

Parks College of St. Louis University, St. Louis 72201

Aerospace

University of Missouri, Columbia 65201

Agricultural, Chemical, Civil, Electrical, Industrial, Mechanical

University of Missouri-Rolla, Rolla 65401

Aerospace, Ceramics, Chemical, Civil, Electrical, Engineering Management; Geological, Mechanical, Metallurgical Mining, Nuclear, Petroleum

Washington University, St. Louis 63130

Chemical, Civil, Computer Science, Electrical, Mechanical, Systems Science & Mathematics

Montana:

Montana College of Mineral Science & Technology, Butte 59701

Geological, Geophysical, Metallurgical, Mineral Processing, Mining, Petroleum

Montana State University, Bozeman 59715

Agricultural, Chemical, Civil, Electrical, Industrial, Mechanical

Nebraska:

University of Nebraska-Lincoln, Lincoln 68508

Agricultural, Chemical, Civil, Electrical, Industrial Mechanical

Nevada:

University of Nevada-Reno, Reno 89507

Civil, Electrical, Geological, Mechanical, Metallurgical, Mining

New Hampshire:

Dartmouth College, Hanover 03755

Engineering

University of New Hampshire, Durham 03824

Chemical, Civil, Electrical, Mechanical

New Jersey:

Fairleigh Dickinson University-Teaneck Campus, Teaneck 07666

Electrical, Industrial, Mechanical

Monmouth College, West Long Branch 07764

Electronic

New Jersey Institute of Technology, Newark 07102

Chemical, Civil, Electrical, Industrial, Mechanical

Princeton University, Princeton 08540

Aerospace, Chemical, Civil, Electrical, Engineering, Physics, Geological, Mechanical

Rutgers-The State University-New Brunswick, New Brunswick 08903

Agricultural, Ceramics, Chemical, Civil, Electrical, Industrial, Mechanical

Stevens Institute of Technology, Hoboken 07030

Engineering

New Mexico:

New Mexico Institute of Mining and Technology, Socorro 87801

Metallurgical, Mining

New Mexico State University, Las Cruces 88001

Agricultural, Chemical, Civil, Electrical, Industrial, Mechanical

University of New Mexico, Albuquerque 87106

Chemical, Civil, Computer Science, Electrical, Mechanical

New York:

Alfred University, Alfred 14802

Ceramic Science, Ceramics, Glass

Clarkson College of Technology, Potsdam 13676

Chemical, Civil, Electrical, Mechanical

Columbia University, New York 10027

Chemical, Civil, Electrical, Engineering Mechanics Industrial & Management, Mechanical, Metallurgical, Mining Nuclear

Cooper Union, New York 10003

Chemical, Civil, Electrical, Mechanical

Specialized Accreditation and Preaccreditation

Cornell University, Ithaca 14853

Aerospace, Agricultural, Applied & Engineering Physics,
Chemical, Civil & Environmental, Electrical, Industrial &
Operations Research, Materials Science & Engineering, Me-
chanical

Hofstra University, Hempstead 11550

Engineering Science

Manhattan College, Bronx 10471

Chemical, Civil, Electrical, Environmental, Mechanical

Pratt Institute, Brooklyn 11205

Chemical, Electrical, Mechanical

Rensselaer Polytechnic Institute, Troy 12181

Aeronautical, Biomedical, Chemical, Civil, Computer &
Systems, Electric Power, Electrical, Environmental Man-
agement, Materials, Mechanical, Nuclear

Rochester Institute of Technology, Rochester 14623

Electrical, Industrial, Mechanical

Syracuse University, Syracuse 13210

Aerospace, Chemical, Civil, Computer, Electrical, Industri-
al & Operations Research, Mechanical, Mechanical/Aero-
space

SUNY at Stony Brook, Stony Brook 11794

Electrical, Engineering Science, Mechanical

SUNY Maritime College, Bronx 10465

Electrical, Marine, Naval Architecture

Union College, Schenectady 12308

Civil, Electrical, Mechanical

University of Rochester, Rochester 14627

Chemical, Electrical, Mechanical

Webb Institute of Naval Architecture, Glen Cove 11542

Naval Architecture & Marine

North Carolina:

Duke University, Durham 27706

Biomedical, Civil, Electrical, Mechanical

North Carolina Agricultural & Technical State University

Greensboro 27411

Architectural, Electrical, Mechanical

North Carolina State University at Raleigh, Raleigh 27607

Aerospace, Biological & Agricultural, Chemical, Civil,
Construction, Electrical, Engineering Science & Mechanics,
Industrial, Materials, Mechanical, Nuclear

University of North Carolina, Chapel Hill 27514

Environmental

University of North Carolina at Charlotte, Charlotte 28213

Engineering Analysis & Design, Engineering Science, Me-
chanics & Materials, Urban & Environmental

North Dakota:

North Dakota State University, Fargo 58102

Agricultural, Civil, Electrical, Industrial, Mechanical

University of North Dakota, Grand Forks 58201

Chemical, Civil, Electrical, Mechanical

Ohio:

**Air Force Institute of Technology, Wright Patterson AFB
45433**

Aeronautical, Astronautical, Civil Facilities, Electrical, Nu-
clear, Systems

Case Western Reserve University, Cleveland 44106

Biomedical, Chemical, Civil, Computer, Electrical, Engi-
neering, Fluid & Thermal Science, Mechanical, Metallurgy
& Materials Science, Polymer Science, Systems & Control
Cleveland State University, Cleveland 44115

Chemical, Civil, Electrical, Industrial, Mechanical, Metal-
lurgical

Ohio Northern University, Ada 45810

Civil, Electrical, Mechanical

Ohio State University-Main Campus, Columbus 43210

Aeronautical & Astronautical, Agricultural, Ceramics,
Chemical, Civil, Electrical, Industrial & Systems, Mechan-
ical, Metallurgical, Welding

Ohio University, Athens 45701

Chemical, Civil, Electrical, Industrial & Systems, Mechan-
ical, Welding

University of Akron, Akron 44304

Chemical, Civil, Electrical, Mechanical

University of Cincinnati, Cincinnati 45221

Aerospace, Chemical, Civil, Electrical, Environmental, Me-
chanical, Metallurgical, Nuclear & Power

University of Dayton, Dayton 45469

Chemical, Civil, Electrical, Mechanical

University of Toledo, Toledo 43606

Chemical, Civil, Electrical, Engineering Physics, Industrial,
Mechanical

Wright State University, Dayton 45431

Electrical, Mechanical

Youngstown State University, Youngstown 44503

Chemical, Civil, Electrical, Materials Science, Mechanical

Oklahoma:

Oklahoma State University, Stillwater 70404

Aerospace, Agricultural, Architectural, Chemical, Civil,
Electrical, General, Industrial, Mechanical

University of Oklahoma at Norman, Norman 73069

Aerospace, Chemical, Civil, Electrical, Engineering, Engi-
neering Physics, Industrial, Mechanical, Metallurgical, Pe-
troleum

University of Tulsa, Tulsa 74104

Chemical, Electrical, Engineering Physics, Mechanical, Pe-
troleum

Oregon:

Oregon State University, Corvallis 97331

Agricultural, Chemical, Civil, Electrical & Computer, In-
dustrial, Mechanical, Nuclear

Portland State University, Portland 97207

Structural

University of Portland, Portland 97203

Electrical, Mechanical

Pennsylvania:

Bucknell University, Lewisburg 17837

Chemical, Civil, Electrical, Mechanical

Carnegie-Mellon University, Pittsburgh 15213

Chemical, Civil, Electrical, Engineering & Public Policy,
Mechanical, Metallurgy & Materials Science

Drexel University, Philadelphia 19104

Chemical, Civil, Electrical, Materials, Mechanical

Gannon University, Erie 16501

Electrical, Mechanical

Lafayette College, Easton 18042

Chemical, Civil, Electrical, Mechanical, Metallurgical

Lehigh University, Bethlehem 18015

Chemical, Civil, Electrical, Industrial, Mechanical, Mechan-
ics, Metallurgy & Materials

Pennsylvania State University, University Park 16802

Aerospace, Agricultural, Architectural, Ceramic Science &

Specialized Accreditation and Preaccreditation

Engineering, Chemical, Civil, Electrical, Engineering Science, Environmental, Industrial, Mechanical, Metallurgy, Mining, Nuclear, Petroleum & Natural Gas

Swarthmore College, Swarthmore 19081

Engineering

University of Pennsylvania, Philadelphia 19104

Chemical, Civil & Urban, Electrical & Science, Mechanical & Applied Mechanics, Metallurgy, & Materials Science

University of Pittsburgh, Pittsburgh 15260

Chemical, Civil, Electrical, Industrial, Mechanical, Metallurgical

Villanova University, Villanova 19085

Chemical, Civil, Electrical, Mechanical

Widener College, Chester 19013

Engineering

Rhode Island:

Brown University, Providence 02912

Biomedical, Civil, Electrical, Materials, Mechanical

University of Rhode Island, Kingston 02881

Chemical, Civil, Electrical, Industrial, Mechanical

South Carolina:

Citadel, The, Charleston 29409

Civil, Electrical

Clemson University, Clemson 29631

Agricultural, Ceramics, Chemical, Civil, Electrical, Environmental Systems, Mechanical

University of South Carolina, Columbia 29208

Chemical, Civil, Electrical, Mechanical

South Dakota:

South Dakota School of Mines and Technology, Rapid City 57701

Chemical, Civil, Electrical, Geological, Mechanical, Metallurgical, Mining

South Dakota State University, Brookings 57006

Agricultural, Civil, Electrical, Mechanical

Tennessee:

Christian Brothers College, Memphis 38104

Electrical, Mechanical

Memphis State University, Memphis 38111

Civil, Electrical, Mechanical

Tennessee State University, Nashville 37203

Architectural, Civil, Electrical, Mechanical

Tennessee Technological University, Cookeville 38501

Chemical, Civil, Electrical, Engineering Science, Industrial, Mechanical

University of Tennessee, Knoxville 37916

Aerospace, Agricultural, Chemical, Civil, Electrical, Engineering Science, Environmental, Industrial, Mechanical, Metallurgical, Nuclear

University of Tennessee at Chattanooga, Chattanooga 37403

Engineering

Texas:

Lamar University, Beaumont 77710

Chemical, Civil, Electrical, Industrial, Mechanical

Letourneau College, Longview 75601

Electrical, Mechanical

Prairie View A & M University, Prairie View 77445

Civil, Electrical, Mechanical

Rice University, Houston 77001

Chemical, Civil, Electrical, Materials Science, Mechanical

Southern Methodist University, Dallas 75222

Civil, Electrical, Engineering Management, Mechanical

Texas A & I University, Kingsville 78363

Chemical, Electrical, Mechanical

Texas A & M University Main Campus, College Station 77843

Aerospace, Agricultural, Bioengineering, Chemical, Civil, Electrical, Industrial, Mechanical, Nuclear, Ocean, Petroleum

Texas Tech University, Lubbock 79409

Agricultural, Chemical, Civil, Electrical, Engineering Physics, Industrial, Mechanical, Petroleum

Trinity University, San Antonio 78284

Engineering Science

University of Houston-Central Campus, Houston 77002

Chemical, Civil, Electrical, Industrial, Mechanical

University of Texas at Arlington, Arlington 76010

Aerospace, Civil, Electrical, Industrial, Mechanical

University of Texas at Austin, Austin 78712

Aerospace, Architectural, Chemical, Civil, Electrical, Engineering Science, Environmental Health, Mechanical, Petroleum

University of Texas at El Paso, El Paso 79968

Civil, Electrical, Mechanical, Metallurgical

Utah:

Brigham Young University, Provo 84601

Chemical, Civil, Electrical, Mechanical

University of Utah, Salt Lake City 84112

Chemical, Civil, Electrical, Geological, Industrial, Materials Science & Engineering, Mechanical, Metallurgical, Mining

Utah State University, Logan 84321

Agricultural & Irrigation, Civil, Electrical, Manufacturing, Mechanical

Vermont:

Norwich University, Northfield 05663

Civil, Electrical, Mechanical

University of Vermont, Burlington 05401

Virginia:

Old Dominion University, Norfolk 23508

Civil, Electrical, Mechanical

University of Virginia, Charlottesville 22901

Aerospace, Chemical, Civil, Electrical, Mechanical, Nuclear

Virginia Military Institute, Lexington 24450

Civil, Electrical

Virginia Polytechnic Institute and State University,

Blacksburg 24061

Aerospace & Ocean, Agricultural, Chemical, Civil, Electrical, Engineering Science & Mechanics, Industrial & Operations Research, Materials, Mechanical, Mining

Washington:

Seattle University, Seattle 98195

Electrical, Mechanical

St Martin's College, Olympia 98501

Civil

University of Washington, Seattle 98195

Aeronautics & Astronautics, Ceramics, Chemical, Civil, Electrical, Mechanical, Metallurgical

Walla Walla College, College Place 99324

Specialized Accreditation and Preaccreditation

Engineering

Washington State University, Pullman 99163

Agricultural, Chemical, Civil, Electrical, Mechanical, Physical Metallurgy

West Virginia:

West Virginia Institute of Technology, Montgomery 25136
Chemical, Civil, Electrical, Mechanical

West Virginia University, Morgantown 26505

Aerospace, Chemical, Civil, Electrical, Industrial, Mechanical, Mining, Petroleum

Wisconsin:

Marquette University, Milwaukee 53233

Civil, Electrical, Mechanical

University of Wisconsin-Madison, Madison 53706

Agricultural, Chemical, Civil & Environmental, Electrical, Engineering Mechanics, Industrial, Mechanical, Metallurgical, Mining, Nuclear

University of Wisconsin-Milwaukee, Milwaukee 53211

Civil, Electrical, Materials, Mechanical

University of Wisconsin-Platteville, Platteville 53818

Civil, Mining

Wyoming:

University of Wyoming, Laramie 82070

Agricultural, Chemical, Civil, Electrical, Mechanical, Petroleum

Puerto Rico:

University of Puerto Rico Mayaguez Campus, Mayaguez 00708

Chemical, Civil, Electrical, Industrial, Mechanical

Professional Engineering (Preaccredited)

Maryland:

Montgomery College, Rockville 20850

New York:

SUNY at Buffalo, Buffalo 14222

Aerospace, Chemical, Civil, Electrical, Engineering Science, Industrial, Mechanical, Nuclear

Pennsylvania:

Pennsylvania State University-Altoona Campus, Altoona 16601

Pennsylvania State University-Fayette Campus, Uniontown 15401

Pennsylvania State University-Shenango Valley Campus, Sharon 16146

Engineering Technology (Accredited)

Alabama:

Alabama Agricultural and Mechanical University, Normal 35762

Civil ET, Electrical/Electronic ET, Mechanical Drafting & Design T, Mechanical ET

University of Alabama, University 35486

Civil ET, Electrical ET

Arizona:

Arizona State University, Tempe 85281

Aeronautical ET, Electronic ET, Manufacturing ET, Mechanical ET

De Vry Institute of Technology, Phoenix 85016
Electronic ET

Glendale Community College, Glendale 85301
Electronic ET

Northern Arizona University, Flagstaff 86001

Civil ET, Electrical ET, Mechanical ET

Phoenix College, Phoenix 85013

Electronic ET

California:

California Maritime Academy, Vallejo 94590

Marine ET

California Polytechnic State University, San Luis Obispo 93407

Air Conditioning & Refrigeration, Electronic T, Manufacturing Process T, Mechanical T, Welding T

California State Polytechnic University, Pomona 91768
Engineering T

City College of San Francisco, San Francisco 94112

Civil ET, Electrical/Electronic ET, Electromechanical ET, Engineering Drafting T, Mechanical ET

Cogswell College, San Francisco 94108

Civil ET, Electronic ET, Mechanical ET, Safety ET, Safety/Fire Protection ET, Structural ET

Northrop University, Inglewood 90306

Aircraft Maintenance ET

Colorado:

Colorado Technical College, Colorado Springs 80907

Biomedical ET, Electronic ET

Metropolitan State College, Denver 80204

Civil & Environmental ET, Electronic ET

University of Southern Colorado, Pueblo 81001

Civil ET, Electronic ET, Manufacturing ET, Mechanical ET, Metallurgical ET

Connecticut:

Hartford State Technical College, Hartford 06106

Civil ET, Data Processing T, Electrical ET, Manufacturing ET, Mechanical ET, Nuclear ET

Norwalk State Technical College, South Norwalk 06854

Architectural ET, Chemical ET, Electrical ET, Electromechanical ET, Manufacturing ET, Materials ET, Mechanical ET

University of Connecticut, Storrs 06268

Mechanical T

University of Hartford, West Hartford 06117

Electronic ET

Waterbury State Technical College, Waterbury 06708

Chemical ET, Electrical ET, Manufacturing ET, Mechanical ET

District of Columbia:

University of the District of Columbia-Van Ness, Washington 20010

Architectural ET, Civil ET, Digital & Electromechanical Systems ET, Electronic ET, Mechanical ET

Florida:

Embry-Riddle Aeronautical University, Daytona Beach 32015
Aircraft ET

Florida Agricultural and Mechanical University, Tallahassee 32307

Specialized Accreditation and Preaccreditation

Civil ET, Electronic ET, Marine ET
 Florida International University, Miami 33144
 Civil ET, Electrical ET
 St Petersburg Junior College, St Petersburg 33710
 Electronic ET
 University of Central Florida, Orlando 32806
 Design T, Electronic ET, Environmental Control T, Occupations T

Georgia:

DeVry Institute of Technology, Atlanta 30341
 Electronic ET
 Georgia Institute of Technology-Southern Technical Institute, Marietta 30060
 Apparel ET, Architectural ET, Civil ET, Electrical ET, Industrial ET, Mechanical ET, Textile ET
 Georgia Southern College, Statesboro 30458
 Civil ET
 Savannah State College, Savannah 31404
 Civil ET, Electronic ET, Mechanical ET

Idaho:

Ricks College, Rexburg 83440
 Design & Drafting ET, Electronic ET

Illinois:

Belleville Area College, Belleville 62221
 Electronic T
 Bradley University, Peoria 61606
 Electrical ET, Manufacturing T
 DeVry Institute of Technology, Chicago 60641
 Electronic ET
 Morrison Institute of Technology, Morrison 61270
 Design & Drafting ET, Highway ET, Architectural & Building Construction T
 Parkland College, Champaign 61820
 Electronic ET
 Southern Illinois University, Carbondale 62901
 Civil ET, Electrical ET, Mechanical ET
 Triton College, River Grove 60171
 Electronic T

Indiana:

Indiana University-Purdue University at Ft Wayne, Ft Wayne 46805
 Electrical ET, Electrical T, Mechanical ET, Mechanical T
 Indiana University-Purdue University at Indianapolis, Indianapolis 46202
 Civil ET, Electrical ET, Electrical T, Industrial ET, Mechanical ET, Mechanical T
 Purdue University-Calumet Campus, Hammond 46323
 Civil ET, Construction T, Electrical ET, Electrical T, Industrial ET, Mechanical ET, Mechanical T
 Purdue University-West Lafayette, West Lafayette 47907
 Electrical ET, Electrical T, Mechanical ET, Mechanical T

Iowa:

Hawkeye Institute of Technology, Waterloo 50704
 Civil ET, Mechanical ET

Kansas:

Kansas Technical Institute, Salina 67401
 Civil ET, Computer Science T, Electronic ET, Mechanical ET

Pittsburgh State University, Pittsburgh 66762
 Construction T, Electronic T, Manufacturing T, Mechanical Design T, Plastics T

Kentucky:

Western Kentucky University, Bowling Green 42101
 Civil ET, Electrical ET, Environmental ET, Mechanical ET

Maine:

Eastern Maine Vocational-Technical Institute, Bangor 04401
 Environmental Control T
 University of Maine at Orono, Orono 04401
 Civil ET, Electrical ET, Mechanical ET

Maryland:

Capitol Institute of Technology, Kensington 20795
 Electronic ET
 Prince George's Community College, Largo 20870
 Electronic ET, Civil ET

Massachusetts:

Franklin Institute of Boston, Boston 02116
 Architectural ET, Civil ET, Electrical ET, Electronic ET, Mechanical ET
 Northeastern University at Lincoln College, Boston 02115
 Southeastern Massachusetts University, North Dartmouth 02747
 Civil ET, Electrical ET, Mechanical ET
 University of Lowell, Lowell 01850
 Civil ET, Electronic ET, Mechanical ET
 Wentworth Institute of Technology, Boston 02115
 Aeronautical T; Architectural ET; Architectural T; Building Construction T, Civil ET; Electrical ET; Electronic ET, Electronic T, Environmental ET, Industrial ET; Manufacturing Process T, Mechanical Design ET, Mechanical Design T, Mechanical Power ET, Nuclear ET

Michigan:

Delta College, University Center 48710
 Electronic T, Mechanical ET
 Lake Superior State College, Sault St Marie 49783
 Computer ET, Drafting & Design ET, Electronic ET, Mechanical ET
 Lawrence Institute of Technology, Southfield 48075
 Electrical & Electronic T, Mechanical T
 Michigan Technological University, Houghton 48629
 Civil ET, Electrical ET, Electromechanical ET

Minnesota:

Anoka-Ramsey Community College, Coon Rapids 55433
 Electronic ET
 Rochester State Community College, Rochester 55901
 Civil ET, Electronic ET, Mechanical T

Mississippi:

University of Southern Mississippi, Hattiesburg 39401
 Environmental T

Missouri:

Longview Community College, Lees Summit 64063
 Electronic ET
 Missouri Institute of Technology, Kansas City 64114
 Electronic ET
 St Louis Community College at Florissant Valley, St Louis 63135

Specialized Accreditation and Preaccreditation

Civil ET, Electrical FI, Electronic EI, Mechanical FI

Montana:

Montana State University, Bozeman 59715

Construction ET, Electrical/Electronic FI Mechanical ET

Nebraska:

University of Nebraska at Omaha, Omaha 68182

University of Nebraska Medical Center Omaha 68105

Construction ET, Drafting & Design ET Electronic EI Industrial ET

Nevada:

University of Nevada-Reno, Reno 89507

Architectural Design T Electronic ET

New Hampshire:

New Hampshire Technical Institute, Concord 03301

Architectural ET, Electromechanical ET, Electronic FI, Mechanical ET

New Jersey:

Atlantic Community College, Mays Landing 08330

Electronic T

Mercer County Community College, Trenton 08608

Construction/Civil ET, Electrical ET, Mechanical ET

Middlesex County College, Edison 08817

Civil/Construction ET, Electrical ET, Mechanical ET

New Jersey Institute of Technology, Newark 07102

Construction/Contracting ET, Electrical Systems ET, Environmental ET, Manufacturing ET, Mechanical Systems ET

Ocean County College, Toms River 08753

Electronic ET

Trenton State College, Trenton 08625

Electronic ET, Mechanical ET

New Mexico:

Eastern New Mexico University, Portales 88130

Civil T, Design & Drafting T, Electronic T

New Mexico State University, Las Cruces 88001

Civil ET, Electronic ET, Engineering T, Mechanical FI

New York:

Academy of Aeronautics, Flushing 11471

Aeronautical ET

Broome Community College, Binghamton 13902

Chemical T, Civil T, Electrical T, Mechanical T

CUNY-Bronx Community College, Bronx 10468

Electrical T, Mechanical T

CUNY-New York City Technical College, Brooklyn 11201

Civil ET, Electrical ET, Electromechanical FI Mechanical ET

CUNY-Queensborough Community College, New York 11799

Electrical T, Mechanical T

Erie Community College-North Campus, Buffalo 14221

Civil T, Electrical T, Mechanical T

Hudson Valley Community College, Troy 12180

Chemical T, Civil T, Electrical T, Environmental T Mechanical T

Mohawk Valley Community College, Utica 13501

Civil T, Electrical T, Mechanical T, Surveying T

Nassau Community College, Garden City 11530

Civil FI

New York Institute of Technology-Metropolitan Center New York 10023

Electromechanical Computer T

New York Institute of Technology-Milbrook Campus, Old Westbury 11566

Aeronautical Operations T Electromechanical Computer T

Rochester Institute of Technology Rochester 14623

Civil FI, Electrical FI, Mechanical FI

SUNY Agricultural and Technical College at Alfred, Alfred 14802

Construction T, Electrical T, Mechanical T, Surveying T

SUNY Agricultural and Technical College at Canton, Canton 13617

Air Conditioning T, Civil T, Construction T, Electrical T, Mechanical T

SUNY Agricultural and Technical College at Farmingdale, Farmingdale 11735

Air Conditioning T, Automotive T, Civil T, Construction T, Electrical T, Mechanical T

North Carolina:

Fayetteville Technical Institute, Fayetteville 27701

Civil ET, Electronic ET, Environmental ET

Forsyth Technical Institute, Winston-Salem 27103

Electronic ET, Manufacturing ET, Mechanical Drafting & Design ET

Gaston College, Dallas 28052

Civil ET, Electrical ET, Electronic ET, Industrial ET, Mechanical & Production ET

Guilford Technical Institute, Jamestown 27282

Civil ET, Electronic ET, Mechanical Drafting & Design T Sandhills Community College, Carthage 28327

Architectural ET, Civil ET

Technical Institute of Alamance, Burlington 27215

Electronic ET

University of North Carolina at Charlotte, Charlotte 28213

Civil ET, Computer/Electronics ET, Mechanical ET

Wake Technical Institute, Raleigh 27603

Architectural T, Chemical T, Civil ET, Computer T, Electronic ET, Industrial ET

Ohio:

Columbus Technical Institute, Columbus 43215

Electronic ET

Franklin University, Columbus 43215

Electronic ET, Mechanical ET

Kent State University-Tuscarawas Campus, New Philadelphia 44663

Electrical/Electronic FI, Industrial ET, Mechanical ET

Michael J Owens Technical College, Perrysburg 43551

Civil ET, Electrical ET

Ohio Institute of Technology, Columbus 43209

Electronic ET

Sinclair Community College, Dayton 45402

Electronic FI, Mechanical ET

Stark Technical College, Canton 44720

Civil Construction T, Drafting & Design T, Electrical ET, Electronic ET, Mechanical ET

University of Akron Community and Technical College, Akron 44304

Electronic T, Mechanical T, Surveying & Construction T

University of Cincinnati, Cincinnati 45221

Specialized Accreditation and Preaccreditation

Architectural T, Chemical T, Civil & Environmental T,
Electrical ET, Mechanical ET

University of Dayton, Dayton 45469

Electronic ET, Industrial ET, Mechanical ET, Technology
I

University of Toledo Community and Technical College,
Toledo 43606

Electronic ET, Industrial ET, Mechanical ET, Civil ET,
Drafting & Design T

Youngstown State University, Youngstown 44503

Civil ET, Electrical ET, Mechanical ET

Oklahoma:

Oklahoma State University Technical Institute, Oklahoma
City 73102

Construction Management T, Electronic T, Fire Protection
& Safety T, Mechanical Design T, Mechanical Power T,
Petroleum T, Radiation & Nuclear T

Oregon:

Blue Mountain Community College, Pendleton 97801

Civil ET, Electronic ET

Oregon Institute of Technology, Klamath Falls 97601

Computer Systems ET, Electronic ET, Engineering Draft-
ing T, Mechanical ET, Public Works ET, Structural ET,
Surveying ET

Oregon State University, Corvallis 97331

Civil ET, Mechanical ET, Nuclear ET

Pennsylvania:

Pennsylvania State University-Altoona Campus, Altoona
16601

Electrical ET, Mechanical ET, Nuclear ET, Mining T

Pennsylvania State University-Beaver Campus, Monaca 15061

Electrical ET, Mechanical ET

Pennsylvania State University-Behrend Campus, Erie 16510

Electrical ET, Mechanical ET

Pennsylvania State University-Berks Center, Reading 19608

Air Pollution Control ET, Chemical ET, Electrical ET,
Mechanical ET

Pennsylvania State University-Capitol Campus, Middletown
17057

Building Construction T, Electrical Design ET, Mechanical
Design ET, Transportation ET, Water Resources ET

Pennsylvania State University-Delaware County Campus,
Media 19063

Electrical ET

Pennsylvania State University-Du Bois Campus, Du Bois
15801

Electrical ET, Mechanical ET

Pennsylvania State University-Fayette Campus, Uniontown
15401

Architectural ET, Electrical ET, Mechanical ET, Mining
T, Mining T

Pennsylvania State University-Hazleton Campus, Hazleton
18201

Electrical ET, Mechanical ET, Nuclear ET

Pennsylvania State University-McKeesport Campus

McKeesport 15132

Electrical ET, Mechanical ET

Pennsylvania State University-Mont Alto Campus, Mont Alto
17237

Surveying T

Pennsylvania State University-New Kensington Campus, New
Kensington 15068

Electrical ET, Mechanical ET

Pennsylvania State University-Ogontz Campus, Abington
19001

Electrical ET, Mechanical ET

Pennsylvania State University-Schuylkill Campus, Schuyl-
kill Haven 17972

Electrical ET

Pennsylvania State University-Shenango Valley Campus,
Sharon 16146

Architectural ET, Electrical ET, Mechanical ET, Steel T

Pennsylvania State University-Wilkes-Barre Campus, Wilkes-
Barre 18708

Biomedical Equipment T, Electrical ET, Highway ET, Me-
chanical ET, Surveying T

Pennsylvania State University-Worthington-Scranton
Dunmore 18512

Architectural ET, Electrical ET, Mechanical ET

Pennsylvania State University-York Campus, York 17403

Electrical ET, Mechanical ET

Temple University, Philadelphia 19122

Building Construction T, Civil Engineering/Construction
T, Electrical ET, Electronic ET, Environmental ET, Me-
chanical ET

University of Pittsburgh At Johnstown, Johnstown 15902

Civil ET, Electrical ET, Mechanical ET

South Carolina:

Clemson University, Clemson 29631

Engineering T

Florence-Darlington Technical College, Florence 29501

Civil ET, Electronic ET, Engineering Graphics I

Midlands Technical College, Columbia 29250

Architectural ET, Civil ET, Electrical/Electronic ET, Me-
chanical ET, Safety & Health ET

Piedmont Technical College, Greenwood 29646

Electronic ET, Engineering Graphics T

Spartanburg Technical College, Spartanburg 29303

Civil ET, Electronic ET, Mechanical ET

Sumter Area Technical College, Sumter 29150

Civil ET, Environmental ET

Tri-County Technical College, Pendleton 29670

Electronic ET

Tennessee:

Chattanooga State Technical Community College,

Chattanooga 37400

Civil ET, Computer Science T, Electrical/Electronic ET,
Mechanical ET

Memphis State University, Memphis 38111

Architectural T, Computer Systems T, Construction T,
Drafting & Design T, Electronic T, Manufacturing T

Nashville State Technical Institute, Nashville 37203

Architectural & Building Construction ET, Chemical ET,
Civil ET, Electrical ET, Electronic ET, Industrial ET,
Mechanical ET

State Technical Institute at Knoxville, Knoxville 37919

Chemical ET, Electrical ET, Mechanical ET, Construction
ET

State Technical Institute at Memphis, Memphis 38122

Architectural ET, Biomedical ET, Chemical ET, Civil ET,
Computer ET, Electrical ET, Electronic ET, Environmen-

Specialized Accreditation and Preaccreditation

al ET, Industrial ET, Instrumentation ET, Mechanical ET
University of Tennessee, Martin 38237
Civil ET, Electrical ET, Mechanical ET

Texas

De Vry Institute of Technology, Dallas 75235
Electronic ET
Del Mar College, Corpus Christi 78404
Electrical ET, Electronic ET
Texas A & M University-Main Campus, College Station
77843
Engineering T
Texas Tech University, Lubbock 79409
Construction ET, Electrical/Electronic ET, Mechanical
ET
University of Houston-Central Campus, Houston 77002
Civil T, Drafting T, Electrical T, Electronic T, Manufac-
turing T, Mechanical Environmental Systems T

Utah

Brigham Young University, Provo 84601
Design & Graphics T, Electronic T, Manufacturing T
Weber State College, Ogden 84403
Electronic ET, Electronic T, Manufacturing ET, Auto-
motive ET

Vermont

Vermont Technical College, Randolph Center 05061
Architectural & Building Construction ET, Civil ET, Elec-
trical/Electronic ET, Mechanical ET, Surveying T

Virginia

Old Dominion University, Norfolk 23508
Civil ET, Electrical ET, Mechanical ET
Virginia Polytechnic Institute and State University
Blacksburg 24061
Civil ET, Electrical ET, Mechanical Engineering Design
T

West Virginia

Bluefield State College, Bluefield 24701
Architectural ET, Civil ET, Electrical ET, Mechanical ET,
Mining ET
West Virginia Institute of Technology, Montgomery 25136
Civil ET, Drafting & Design ET, Electrical ET, Mechan-
ical ET, Mining ET, Surveying T, Building Construction T,
Fluid Power T, Mining ET

Wisconsin

Milwaukee School of Engineering, Milwaukee 53201
Air Conditioning ET, Architectural & Building Construc-
tion ET, Bioengineering T, Computer ET, Electrical ET,
Electrical Power ET, Electronic Communications ET,
Fluid Power ET, Industrial ET, Internal Combustion En-
gines ET, Mechanical ET

Engineering Technology (Preaccredited)

Colorado

Colorado Technical College, Colorado Springs 80907
Biomedical ET, Electronic ET
Metropolitan State College, Denver 80204
Civil & Environmental ET, Electronic ET

Illinois

Morrison Institute of Technology, Morrison 61270
Design & Drafting ET, Highway ET, Architectural &
Building Construction T

Kentucky

Murray State University, Murray 42071
Manufacturing T

Maryland

Prince George's Community College, Largo 20870
Electronic ET, Civil ET

New York

Technical Career Institutes, New York 10001
Electronics ET

Ohio

University of Toledo Community and Technical College,
Toledo 43606
Electronic ET, Industrial ET, Mechanical ET, Civil ET,
Drafting & Design T

Pennsylvania

Pennsylvania State University-Altoona Campus, Altoona
16601
Electrical ET, Mechanical ET, Nuclear ET, Mining T
Pennsylvania State University-Fayette Campus, Uniontown
15401
Architectural ET, Electrical ET, Mechanical ET, Mining
T, Mining T
Pennsylvania State University-Shenango Valley Campus,
Sharon 16146
Architectural ET, Electrical ET, Mechanical ET, Steel T

Rhode Island

Roger William College, Bristol 02809
Electrical ET

Tennessee

State Technical Institute at Knoxville, Knoxville 37919
Chemical ET, Electrical ET, Mechanical ET, Construction
ET

Utah

Weber State College, Ogden 84403
Electronic ET, Electronic T, Manufacturing ET, Auto-
motive ET

West Virginia

West Virginia Institute of Technology, Montgomery 25136
Civil ET, Drafting & Design ET, Electrical ET, Mechan-
ical ET, Mining ET, Surveying T, Building Construction T,
Fluid Power T, Mining ET

Wyoming

Central Wyoming College, Riverton 82501
Civil ET

Specialized Accreditation and Preaccreditation

FORESTRY

Society of American Foresters

Ronald R. Christensen, Director of Professional Programs
3400 Grosvenor Lane
Washington, D.C. 20014

Forestry (Accredited)

Alabama:

Auburn University, Auburn 36830

Arizona:

Northern Arizona University, Flagstaff 86001
University of Arizona, Tucson 85721

California:

University of California, Berkeley 94720

Colorado:

Colorado State University, Ft Collins 80521

Connecticut:

Yale University, New Haven 06520

Florida:

University of Florida, Gainesville 32611

Georgia:

University of Georgia, Athens 30601

Idaho:

University of Idaho, Moscow 83843

Illinois:

Southern Illinois University, Carbondale 62901
University of Illinois-Urbana-Champaign, Urbana 61801

Indiana:

Purdue University-West Lafayette, West Lafayette 47907

Iowa:

Iowa State University, Ames 50010

Kentucky:

University of Kentucky, Lexington 40506

Louisiana:

Louisiana State University at Baton Rouge, Baton Rouge 70803

Maine:

University of Maine at Orono, Orono 04401

Massachusetts:

University of Massachusetts, Amherst 01002

Michigan:

Michigan State University, East Lansing 48823
Michigan Technological University, Houghton 48629
University of Michigan, Ann Arbor 48104

Minnesota:

University of Minnesota at Minneapolis-St Paul, Minneapolis 55455

Mississippi:

Mississippi State University, Mississippi State 39762

Missouri:

University of Missouri, Columbia 65201

Montana:

University of Montana, Missoula 59801

New Hampshire:

University of New Hampshire, Durham 03824

New York:

SUNY College of Environmental Sciences and Forestry,
Syracuse 13210

North Carolina:

Duke University, Durham 27706
North Carolina State University at Raleigh, Raleigh 27607

Oregon:

Oregon State University, Corvallis 97331

Pennsylvania:

Pennsylvania State University, University Park 16802

South Carolina:

Clemson University, Clemson 29631

Tennessee:

University of Tennessee, Knoxville 37916

Texas:

Stephen F Austin State University, Nacogdoches 75961
Texas A & M University-Main Campus, College Station 77843

Utah:

Utah State University, Logan 84321

Vermont:

University of Vermont, Burlington 05401

Virginia:

Virginia Polytechnic Institute and State University,
Blacksburg 24061

Washington:

University of Washington, Seattle 98195
Washington State University, Pullman 99163

West Virginia:

West Virginia University, Morgantown 26505

Wisconsin:

University of Wisconsin-Madison, Madison 53706
University of Wisconsin Stevens Point, Stevens Point 54481

Specialized Accreditation and Preaccreditation

FUNERAL SERVICE EDUCATION

American Board of Funeral Service Education

Committee on Accreditation

William H Ford, Administrator ABFSE
201 Columbia Street
Fairmont, West Virginia 26554

Funeral Service Education (Accredited)

Alabama:

Jefferson State Junior College, Birmingham 35215

California:

Cypress College, Cypress 90630
San Francisco College of Mortuary Science, San Francisco
94109

District of Columbia:

University of the District of Columbia-Van Ness, Washington
20010

Florida:

Miami-Dade Community College, Miami Beach 33156

Georgia:

Gupton-Jones College of Mortuary Science, Atlanta 30309

Illinois:

Southern Illinois University, Carbondale 62901
Worsham College of Mortuary Science, Skokie 60776

Indiana:

Indiana College of Mortuary Science Indianapolis 46218
Vincennes University, Vincennes 47591

Kansas:

Kansas City Kansas Community Junior College, Kansas City
66112

Louisiana:

McNeese State University, Lake Charles 70601

Maryland:

Catonsville Community College, Catonsville 21228

Massachusetts:

New England Institute of Applied Arts and Sciences, Boston
02215

Michigan:

Wayne State University, Detroit 48202

Minnesota:

University of Minnesota at Minneapolis-St Paul, Minneapolis
55455

Mississippi:

East Mississippi Junior College, Scooba 39358

Missouri:

St Louis Community College at Forrest Park, St Louis 63110

New Jersey:

Mercer County Community College, Trenton 08608

New York:

American Academy-McAllister Institute of Funeral Services,
New York 10003
Hudson Valley Community College, Troy 12180
Simmon's School of Embalming and Mortuary Science Inc,
Syracuse 13205
SUNY Agricultural and Technical College at Canton, Canton
13617
SUNY Agricultural and Technical College at Farmingdale,
Farmingdale 11735

North Carolina:

Fayetteville Technical Institute, Fayetteville 27701

Ohio:

Cincinnati College of Mortuary Science, Cincinnati 45206

Oklahoma:

Central State University Edmond 73034

Oregon:

Mount Hood Community College, Gresham 97030

Pennsylvania:

Northampton County Area Community College, Bethlehem
18017
Pittsburgh Institute of Mortuary Science, Pittsburgh 15213

Tennessee:

John A Gupton College Nashville 37203

Texas:

Commonwealth College of Sciences, Houston 77006
Dallas Institute of Mortuary Science, Dallas 75246
San Antonio College, San Antonio 78212

Virginia:

John Tyler Community College, Chester 23831

Wisconsin:

Milwaukee Area Technical College, Milwaukee 53203

HEALTH SERVICES ADMINISTRATION

Accrediting Commission on Education for Health Services Administration

Gary L. Filerman, Executive Secretary
One Dupont Circle, N.W., Suite 420
Washington, D.C. 20036

Health Services Administration (Accredited)

Alabama:

University of Alabama-Birmingham, Birmingham 35294

Arizona:

Arizona State University, Tempe 85281

California:

California State University, Northridge 91324
Golden Gate University, San Francisco 94105
Loma Linda University, Loma Linda 92354

Specialized Accreditation and Preaccreditation

University of California, Los Angeles 90024
University of California, Berkeley 94720
University of Southern California, Los Angeles 90007

Colorado:

University of Colorado, Denver 80203

Connecticut:

Yale University, New Haven 06520

District of Columbia:

George Washington University, Washington 20006
Howard University, Washington 20001

Florida:

Florida International University, Miami 33144
University of Florida, Gainesville 32611
University of Miami, Coral Gables 33124

Georgia:

Georgia Institute of Technology, Atlanta 30332
Georgia State University, Atlanta 30303

Illinois:

Governor's State University, Park Forest South 60466
Northwestern University, Evanston 60201
University of Chicago, Chicago 60637
University of Health Sciences-Chicago Medical College,
North Chicago 60612
University of Illinois at Chicago Circle, Chicago 60680

Indiana:

Indiana University-Purdue University at Indianapolis
Indianapolis 46202

Iowa:

University of Iowa, Iowa City 2242

Kansas:

University of Kansas, Lawrence 66045

Louisiana:

Tulane University, New Orleans 70118

Maryland:

Johns Hopkins University, Baltimore 21218

Massachusetts:

Boston University, Boston 02215
Harvard University, Cambridge 02138
University of Massachusetts, Amherst 01002

Michigan:

University of Michigan, Ann Arbor 48104

Minnesota:

University of Minnesota at Minneapolis-St Paul, Minneapolis
55455

Mississippi:

University of Mississippi Main Campus, University 38677

Missouri:

St Louis University, St Louis 63103
University of Missouri, Columbia 65201
Washington University, St Louis 63130

New York:

Columbia University, New York 10027

Cornell University, Ithaca 14853
CUNY-Bernard Baruch College, New York 10010
Long Island University-C W Post Center, Greenvale 11548
New York University, New York 10003
Union College, Schenectady 12308

North Carolina:

Duke University, Durham 27706
University of North Carolina, Chapel Hill 27514

Ohio:

Ohio State University-Main Campus, Columbus 43210
University of Cincinnati, Cincinnati 45221
Xavier University, Cincinnati 45207

Pennsylvania:

Pennsylvania State University, University Park 16802
Temple University, Philadelphia 19122
University of Pennsylvania, Philadelphia 19104
University of Pittsburgh, Pittsburgh 15260

South Carolina:

Medical University of South Carolina, Charleston 29403
University of South Carolina, Columbia 29208

Tennessee:

Meharry Medical College, Nashville 37203

Texas:

North Texas State University, Denton 76203
Texas Woman's University, Denton 76204
Trinity University, San Antonio 78284
U S Army-Baylor University, Ft Sam Houston 78234
University of Dallas, Irving 75060
University of Houston-Clear Lake City, Houston 77058

Virginia:

Virginia Commonwealth University-Medical College of Va,
Richmond 23298

Washington:

University of Washington, Seattle 98195

Wisconsin:

University of Wisconsin-Madison, Madison 53706

Puerto Rico:

University of Puerto Rico Medical Sciences Campus, San
Juan 00936
University of Puerto Rico-Rio Piedras Campus, Rio Piedras
00931

HISTOLOGIC TECHNOLOGY

American Medical Association

Committee on Allied Health Education and Accreditation

In cooperation with

**National Accrediting Agency for Clinical Laboratory
Sciences**, which is sponsored by the American
Society for Medical Technology and the American
Society of Clinical Pathologists

Specialized Accreditation and Preaccreditation

Carol Elkins, Executive Director
222 Riverside Plaza, Suite 1512
Chicago, Illinois 60606

Histologic Technology (Accredited)

Arizona:

Good Samaritan Hospital, Phoenix 85062

Arkansas:

Baptist Medical Center, Little Rock 72201

California:

Scripps Memorial Hospital, La Jolla 92037
Valley Clinical Laboratories, Palm Desert 92260

Georgia:

Georgia Baptist Hospital Medical Center, Atlanta 30312

Illinois:

Holy Cross Hospital, Chicago 60629
Memorial Medical Center, Springfield 62702
Mercy Hospital and Medical Center, Chicago 60616
Mount Sinai Hospital Medical Center, Chicago 60608
St Francis Hospital Medical Center, Peoria 61603
St John's Hospital, Springfield 62701
St Joseph Hospital, Chicago 60657
University of Chicago Hospitals and Clinics, Chicago 60637

Iowa:

Mercy Hospital, Des Moines 50314

Kansas:

St Francis Hospital, Wichita 67214

Maryland:

Harford Community College, Bel Air 21014

Michigan:

Blodgett Memorial Hospital, Grand Rapids 49506
Hurley Medical Center, Flint 48502
St Mary's Hospital, Saginaw 48601
St Mary's Hospital of Saginaw - Histologic Tech Prgm,
Saginaw 48601
William Beaumont Hospital, Royal Oak 48072

Minnesota:

Fergus Falls Community College, Fergus Falls 56517

Missouri:

St Mary's Hospital, Kansas City 64108

New Jersey:

Mountainside Hospital, Montclair 07040
Muhlenberg Hospital, Plainfield 07060

New York:

SUNY Agricultural and Technical College at Cobleskill,
Cobleskill 12043

North Dakota:

University of North Dakota, Grand Forks 58201

Ohio:

Aultman Hospital, Canton 44710
Ohio State University Hospital, Columbus 43210

St Vincent Charity Hospital, Cleveland 44115

Pennsylvania:

Conemaugh Valley Memorial Hospital, Johnstown 15905
Geisinger Medical Center, Danville 17821
Hospital of the University of Pennsylvania, Philadelphia
19104

South Carolina:

Medical University of South Carolina, Charleston 29403

Tennessee:

Methodist Hospital, Memphis 38100
University of Tennessee, Memphis 38163

Texas:

Bexar County Hospital District, San Antonio 78284
St Luke's Episcopal Hospital, Houston 77030
St Paul Hospital, Dallas 75235

Washington:

Sacred Heart Medical Center, Spokane 99204
Shoreline Community College, North Seattle 98133

Wisconsin:

District One Technical Institute, Eau Claire 54701
Madison General Hospital, Madison 53700
St Joseph's Hospital, Marshfield 54449
Veterans Administration Medical Center, Racine 53403

HOME STUDY EDUCATION

National Home Study Council

Accrediting Commission

William A. Fowler, Executive Secretary
1601 18th Street, N.W.
Washington, D.C. 20009

Home Study Education (Accredited)

Alabama

Extension Course Institute, Gunter Air Force Base 36114

Arizona:

Modern Gun Repair School, Scottsdale 85251
Modern Schools, Scottsdale 85251
Paralegal Institute, Phoenix 85004
Southwestern Institute, Phoenix 85028
Stock Market Institute Inc., Phoenix 85014

California:

Coast Navigation School, Santa Barbara 92663
Columbia School of Broadcasting, Hollywood 90028
Gemological Institute of America, Santa Monica 90404
Grantham College of Engineering, Los Angeles 90025
Hemphill Schools, Los Angeles 90006
Jewelry Design Center, Newport Beach 92663
John Tracy Clinic, Los Angeles 90007
Lifetime Career Schools, Los Angeles 90064
National Technical Schools, Los Angeles 90037
Newport-Pacific High School, Newport Beach 92653

Specialized Accreditation and Preaccreditation

Niles Bryant School, Sacramento 95820
 North American Correspondence Schools, Newport Beach 92660
 North American School of Accounting, Newport Beach 92663
 North American School of Animal Science, Newport Beach 92663
 North American School of Conservation, Newport Beach 92663
 North American School of Drafting, Newport Beach 92663
 North American School of Firearms, Newport Beach 92663
 North American School of Motorcycle Repair, Newport Beach 92663
 North American School of Travel, Newport Beach 92663
 Park Management Associates, Santa Monica 90406
 Police Science Institute, Newport Beach 92663
 The Barton School, Newport Beach 92663
 The Customizing Center, Newport Beach 92663
 Truck Marketing Institute, Carpinteria 93013

Colorado:

National Camera Inc, Englewood 80110
 Ridge Truck Driving School, Denver 80221

Connecticut:

County Schools, Bridgeport 06606
 NAEEM-Westlawn School of Yacht Design, Stamford 06094

Delaware:

North American Training Academy, Newark 19711

District of Columbia:

Home Study Institute, Washington 20012
 Marine Corps Institute, Washington 20013
 McGraw-Hill Continuing Education Center, Washington 20010
 National Radio Institute, Washington 20016

Florida:

Southeastern Academy, Kissimmee 32741
 Southern Career Institute, Boca Raton 33432

Illinois:

Advance Schools, Chicago 60605
 Advance Schools, Inc., Chicago 60631
 American Medical Record Association, Chicago 60611
 Bell & Howell Education Group, Evanston 60202
 Hadley School for the Blind, Winnetka 60093
 La Salle Extension University, Chicago 60606
 National Safety Council-Safety Training Institute, Chicago 60611
 US School of Music Inc, Chicago 60605
 Washington School of Art, Chicago 60605
 Wayne School, Chicago 60605

Indiana:

Aristotle College of Medical & Dental Technology, Indianapolis 46220
 R & R Newkirk, Indianapolis 46206
 Transport Careers, Garrett 46738

Maine:

Yacht Design Institute, Brooklin 04616

Massachusetts:

Andover Tractor-Trailer School, Andover 01810

Michigan:

Educational Institute-American Hotel and Motel Assistants, East Lansing 48823

Minnesota:

Art Instruction School-Palmer Writers School, Minneapolis 55415

Missouri:

Belsaw Institute, Kansas City 64111
 Kansas City Diesel Drivers School, Grandview 64030

New Jersey:

Electronics Technical Institute, Little Falls 07424
 Locksmithing Institute, Little Falls 07424

New York:

International School of Animal Arts, New York 10021
 National Tax Training School, Monsey 10952
 New York Institute of Photography, New York 10022
 Newspaper Institute of America, Manhattan 10543
 Writer's Institute, Mainaroneck 10543

Ohio:

Cleveland Institute of Electronics, Cleveland 44114
 NHAW Home Study Institute, Columbus 43220

Pennsylvania:

International Correspondence Schools, Scranton 18515
 MTA Truck Driver School, Elizabethtown 17022

Tennessee:

Seminary Extension Home Study Institute, Nashville 37219

Virginia:

Army Correspondence Course Program, Ft Eustis 23604

INTERIOR DESIGN EDUCATION

Foundation for Interior Design Education Research

Committee on Accreditation

Edna V. Kane, Acting Administrator, FIDER
 730 Fifth Avenue
 New York, New York 10019

Interior Design Education (Accredited)

Alabama:

Auburn University, Auburn 36830
 University of Alabama, University 35486

California:

California College of Arts and Crafts, Oakland 94618
 California State University, Long Beach 90840
 Fashion Institute of Design and Merchandising, Los Angeles 90017
 University of California, Los Angeles 90024

Colorado:

Interior Design Internship, Denver 80222

District of Columbia:

Mount Vernon College, Washington 20007

Specialized Accreditation and Preaccreditation

Florida:

Florida State University, Tallahassee 32306
University of Florida, Gainesville 32611

Georgia:

University of Georgia, Athens 30601

Illinois:

Harrington Institute of Interior Design, Chicago 60605
Southern Illinois University Carbondale 62901

Indiana:

Indiana State University, Terre Haute 47809
Purdue University-West Lafayette, West Lafayette 47907

Kansas:

Kansas State University, Manhattan 66502

Louisiana:

Louisiana State University at Baton Rouge, Baton Rouge 70803

Massachusetts:

University of Massachusetts, Amherst 01002

Michigan:

Kendall School of Design, Grand Rapids 49503
Michigan State University, East Lansing 48823

Minnesota:

University of Minnesota at Minneapolis-St Paul, Minneapolis 55455

Missouri:

Maryville College of the Sacred Heart, St Louis 63141
University of Missouri, Columbia 65201

Nebraska:

University of Nebraska-Lincoln, Lincoln 68508

New York:

New York School of Interior Design, New York 10022
Syracuse University, Syracuse 13210

Ohio:

University of Cincinnati, Cincinnati 45221

Oregon:

University of Oregon, Eugene 97403

Pennsylvania:

Drexel University, Philadelphia 19104

Rhode Island:

Rhode Island School of Design, Providence 02903

Tennessee:

O'More School of Interior Design, Franklin 37064

Texas:

El Centro College, Dallas 75200
North Texas State University, Denton 76203
Texas Christian University, Ft Worth 76129
Texas Tech University, Lubbock 79409
University of Texas at Arlington, Arlington 76010
University of Texas at Austin, Austin 78712

Virginia:

Virginia Commonwealth University, Richmond 23227

Washington:

Spokane Falls Community College, Spokane 99204
Washington State University, Pullman 99163

JOURNALISM

American Council on Education for Journalism

Accrediting Committee

Baskett Mosse, Executive Secretary
563 Essex Court
Deerfield, Illinois 60015

Journalism (Accredited)

Alabama:

University of Alabama, University 35486

Arizona:

Arizona State University, Tempe 85281
University of Arizona, Tucson 85721

Arkansas:

Arkansas State University, Jonesboro 72467
Arkansas State University, State University 72467
University of Arkansas at Fayetteville, Fayetteville 72701
University of Arkansas at Little Rock, Little Rock 72204

California:

California State University, Long Beach 90840
California State University, Northridge 91324
California State University, Fullerton 92634
California State University, Fresno 93740
San Jose State University, San Jose 95114
University of California, Berkeley 94720
University of Southern California, Los Angeles 90007

Colorado:

Colorado State University, Ft Collins 80521
University of Colorado at Boulder, Boulder 80302

District of Columbia:

American University, Washington 20016

Florida:

University of Florida, Gainesville 32611
University of South Florida, Tampa 33620

Georgia:

University of Georgia, Athens 30601

Hawaii:

University of Hawaii at Manoa, Honolulu 96801

Illinois:

Northern Illinois University, De Kalb 60115
Northwestern University, Evanston 60201
Southern Illinois University, Carbondale 62901
Southern Illinois University-Edwardsville, Edwardsville 62025
University of Illinois-Urbana-Champaign, Urbana 61801

Indiana:

Ball State University, Muncie 47306

Specialized Accreditation and Preaccreditation

Indiana University, Bloomington-Indianapolis Bloomington 47401

Iowa:

Drake University, Des Moines 50311
Iowa State University, Ames 50010
University of Iowa, Iowa City 52242

Kansas:

Kansas State University, Manhattan 66502
University of Kansas, Lawrence 66045

Kentucky:

University of Kentucky, Lexington 40506
Western Kentucky University, Bowling Green 42101

Louisiana:

Louisiana State University at Baton Rouge, Baton Rouge 70803

Maryland:

University of Maryland, College Park 20742

Massachusetts:

Boston University, Boston 02215

Michigan:

Michigan State University, East Lansing 48823
University of Michigan, Ann Arbor 48104

Minnesota:

University of Minnesota at Minneapolis-St Paul Minneapolis 55455

Mississippi:

University of Mississippi-Main Campus, University 38677

Missouri:

University of Missouri, Columbia 65203

Montana:

University of Montana, Missoula 59801

Nebraska:

University of Nebraska-Lincoln, Lincoln 68508

Nevada:

University of Nevada-Reno Reno 89507

New Mexico:

University of New Mexico, Albuquerque 87106

New York:

Columbia University, New York 10027
New York University, New York 10003
Syracuse University, Syracuse 13210

North Carolina:

University of North Carolina, Chapel Hill 27514

North Dakota:

University of North Dakota, Grand Forks 58201

Ohio:

Bowling Green State University, Bowling Green 43402
Kent State University, Kent 44242
Ohio State University-Main Campus, Columbus 43210
Ohio University, Athens 45701

Oklahoma:

Oklahoma State University, Stillwater 70404
University of Oklahoma at Norman, Norman 73069

Oregon:

Oregon State University, Corvallis 97331
University of Oregon, Eugene 97403

Pennsylvania:

Pennsylvania State University University Park 16802
Temple University, Philadelphia 19122

South Carolina:

University of South Carolina, Columbia 29208

South Dakota:

South Dakota State University, Brookings 57006

Tennessee:

Memphis State University, Memphis 38111
University of Tennessee, Knoxville 37916

Texas:

North Texas State University, Denton 76203
Texas A & M University-Main Campus, College Station 77843
Texas Christian University, Ft Worth 76129
Texas Tech University, Lubbock 79409
University of Texas at Austin, Austin 78712

Utah:

University of Utah, Salt Lake City 84112

Virginia:

Virginia Commonwealth University, Richmond 23227
Washington & Lee University, Lexington 24450

Washington:

University of Washington, Seattle 98195

West Virginia:

Marshall University, Huntington 25701
West Virginia University, Morgantown 26505

Wisconsin:

University of Wisconsin-Eau Claire, Eau Claire 54701
University of Wisconsin-Madison, Madison 53706
University of Wisconsin-Milwaukee, Milwaukee 53211
University of Wisconsin Oshkosh, Oshkosh 54901

LANDSCAPE ARCHITECTURE

American Society of Landscape Architects

Landscape Architectural Accreditation Board

Samuel Miller, Director, ASLA
Education and Research
1900 M Street, N.W. Suite 750
Washington, D.C. 20036

Landscape Architecture (Accredited)

Arizona:

University of Arizona Tucson 85721

Specialized Accreditation and Preaccreditation

California:

California Polytechnic State University, San Luis Obispo 93407
California State Polytechnic University, Pomona 91768
University of California, Davis 95616
University of California, Berkeley 94720

Florida:

University of Florida, Gainesville 32611

Georgia:

University of Georgia, Athens 30601

Idaho:

University of Idaho, Moscow 83843

Illinois:

University of Illinois-Urbana-Champaign, Urbana 61801

Indiana:

Ball State University, Muncie 47306
Purdue University-West Lafayette, West Lafayette 47907

Iowa:

Iowa State University, Ames 50010

Kansas:

Kansas State University, Manhattan 66502

Kentucky:

University of Kentucky, Lexington 40506

Louisiana:

Louisiana State University at Baton Rouge, Baton Rouge 70803

Massachusetts:

Harvard University, Cambridge 02138
University of Massachusetts, Amherst 01002

Michigan:

Michigan State University, East Lansing 48823
University of Michigan, Ann Arbor 48104

Minnesota:

University of Minnesota at Minneapolis-St Paul, Minneapolis 55455

Mississippi:

Mississippi State University, Mississippi State 39762

New Jersey:

Rutgers-The State University-New Brunswick, New Brunswick 08903

New York:

Cornell University, Ithaca 14853
CUNY-City College, New York 10031
SUNY College of Environmental Sciences and Forestry, Syracuse 13210

North Carolina:

North Carolina State University at Raleigh, Raleigh 27607

Ohio:

Ohio State University-Main Campus, Columbus 43210

Oregon:

University of Oregon, Eugene 97403

Pennsylvania:

Pennsylvania State University, University Park 16802
University of Pennsylvania, Philadelphia 19104

Rhode Island:

Rhode Island School of Design, Providence 02903

Texas:

Texas A & M University-Main Campus, College Station 77843
Texas Tech University, Lubbock 79409

Utah:

Utah State University, Logan 84321

Virginia:

University of Virginia, Charlottesville 22901
Virginia Polytechnic Institute and State University, Blacksburg 24061

Washington:

University of Washington, Seattle 98195
Washington State University, Pullman 99163

West Virginia:

West Virginia University, Morgantown 26505

Wisconsin:

University of Wisconsin-Madison, Madison 53706

LAW

American Bar Association

Council of the Section of Legal Education and Admissions to the Bar

James P. White, Consultant on Legal Education, ABA
Indiana University
355 North Lansing Street
Indianapolis, Indiana 46202

Law (Accredited)

Alabama:

Samford University, Birmingham 35209
University of Alabama, University 35486

Arizona:

Arizona State University, Tempe 85281
University of Arizona, Tucson 85721

Arkansas:

University of Arkansas at Fayetteville, Fayetteville 72701
University of Arkansas at Little Rock, Little Rock 72204

California:

California Western School of Law, San Diego 90000
Golden Gate University, San Francisco 94105
Loyola-Marymount University, Los Angeles 90045
Pepperdine University, Malibu 90265
Southwestern University, Los Angeles 90005
Stanford University, Stanford 94305

Specialized Accreditation and Preaccreditation

- University of the Pacific, Stockton 95211
 University of California, Davis 95616
 University of California, Berkeley 94720
 University of California, Los Angeles 90024
 University of California, San Francisco 94102
 University of San Diego, San Diego 92110
 University of San Francisco, San Francisco 94117
 University of Santa Clara, Santa Clara 95050
 University of Southern California, Los Angeles 90007
 Whittier College, Whittier 90608
- Colorado:**
 University of Colorado at Boulder, Boulder 80302
 University of Denver, Denver 80210
- Connecticut:**
 University of Connecticut, Storrs 06268
 Yale University, New Haven 06520
- Delaware:**
 Delaware Law School of Widener College, Wilmington 19802
- District of Columbia:**
 American University, Washington 20016
 Antioch University School of Law, Washington 20036
 Catholic University of America, Washington 20017
 George Washington University, Washington 20006
 Georgetown University, Washington 20007
 Howard University, Washington 20001
- Florida:**
 Florida State University, Tallahassee 32306
 Nova University, Ft. Lauderdale 33314
 Stetson University, Deland 32720
 University of Florida, Gainesville 32611
 University of Miami, Coral Gables 33124
- Georgia:**
 Emory University, Atlanta 30322
 Mercer University, Macon 31207
 University of Georgia, Athens 30601
- Hawaii:**
 University of Hawaii at Manoa, Honolulu 96801
- Idaho:**
 University of Idaho, Moscow 83843
- Illinois:**
 De Paul University, Chicago 60604
 Illinois Institute of Technology, Chicago 60616
 John Marshall Law School, Chicago 60604
 Loyola University of Chicago, Chicago 60611
 Northwestern University, Evanston 60201
 Southern Illinois University, Carbondale 62901
 University of Chicago, Chicago 60637
- Indiana:**
 Indiana University, Bloomington-Indianapolis, Bloomington 47401
 University of Notre Dame, Notre Dame 46556
 Valparaiso University, Valparaiso 46383
- Iowa:**
 Drake University, Des Moines 50311
 University of Iowa, Iowa City 52242
- Kansas:**
 University of Kansas, Lawrence 66045
 Washburn University of Topeka, Topeka 66621
- Kentucky:**
 Northern Kentucky University, Highland Heights 41076
 University of Kentucky, Lexington 40596
 University of Louisville, Louisville 40202
- Louisiana:**
 Louisiana State University at Baton Rouge, Baton Rouge 70803
 Loyola University, New Orleans 70118
 Southern University, Baton Rouge 70813
 Tulane University, New Orleans 70118
- Maine:**
 University of Southern Maine, Portland 04103
- Maryland:**
 University of Baltimore, Baltimore 21201
 University of Maryland Professional Schools, Baltimore 21201
- Massachusetts:**
 Boston College, Chestnut Hill 02167
 Boston University, Boston 02215
 Harvard University, Cambridge 02138
 New England School of Law, Boston 02100
 Northeastern University, Boston 02115
 Suffolk University, Boston 02114
 Western New England College, Springfield 01119
- Michigan:**
 Detroit College of Law, Detroit 48201
 Thomas M. Cooley Law School, Lansing 48933
 University of Detroit, Detroit 48221
 University of Michigan, Ann Arbor 48104
 Wayne State University, Detroit 48202
- Minnesota:**
 Hamline University, St. Paul 55104
 William Mitchell College, St. Paul 55105
- Mississippi:**
 University of Mississippi Main Campus, University 38677
- Missouri:**
 St. Louis University, St. Louis 63103
 University of Missouri, Columbia 65201
 University of Missouri-Kansas City, Kansas City 64110
 Washington University, St. Louis 63130
- Montana:**
 University of Montana, Missoula 59801
- Nebraska:**
 Creighton University, Omaha 68178
 University of Nebraska-Lincoln, Lincoln 68583
- New Hampshire:**
 Franklin Pierce Law Center, Concord 03301
- New Jersey:**
 Rutgers-The State University-Camden, Camden 08102
 Rutgers-The State University-Newark, Newark 07104

Specialized Accreditation and Preaccreditation

Se on Hall University, South Orange 07079

New Mexico:

University of New Mexico, Albuquerque 87106

New York:

Brooklyn Law School, Brooklyn 11201
Columbia University, New York 10027
Cornell University, Ithaca 14853
Fordham University, Bronx 10548
Hofstra University, Hempstead 11550
New York Law School, New York 10013
New York University, New York 10003
Pace University-Main Campus, New York 10018
St John's University, Jamaica 11439
Syracuse University, Syracuse 13210
SUNY at Buffalo, Buffalo 14222
Union University-Albany Law School, Albany 12208
Yeshiva University, New York 10033

North Carolina:

Duke University, Durham 27706
North Carolina Central University, Durham 27707
University of North Carolina, Chapel Hill 27514
Wake Forest University, Winston-Salem 27109

North Dakota:

University of North Dakota, Grand Forks 58201

Ohio:

Capital University, Columbus 43209
Case Western Reserve University, Cleveland 44106
Cleveland State University, Cleveland 44115
Ohio Northern University, Ada 45810
Ohio State University-Main Campus, Columbus 43210
University of Akron, Akron 44304
University of Cincinnati, Cincinnati 45221
University of Dayton, Dayton 45469
University of Toledo, Toledo 43606

Oklahoma:

Oklahoma City University, Oklahoma City 73106
University of Oklahoma at Norman, Norman 73069
University of Tulsa, Tulsa 74104

Oregon:

Lewis and Clark College, Portland 97219
University of Oregon, Eugene 97403
Willamette University, Salem 97301

Pennsylvania:

Dickinson School of Law, Carlisle 17013
Duquesne University, Pittsburgh 15219
Temple University, Philadelphia 19122
University of Pennsylvania, Philadelphia 19104
University of Pittsburgh, Pittsburgh 15260
Villanova University, Villanova 19085

South Carolina:

University of South Carolina, Columbia 29208

South Dakota:

University of South Dakota Vermillion, Vermillion 57069

Tennessee:

Memphis State University, Memphis 38111

University of Tennessee, Knoxville 37916

Texas:

Baylor University, Waco 76703
South Texas College of Law, Houston 77002
Southern Methodist University, Dallas 75222
St Mary's University of San Antonio, San Antonio 78228
Texas Southern University, Houston 77004
Texas Tech University, Lubbock 79409
University of Houston-Central Campus, Houston 77002
University of Texas at Austin, Austin 78712

Utah:

University of Utah, Salt Lake City 84112

Virginia:

College of William and Mary, Williamsburg 23185
Judge Advocate Generals School, Charlottesville 22901
University of Richmond, Richmond 23173
University of Virginia, Charlottesville 22901
Washington & Lee University, Lexington 24450

Washington:

Gonzaga University, Spokane 99202
University of Puget Sound, Tacoma 98416
University of Washington, Seattle 98195

West Virginia:

West Virginia University, Morgantown 26505

Wisconsin:

Marquette University, Milwaukee 53233
University of Wisconsin-Madison, Madison 53706

Wyoming:

University of Wyoming, Laramie 82070

Puerto Rico:

Catholic University of Puerto Rico, Ponce 00711
Inter American University of Puerto Rico, San German 00753
University of Puerto Rico-Rio Piedras Campus, Rio Piedras 00931

LIBRARIANSHIP

American Library Association

Committee on Accreditation

Elinor Yungmeyer, Accreditation Officer
50 East Huron Street
Chicago, Illinois 60611

Librarianship (Accredited)

Alabama:

Alabama Agricultural and Mechanical University, Normal 35762
University of Alabama, University 35486

Arizona:

University of Arizona, Tucson 85721

California:

San Jose State University, San Jose 95114

Specialized Accreditation and Preaccreditation

University of California, Los Angeles 90024
University of California, Berkeley 94720
University of Southern California, Los Angeles 90007

Colorado:

University of Denver, Denver 80210

Connecticut:

Southern Connecticut State College, New Haven 06515

District of Columbia:

Catholic University of America, Washington 20017

Florida:

Florida State University, Tallahassee 32306
University of South Florida, Tampa 33620

Georgia:

Atlanta University, Atlanta 30314
Emory University, Atlanta 30322

Hawaii:

University of Hawaii at Manoa, Honolulu 96801

Illinois:

Northern Illinois University, De Kalb 60115
Rosary College, River Forest 60305
University of Chicago, Chicago 60637
University of Illinois-Urbana-Champaign, Urbana 61801

Indiana:

Ball State University, Muncie 47306
Indiana University, Bloomington-Indianapolis, Bloomington 47401

Iowa:

University of Iowa, Iowa City 52242

Kansas:

Emporia State University, Emporia 66801

Kentucky:

University of Kentucky, Lexington 40506

Louisiana:

Louisiana State University at Baton Rouge, Baton Rouge 70803

Maryland:

University of Maryland, College Park 20742

Massachusetts:

Simmons College, Boston 02115

Michigan:

University of Michigan, Ann Arbor 48104
Wayne State University, Detroit 48202
Western Michigan University, Kalamazoo 49001

Minnesota:

University of Minnesota at Minneapolis-St Paul, Minneapolis 55455

Mississippi:

University of Southern Mississippi, Hattiesburg 39401

Missouri:

University of Missouri, Columbia 65201

New Jersey:

Rutgers-The State University-New Brunswick, New Brunswick 08903

New York:

Columbia University, New York 10027
CUNY-Queens College, Flushing 11367
Long Island University-C W Post Center, Greenvale 11548
Pratt Institute, Brooklyn 11205
St John's University, Jamaica 11439
State University College at Geneseo, Geneseo 14454
Syracuse University, Syracuse 13210
SUNY at Albany, Albany 12222
SUNY at Buffalo, Buffalo 14222

North Carolina:

North Carolina Central University, Durham 27707
University of North Carolina, Chapel Hill 27514

Ohio:

Case Western Reserve University, Cleveland 44106
Kent State University, Kent 44242

Oklahoma:

University of Oklahoma at Norman, Norman 73069

Pennsylvania:

Clarion State College, Clarion 16214
Drexel University, Philadelphia 19104
University of Pittsburgh, Pittsburgh 15260

Rhode Island:

University of Rhode Island, Kingston 02881

South Carolina:

University of South Carolina, Columbia 29208

Tennessee:

George Peabody College for Teachers, Nashville 37203
University of Tennessee, Knoxville 37916

Texas:

North Texas State University, Denton 76203
Texas Woman's University, Denton 76204
University of Texas at Austin, Austin 78712

Utah:

Brigham Young University, Provo 84601

Washington:

University of Washington, Seattle 98195

Wisconsin:

University of Wisconsin-Madison, Madison 53706
University of Wisconsin-Milwaukee, Milwaukee 53211

MARRIAGE AND FAMILY THERAPY

American Association for Marriage and Family Therapy

Commission on Accreditation for Marriage and Family Therapy Education

John S. Shalett, Executive Director
924 West Ninth Street
Upland, California 91786

A. American Association for Marriage and Family Therapy-Clinical Training Programs (Accredited)

New York:

Institutes of Religion and Health-Peale Graduate Institute,
New York 10001
Onondaga Pastoral Counseling Center Inc., Syracuse 13210
Westchester Inst For Training in Counseling &
Psychotherapy, Rye 10580

Pennsylvania:

Marriage Council of Philadelphia, Philadelphia 19104

Wisconsin:

Family Service of Milwaukee, Milwaukee 08517

B. American Association for Marriage and Family Therapy-Graduate Degree Programs (Accredited)

John S. Shalett, Executive Director
924 West Ninth Street
Upland, California 91786

California:

Loma Linda University, Loma Linda 92354
University of Southern California, Los Angeles 90007

New York:

Colgate Rochester-Bexley-Crozer Divinity School, Rochester
14620
Syracuse University, Syracuse 13210

Texas:

East Texas State University, Commerce 75428

Utah:

Brigham Young University, Provo 84601

Wisconsin:

University of Wisconsin-Stout, Menomonie 54751

MEDICAL ASSISTANT EDUCATION

A. American Medical Association

Committee on Allied Health Education and Accreditation

In cooperation with

American Association of Medical Assistants Curriculum Review Board

Dene R. Murray, Executive Director, AAMA
One East Wacker Drive, Suite 1510
Chicago, Illinois 60601

Medical Assistant (Associate Degree-Accredited)

California:

American River College, Sacramento 95841
City College of San Francisco, San Francisco 94112
Cypress College, Cypress 90630
De Anza College, Cupertino 95014
Modesto Junior College, Modesto 95350
Ohlone College, Fremont 94560
Pasadena City College, Pasadena 91106
San Diego Mesa College, San Diego 92111
Shasta College, Redding 96001
West Valley College, Saratoga 95070

Florida:

Broward Community College, Ft. Lauderdale 33314
Webster Adult Education Center, Winter Park 32789

Hawaii:

University of Hawaii-Kapiolani Community College,
Honolulu 96814

Illinois:

Triton College, River Grove 60171
William Rainey Harper College, Palatine 60067

Indiana:

Indiana Vocational-Technical College-Indiana Technical Inst.,
Indianapolis 46241
Indiana Vocational-Technical College-Lafayette, Lafayette
47905

Iowa:

Iowa Western Community College, Council Bluffs 51501

Kentucky:

Eastern Kentucky University, Richmond 40475
Morehead State University, Morehead 40351
Spencerian College, Louisville 40204

Maine:

Westbrook College, Portland 04103

Maryland:

Montgomery College, Rockville 20850

Massachusetts:

Aquinas Junior College, Milton 02186

Specialized Accreditation and Preaccreditation

Bay Path Junior College, Longmeadow 01106
 Becker Junior College, Worcester 01609
 Fisher Junior College, Boston 02116
 Mount Ida Junior College, Newton Centre 02159
 Springfield Technical Community College, Springfield 01105

Michigan:

Kalamazoo Valley Community College, Kalamazoo 49001

Mississippi:

Northeast Mississippi Junior College, Booneville 38829

New Jersey:

Bergen Community College, Paramus 07652
 Camden County Vocational-Technical High School,
 Sicklerville 08081
 Union County Technical Institute, Scotch Plains 07076

New York:

Broome Community College, Binghamton 13902
 Dutchess Community College, Poughkeepsie 12601

Ohio:

Hocking Technical College, Nelsonville 45764
 Jefferson Technical College, Steubenville 43952
 Kettering College of Medical Arts, Kettering 45429
 Muskingum Area Joint Technical College, Zanesville 43701
 University of Toledo, Toledo 43606

Pennsylvania:

Central Pennsylvania Business School, Summerdale 17093
 Gannon University, Erie 16501

South Carolina:

Tri-County Technical College, Pendleton 29670

Tennessee:

Edmondson Junior College of Business, Chattanooga 37411

Texas:

El Centro College, Dallas 75200

Vermont:

Green Mountain College, Poultney 05764

Medical Assistant (Certificate-Accredited)

Alabama:

University of Alabama Birmingham, Birmingham 35294

Arizona:

Bryman School, Phoenix 85006

California:

Andon College-Vocational Health Careers, San Jose 95128
 Bryman School, Rosemead 91770
 Bryman School, Torrance 90504
 Bryman School, San Francisco 94103
 Bryman School, San Jose 95128
 Bryman School, Long Beach 90807
 City College of San Francisco, San Francisco 94112
 College of Alameda, Alameda 94501
 Cypress College, Cypress 90630
 El Camino College, Van Nuys 91406
 Lawton School for Medical and Dental Assistants, Encino 91436

Modesto Junior College, Modesto 95350
 Orange Coast College, Costa Mesa 92626
 Pacific College of Medical and Dental Assistants, San Diego 92116
 Southern California College of Medical and Dental Careers,
 Anaheim 92804
 United Health Careers Institute Inc, San Bernardino 92406
 West Valley College, Saratoga 95070
 Western College of Allied Health Careers, Sacramento 95821
 Western College of Medical and Dental Assistants, Van Nuys 91401

Colorado:

Arapahoe Community College, Littleton 80120
 Parks College-Technical Division, Denver 80221

Connecticut:

Greater Hartford Community College, Hartford 06105

Florida:

Broward Community College, Ft Lauderdale 33314
 Lindsey Hopkins Technical Educational Center, Miami 33132
 Webster Adult Education Center, Winter Park 32789

Georgia:

Atlanta College of Medical and Dental Assistants, Atlanta 30309
 Augusta Area Technical School, Augusta 30906
 Bryman School, Atlanta 30309
 Cossas Valley Vocational-Technical School, Rome 30161

Illinois:

Belleville Area College, Belleville 62221
 Robert Morris School, Carthage 62321

Indiana:

Clark College, Indianapolis 46202
 Indiana Vocational-Technical College, Sellersburg 47172
 Indiana Vocational-Technical College-East Central, Muncie 47302
 Indiana Vocational-Technical College-North Central, South Bend 46619
 Indiana Vocational-Technical College-Northeast, Fort Wayne 46804
 Indiana Vocational Technical College-Northwest, Gary 46409
 Indiana Vocational-Technical College-Wabash Valley, Terre Haute 47802
 Indiana Vocational-Technical-College-Kokomo, Kokomo 46901
 Indiana Vocational-Technical-Southeast, Madison 47250
 Professional Careers Institute, Indianapolis 46268

Iowa:

Des Moines Area Community College, Ankeny 50021
 Iowa Central Community College, Ft Dodge 50501
 Kirkwood Community College, Cedar Rapids 52406
 Marshalltown Community College, Marshalltown 50158
 Southeastern Community College, West Burlington 52655

Kentucky:

Fugazzi College, Lexington 40502
 Watterson College, Louisville 40213

Maryland:

Medix School, Baltimore 21204

Specialized Accreditation and Preaccreditation

Massachusetts:

Middlesex Community College, Bedford 01730

Michigan:

Baker Junior College of Business, Flint 48507
Carnegie Institute of Detroit, Detroit 48226
Charles Stewart Mott Community College, Flint 48503

Minnesota:

Anoka-Hennepin Area Vocational-Technical Institute, Coon Rapids 55433
Lakeland Medical and Dental Academy, Minneapolis 55408
Medical Institute of Minnesota, Minneapolis 55404
Normandale Community College, Bloomington 55431
916 Area Vocational-Technical Institute, White Bear Lake 55110

Missouri:

Kansas City College of Medical and Dental Assistants
Kansas City 64108

Nebraska:

Omaha College of Health Careers, Omaha 68105
Southeast Community College-Fairbury Campus, Lincoln 68152

New Jersey:

Bryman School, East Brunswick 08816

New York:

Dutchess Community College, Poughkeepsie 12601

North Carolina:

Central Piedmont Community College, Charlotte 28212
Western Piedmont Community College, Morganton 28555

Ohio:

Cincinnati Technical College, Cincinnati 45223
Muskingum Area Joint Technical College, Zanesville 43701

Oklahoma:

Tulsa Junior College, Tulsa 74102

Oregon:

Chemeketa Community College, Salem 97303
Portland Community College, Portland 97219
Portland Paramedical Center, Portland 97201

Pennsylvania:

Community College of Allegheny County, Pittsburgh 15212
Gannon University, Erie 16501
Median School of Allied Health Careers, Pittsburgh 15222

Tennessee:

Edmondson Junior College of Business, Chattanooga 37411

Texas:

Bryman School, Houston 77025
San Antonio College, San Antonio 78212

Utah:

Bryman School, Salt Lake City 84111

Washington:

Edmonds Community College, Lynnwood 98036
Kinman Business University, Spokane 99201

Wisconsin:

Lakeshore Technical Institute, Cleveland 53015
Milwaukee Area Technical College, Milwaukee 53203
Northeast Wisconsin Technical Institute, Green Bay 54303
Waukesha County Technical Institute, Pewaukee 53072
Western Wisconsin Technical Institute, La Crosse 54601
Wisconsin Indianhead Technical Institute, New Richmond 54017

B. Accrediting Bureau of Health Education Schools

Hugh A. Woosley, Administrator
Oak Manor Offices
29089 U.S. 20 West
Elkhart, Indiana 46514

Medical Assistant (Certificate-Accredited)

Arizona

Apollo College of Medical & Dental Assistants, Glendale 85301
Arizona College of Medical, Dental and Legal Careers, Tucson 85719
Arizona College of Medical, Dental and Legal Careers, Phoenix 85012

California

Andon College Vocational Health Careers, San Jose 95128
Bay City College of Dental and Medical Assistants, San Francisco 94102
Bryman School, Canoga Park 91306
Cabrillo School of Nursing, San Diego 92115
California Paramedical and Technical College, Long Beach 90807
Eaton College, San Diego 92115
Lawton School for Medical and Dental Assistants, Palo Alto 94306
Lawton School for Medical and Dental Assistants, Encino 91436
Maric College, San Diego 92115
Medical Training Institute, San Fernando 91340
MTD Business College, HTDward 94541
Northwest College of Medical and Dental Assistants, West Covina 91790
Northwest College of Medical and Dental Assistants, Pomona 91768
Oakland College for Dental and Medical Assistants, Oakland 94613
Southern California College of Medical and Dental Careers, Anaheim 92804
Southland College of Medical, Dental and Legal Careers, Los Angeles 90020
Southland College of Medical, Dental and Legal Careers, Gardena 90506
Southland College of Medical, Dental and Legal Careers, Downey 90240
Southland College of Medical, Dental and Legal Careers, Montebello 90640
Western College of Allied Health Careers, Sacramento 95821

Colorado

Pikes Peak Institute of Medical Technology, Colorado Springs 80903

Specialized Accreditation and Preaccreditation

District of Columbia:

Georgetown School of Science and Arts, Washington 20007

Florida:

Biscayne Paramedical Institute, Miami 33131
Charron-Williams College, Ft Lauderdale 33313
Charron-Williams College, Miami 33130
H & B Schools, Fort Lauderdale 33308
Medical Arts Training Center, Miami 33156
Medical Arts Training Center, Miami 33169
National School of Health Technology, North Miami 33161

Georgia:

Atlanta College of Medical and Dental Assistants, Atlanta 30309

Hawaii:

Medical Assistants School of Hawaii Inc, Honolulu 96813

Indiana:

Elkhart Institute of Technology, Elkhart 46514

Kansas:

Bryan Institute, Wichita 67208

Kentucky:

Louisville College of Medical and Dental Careers, Louisville 40216
Watterson College, Louisville 40213

Maryland:

Temple School of Maryland, Silver Spring 20910

Massachusetts:

Bay State Junior College, Boston 02116
Bay State Junior College Carnegie Division, Boston 02114

Michigan:

Kranz Woods Academy of Medical Laboratory Technology, Detroit 48234
Michigan Paraprofessional Training Institute, Southfield 48075

Minnesota:

Northwest Institute of Medical Laboratory Technique, Minneapolis 55406
Sawyer School, Minneapolis 55445

Missouri:

Bryan Institute, Webster Groves 63044
Bryan Institute-Northwest, Bridgeton 63044
Kansas City College of Medical and Dental Assistants, Kansas City 64108
Medical Professions Institute, St. Louis 63114
Midwest Institute for Medical Assistants, Kirkwood 63122
Missouri School for Doctor's Assistants, St. Louis 63122

New Jersey:

Institute for the Advancement of Medical Sciences, Cherry Hill 08034

New York:

Eastern School for Physicians' Aides, New York 10003
National Health Institute, Yonkers 10701

New York School for Medical and Dental Assistants, Forest Hills 11375
Sawyer Schools, Rochester 14605

North Carolina:

Johnston Memorial Hospital, Smithfield 27577
Maria Parham Hospital, Henderson 27536
Northern Hospital of Surry County, Mount Airy 27030

North Dakota:

Turtle Mountain School of Paramedical Technique, Bottineau 58318

Ohio:

Cincinnati Metropolitan College, Cincinnati 45202
Ohio Valley Hospital School of Anesthesia, Steubenville 43952

Oklahoma:

Sayre Junior College, Sayre 73662

Oregon:

Portland Paramedical Center, Portland 97201

Pennsylvania:

McCarrie School of Science Technology, Philadelphia 19107
National School of Health Technology, Philadelphia 19103

Tennessee:

Memphis Paramedical Institute, Memphis 38104
Nashville College of Medical and Dental Assisting, Madison 37115

Texas:

Bryman School, Houston 77025
Navarro College, Corsicana 75110
San Antonio College of Medical and Dental Assistants, San Antonio 78205
Southwest School of Medical Assistants, San Antonio 78205

Utah:

Salt Lake City College of Medical and Dental Careers, Salt Lake City 84115

Washington:

Commercial Training College, Seattle 98133
Kinman Business University, Spokane 99201

West Virginia:

Boone County Career & Technical Center, Danville 25053
Boone County Career Center, Danville 25053

Wyoming:

Northwest Community College, Powell 82435

MEDICAL LABORATORY TECHNICIAN

EDUCATION

A. American Medical Association

Committee on Allied Health Education and Accreditation

John E. Beckley, Secretary
535 North Dearborn Street
Chicago, Illinois 60610

In cooperation with

National Accrediting Agency for Clinical Laboratory Sciences

Carol Elkins, Executive Director
222 Riverside Plaza, Suite 1512
Chicago, Illinois 60606

Medical Laboratory Technician (Associate Degree-Accredited)

Alabama:

Gadsden State Junior College, Gadsden 35903
Jefferson State Junior College, Birmingham 35215
University of Alabama-Birmingham, Birmingham 35294
Wallace State Community College, Hanceville 35077

Arizona:

Phoenix College, Phoenix 85013

Colorado:

Arapahoe Community College, Littleton 80120

Connecticut:

Housatonic Community College, Bridgeport 06608

Delaware:

Delaware Technical and Community College-Southern Campus, Georgetown 19947

Florida:

Brevard Community College, Cocoa 32922
Broward Community College, Ft. Lauderdale 33314
Florida Junior College, Jacksonville 32207
Miami-Dade Community College, Miami Beach 33156

Georgia:

Albany Junior College, Albany 31701
Brunswick Junior College, Brunswick 31520
Dalton Junior College, Dalton 30720
De Kalb Community College, Clarkston 30021

Illinois:

Belleville Area College, Belleville 62221
College of Lake County, Grayslake 60030
Illinois Central College, East Peoria 61611
Lewis and Clark Community College, Godfrey 62035
Moraine Valley Community College, Palos Hills 60465
Oakton Community College, Morton Grove 60053
Sauk Valley College, Dixon 61021
Triton College, River Grove 60171

Indiana:

Indiana University-Northwest Campus, Gary 46408

Indian Vocational-Technical College-Indiana Technical Inst.
Indianapolis 46241

Iowa:

Des Moines Area Community College, Ankeny 50421

Kentucky:

Midway College, Midway 40347

Maine:

Eastern Maine Vocational-Technical Institute, Bangor 04401
University of Maine at Augusta, Augusta 04330

Maryland:

Allegany Community College, Cumberland 21502
Chesapeake College, Wye Mills 21679
Columbia Union College, Takoma Park 20012
Essex Community College, Baltimore County 21237
Montgomery College, Takoma Park 20012

Massachusetts:

North Shore Community College, Beverly 01915
Springfield Technical Community College, Springfield 01105

Michigan:

Ferris State College, Big Rapids 49307
Lake Michigan College, Benton Harbor 49022
Macomb County Community College-Center Campus, Mount Clemens 48043
Mercy College of Detroit, Detroit 48219
Northern Michigan University, Marquette 49855
Schoolcraft College, Livonia 48151

Minnesota:

Mankato State University, Mankato 56001
St. Mary's Junior College, Minneapolis 55406

Mississippi:

Copiah-Lincoln Junior College, Wesson 39191
Hinds Junior College-Jackson Branch, Jackson 39154
Mississippi Gulf Coast Junior College, Gautier 39553

Missouri:

Central Methodist College, Fayette 65248
St. Louis Community College at Forrest Park, St. Louis 63110

New Hampshire:

New Hampshire Vocational-Technical College, Claremont 03743
Rivier College, Nashua 03060

New Jersey:

Atlantic Community College, Mays Landing 08330
Bergen Community College, Paramus 07652
Brookdale Community College, Lincroft 07738
County College of Morris, Dover 07801
Felician College, Lodi 07644
Mercer County Community College, Trenton 08608
Metpath School of Laboratory Medicine, Hackensack 07606
Union County Technical Institute, Scotch Plains 07076

New Mexico:

New Mexico State University, Las Cruces 88001

New York:

Erie Community College-North Campus, Buffalo 14221
Orange County Community College, Middletown 10940

Specialized Accreditation and Preaccreditation

Rockland Community College, Suffern 10901
SUNY Agricultural and Technical College at Alfred, Alfred 14802

North Carolina:

Asheville-Buncombe Technical Institute, Asheville 28801
Central Carolina Community College, Jacksonville 28540
Sandhills Community College, Carthage 28327
Western Piedmont Community College, Morganton 28655

Ohio:

Columbus Technical Institute, Columbus 43215
Jefferson Technical College, Steubenville 43952
Kettering College of Medical Arts, Kettering 45429
Lakeland Community College, Mentor 44060
Marion Technical College, Marion 43302
Rio Grande College/Community College, Rio Grande 45674
Shawnee State College, Portsmouth 45667

Oklahoma:

Oscar Rose Junior College, Midwest City 73110
Tulsa Junior College, Tulsa 74102

Pennsylvania:

Community College of Allegheny County, Pittsburgh 15212
Community College of Beaver County, Monaca 15061
Community College of Philadelphia, Philadelphia 19107
Hahnemann Medical Center, Philadelphia 19102
Northampton County Area Community College, Bethlehem 18017
Reading Area Community College, Reading 19605

South Carolina:

Florence-Darlington Technical College, Florence 29501
Greenville Technical College, Greenville 29606
Medical University of South Carolina, Charleston 29403
Midlands Technical College, Columbia 29250
Orangeburg-Calhoun Technical Education College, Orangeburg 29115
Spartanburg Technical College, Spartanburg 29303
Tri-County Technical College, Pendleton 29670
York County Technical College, Rock Hill 29730

South Dakota:

Dakota Wesleyan University, Mitchell 57301
Presentation College, Aberdeen 57401

Tennessee:

Cleveland State Community College, Cleveland 37311
Jackson State Community College, Jackson 38301

Texas:

Alvin Community College, Alvin 77511
Grayson County Junior College, Denison 75020
Houston Community College, Houston 77027
Laredo Junior College, Laredo 78040
Midwestern State University, Wichita Falls 76308
Tarrant County Junior College, Hurst 76053

Utah:

Weber State College, Ogden 84403

Vermont:

University of Vermont, Burlington 05401
Vermont College, Montpelier 05602

Virginia:

Central Virginia Community College, Lynchburg 24501
Marymount College of Virginia, Arlington 22207
Northern Virginia Community College, Annandale 22003
Wytheville Community College, Wytheville 24382

Washington:

Skagit Business College, Mount Vernon 98273

West Virginia:

Parkersburg Community College, Parkersburg 26101

Wisconsin:

District One Technical Institute, Eau Claire 54701
Milwaukee Area Technical College, Milwaukee 53203
Western Wisconsin Technical Institute, La Crosse 54601

Medical Laboratory Technician (Certificate-Accredited)

Arizona:

Phoenix College, Phoenix 85013

Arkansas:

St Vincent Infirmary, Little Rock 72201

Colorado:

Aurora Technical Center, Aurora 80011

Delaware:

St Francis Hospital, Wilmington 19805

Florida:

Bethesda-Kennedy Hospital, Boynton Beach 33061
Broward Cty Practical Nurse Prgm-Sheridan Voc Center, Hollywood 33020
Erwin Area Vocational-Technical School, Tampa 33602
Tomlinson Adult Education Center, St Petersburg 33701

Georgia:

Atlanta Area Technical School, Atlanta 30310
Augusta Area Technical School, Augusta 30906
Macon Area Vocational-Technical School, Macon 31201
North Georgia Technical-Vocational School, Clarksville 30523
Valdosta Area Vocational-Technical School, Valdosta 31601
Waycross-Ware County Area Vocational-Technical School, Waycross 31501

Illinois:

Blessing Hospital, Quincy 62301
Richland Memorial Hospital, Olney 62450
Sherman Hospital Association, Elgin 60120
Triton College, River Grove 60171

Indiana:

Caylor-Nickel Hospital Inc, Bluffton 46714
Indiana University-Northwest Campus, Gary 46408
Indiana Vocational-Technical College-Lafayette, Lafayette 47905
Indiana Vocational-Technical College-North Central, South Bend 46619
Indiana Vocational-Technical College-Wabash Valley, Terre Haute 47802
Indiana Vocational-Technical College-Whitewater, Richmond 47374

Specialized Accreditation and Preaccreditation

Thornton-Haymond-Costin-Buehl-Bolinger School,
Indianapolis 46205

Iowa:

Des Moines Area Community College Ankeny 50021
Eastern Iowa Community College-Scott Community College,
Bettendorf 52722
Hawkeye Institute of Technology, Waterloo 50704

Kansas:

Wichita Certified Laboratory Assistants School, Wichita
67211

Kentucky:

Madisonville State Vocational-Technical School, Madisonville
42431

Massachusetts:

Blue Hills Regional Technical Institute, Canton 02021
Montachusett Regional Vocational-Technical School,
Fitchburg 01420
Northeastern University, Boston 02115
Worcester-Hahnemann Hospital, Worcester 01605

Minnesota:

Alexandria Area Technical Institute, Alexandria 56308
Duluth Area Vocational-Technical Institute, Duluth 55811
East Grand Forks Area Vocational-Technical Institute, East
Grand Forks 56721
Faribault Area Vocational-Technical School, Faribault 55021
Hibbing Area Technical Institute, Hibbing 55746
Lakeland Medical and Dental Academy, Minneapolis 55408
Medical Institute of Minnesota, Minneapolis 55404
St Paul Technical-Vocational Institute, St Paul 55102

Missouri:

Gradwohl School of Laboratory Technique, St Louis 63103

Montana:

Physician's Laboratory Service, Bozeman 59715

New Hampshire:

Lakes Region General Hospital, Laconia 03246
New Hampshire Vocational-Technical College, Claremont
03743

New Jersey:

Community Memorial Hospital, Toms River 08753
Greater Paterson General Hospital Association, Wayne 07470
Riverside Hospital, Boonton 07005
St Barnabas Medical Center, Livingston 07039
St Francis Hospital, Trenton 08600

New York:

Charaplain Valley Physician's Hospital Medical Center,
Plattsburgh 12901
Jamestown General Hospital, Jamestown 14701
US Public Health Service, Staten Island 10304

North Carolina:

Asheville-Buncombe Technical Institute, Asheville 28801
Beaufort County Technical Institute, Washington 27889
Bladen Technical Institute, Elizabethtown 28337
Wake Technical Institute, Raleigh 27603

Ohio:

Dettmer General Hospital, Troy 45373

East Liverpool City Hospital, East Liverpool 43920
Lima Memorial Hospital, Lima 45804
Memorial Hospital, Marietta 45750
Mercy Hospital, Portsmouth 45662
Middletown Hospital Association, Middletown 45042

Oregon:

Portland Community College, Portland 97219

Pennsylvania:

Allegheny Valley Hospital, Natrona Heights 15065
Ashland State General Hospital, Ashland 17921
Chambersburg Hospital, Chambersburg 17201
Chester County Hospital, West Chester 19380
Community College of Allegheny County, Pittsburgh 15212
Community College of Allegheny County-South Campus,
West Mifflin 15219
Conemaugh Valley Memorial Hospital, Johnstown 15905
Crawford County Area Vocational-Technical School,
Meadville 16335
Hamot Medical Center, Erie 16512
Lee Hospital, Johnstown 15901
Memorial Hospital of Bedford County, Everett 15537
Mercy Hospital, Altoona 16603
Moses Taylor Hospital, Scranton 18510
Murrell Dobbins Area Vocational-Technical School,
Philadelphia 19132
Westmoreland Hospital, Greensburg 15601

South Dakota:

Lake Area Vocational-Technical Institute, Watertown 57201
Mitchell Area Vocational-Technical School, Mitchell 57301

Tennessee:

Bristol Memorial Hospital, Bristol 37620
East Tennessee State University, Johnson City 37601
Knoxville City Board of Education, Knoxville 37919
Memphis Area Vocational-Technical School, Memphis 38105

Texas:

Detar Hospital, Victoria 77901
Matagorda General Hospital, Bay City 77520
Memorial Medical Center, Corpus Christie 78405
San Antonio State Chest Hospital, San Antonio 78223
San Jacinto Methodist Hospital, Baytown 77521
US Air Force High School-Sheppard AFB, Wichita Falls
76311

Virginia:

Hampton General Hospital, Hampton 23661
Lewis-Gale Hospital Inc, Salem 24153
Medical Center Hospital, Norfolk 23507
Memorial Hospital of Martinsville-Henry County,
Martinsville 24112
Norfolk General Hospital, Norfolk 23507
Petersburg General Hospital, Petersburg 23803
Portsmouth School for Laboratory Technicians, Portsmouth
23707
Prince William Hospital, Manassas 22110
Riverside Hospital, Newport News 23601
Wytheville Community College, Wytheville 24382

Washington:

Clover Park Vocational Technical School, Lakewood Center
98499

Specialized Accreditation and Preaccreditation

West Virginia:

Bluefield Sanitarium, Bluefield 24701
Veterans Administration Medical Center, Beckley 25801

Wisconsin:

Waupun Memorial Hospital, Waupun 53963

B. Accrediting Bureau of Health Education Schools

Hugh A. Woosley, Administrator
Oak Manor Offices
29089 U.S. 20 West
Elkhart, Indiana 46514

Medical Laboratory Technician (Certificate-Accredited)

Alabama:

Birmingham Para-Medical College, Birmingham 35205

Arizona:

Apollo College of Medical & Dental Assistants, Glendale 85301

Colorado:

Pikes Peak Institute of Medical Technology, Colorado Springs 80903

District of Columbia:

Georgetown School of Science and Arts, Washington 20007

Florida:

Biscayne Paramedical Institute, Miami 33131
Charron-Williams College, Ft. Lauderdale 33313
Charron-Williams College, Miami 33130

Georgia:

Atlanta College of Medical and Dental Assistants, Atlanta 30309

Indiana:

Elkhart Institute of Technology, Elkhart 46514

Kentucky:

Louisville College of Medical and Dental Careers, Louisville 40216
Watterson College, Louisville 40213

Massachusetts:

Bay State Junior College Carnegie Division, Boston 02114

Michigan:

Kranz Woods Academy of Medical Laboratory Technology, Detroit 48234
Michigan Paraprofessional Training Institute, Southfield 48075

Minnesota:

Northwest Institute of Medical Laboratory Technique, Minneapolis 55406

New Jersey:

Institute for the Advancement of Medical Sciences, Cherry Hill 08034
Warren Hospital, Phillipsburg 08865

New York:

Eastern School for Physicians' Aides, New York 10003
National Health Institute, Yonkers 10701
New York School for Medical and Dental Assistants, Forest Hills 11375

North Carolina:

Johnston Memorial Hospital, Smithfield 27577
Maria Parham Hospital, Henderson 27536
Northern Hospital of Surry County, Mount Airy 27030

North Dakota:

Turtle Mountain School of Paramedical Technique, Bottineau 58318

Oklahoma:

Sayre Junior College, Sayre 73662

Pennsylvania:

National School of Health Technology, Philadelphia 19103

Tennessee:

Cumberland School of Medical Technology, Cookeville 38501

Texas:

Navarro College, Corsicana 75110
Southwest School of Medical Assistants, San Antonio 78205

West Virginia:

Boone County Career Center, Danville 25053

Wyoming:

Northwest Community College, Powell 82435

MEDICAL RECORD EDUCATION

American Medical Association

Committee on Allied Health Education and Accreditation

In cooperation with

American Medical Record Association

Education and Registration Committee

Laura Anne Biglow, Director, AMRA
Academic Division
875 North Michigan Avenue, Suite 1850
Chicago, Illinois 60611

Medical Record Administrator (Accredited)

Alabama:

University of Alabama-Birmingham, Birmingham 35294

Arkansas:

Arkansas Tech University, Russellville 72801

California:

Golden Gate University, San Francisco 94105
Loma Linda University, Loma Linda 92354

Specialized Accreditation and Preaccreditation

University of California, Los Angeles 90024

Colorado:

Colorado Women's College, Denver 80220

Connecticut:

University of Bridgeport, Bridgeport 06602

Florida:

Florida International University, Miami 33144

University of Central Florida, Orlando 32800

Georgia:

Emory University, Atlanta 30322

Medical College of Georgia, Augusta 30902

Illinois:

Illinois State University, Normal 61761

University of Illinois Medical Center, Chicago 60680

Indiana:

Indiana University Medical Center, Indianapolis 46202

Kansas:

University of Kansas Medical Center, Kansas City 66103

Kentucky:

Eastern Kentucky University, Richmond 40475

Louisiana:

Louisiana Tech University, Ruston 71270

University of Southwestern Louisiana, Lafayette 70504

Maryland:

US Public Health Service Hospital, Baltimore 21211

Massachusetts:

Northeastern University, Boston 02115

Michigan:

Ferris State College, Big Rapids 49307

Mercy College of Detroit, Detroit 48219

Minnesota:

College of St Scholastica, Duluth 55811

Mississippi:

University of Mississippi Medical Center, Jackson 39216

Missouri:

Avila College, Kansas City 64145

St Louis University, St Louis 63103

Montana:

Carroll College, Helena 59601

Nebraska:

College of St Mary, Omaha 68124

New York:

Daemen College, Amherst 14226

SUNY Downstate Medical Center, Brooklyn 11203

North Carolina:

East Carolina University, Greenville 27834

Western Carolina University, Cullowhee 28723

Ohio:

Ohio State University-Main Campus, Columbus 43210

Oklahoma:

East Central Oklahoma State College, Ada 74820

Southwestern Oklahoma State University, Weatherford 73096

University of Tulsa, Tulsa 74104

Pennsylvania:

Temple University, Philadelphia 19122

University of Pittsburgh, Pittsburgh 15260

York College of Pennsylvania, York 17405

South Carolina:

Medical University of South Carolina, Charleston 29403

Tennessee:

Meharry Medical College/Tennessee State University,
Nashville 37208

University of Tennessee, Memphis 38163

Texas:

Incarnate Word College, San Antonio 78209

Southwest Texas State University, San Marcos 78666

Texas Woman's University, Denton 76204

University of Texas Medical Branch at Galveston, Galveston
77550

Virginia:

Virginia Commonwealth University, Richmond 23227

Washington:

Seattle University, Seattle 98195

West Virginia:

Alderson-Broaddus College, Philippi 26416

Wisconsin:

University of Wisconsin-Milwaukee, Milwaukee 53211

Viterbo College, La Crosse 54601

Puerto Rico:

University of Puerto Rico Medical Sciences Campus, San
Juan 00936

Medical Record Technician (Accredited)

Alabama:

University of Alabama-Birmingham, Birmingham 35294

Wallace State Community College, Hanceville 35077

Arizona:

Phoenix College, Phoenix 85013

California:

Chabot College, Hayward 94545

City College of San Francisco, San Francisco 94112

Cypress College, Cypress 90630

East Los Angeles College, Los Angeles 90022

San Diego Mesa College, San Diego 92111

West Valley College, Saratoga 95070

Colorado:

Arapahoe Community College, Littleton 80120

Florida:

Miami-Dade Community College, Miami Beach 33156

Idaho:

Boise State University, Boise 83701

Specialized Accreditation and Preaccreditation

Illinois:

Belleville Area College, Belleville 62221
 Central YMCA Community College, Chicago 60606
 College of Lake County, Grayslake 60030
 Moraine Valley Community College, Palos Hills 60465
 Oakton Community College, Morton Grove 60053

Indiana:

Indiana University-Northwest Campus, Gary 46408

Iowa:

Kirkwood Community College, Cedar Rapids 52406

Kansas:

Hutchinson Community Junior College, Hutchinson 67501
 Johnson County Community College, Overland Park 66210

Kentucky:

Eastern Kentucky University, Richmond 40475
 Western Kentucky University, Bowling Green 42101

Maryland:

Community College of Baltimore, Baltimore 21215
 Prince George's Community College, Largo 20870

Massachusetts:

Holyoke Community College, Holyoke 01040
 Massachusetts Bay Community College, Wellesley Hills 02181
 Northern Essex Community College, Haverhill 01832

Michigan:

Ferris State College, Big Rapids 49307
 Henry Ford Community College, Dearborn 48128
 Mercy College of Detroit, Detroit 48219
 Schoolcraft College, Livonia 48151
 Wayne County Community College, Detroit 48201

Minnesota:

Anoka Area Vocational-Technical Institute, Anoka 55303
 St Mary's Junior College, Minneapolis 55406

Mississippi:

Hinds Junior College-Jackson Branch, Jackson 39154
 Meridian Junior College, Meridian 39301

Missouri:

Avila College, Kansas City 64145
 Penn Valley Community College, Kansas City 64111

New Hampshire:

New Hampshire Vocational-Technical College, Claremont 03743

New Jersey:

Union County Technical Institute, Scotch Plains 07076

New York:

Broome Community College, Binghamton 13902
 CUNY-Borough of Manhattan Community College, New York 10019
 Monroe Community College, Rochester 14607
 National Technical Institute for the Deaf, RIT, Rochester 14614
 SUNY Agricultural and Technical College at Alfred, Alfred 14802

North Carolina:

Central Piedmont Community College, Charlotte 28212

Ohio:

Bowling Green State University-Firelands Branch, Huron 44839
 Cincinnati Technical College, Cincinnati 45223
 Hocking Technical College, Nelsonville 45764
 Sinclair Community College, Dayton 45402
 Stark Technical College, Canton 44720

Oregon:

Central Oregon Community College, Bend 97701
 Portland Community College, Portland 97219

Pennsylvania:

Community College of Allegheny County, Pittsburgh 15212
 Community College of Philadelphia, Philadelphia 19107
 Gwynedd-Mercy College, Gwynedd Valley 19437

South Dakota:

Dakota State College, Madison 57042

Tennessee:

Roane State Community College, Harriman 37748
 Volunteer State Community College, Gallatin 37066

Texas:

Amarillo College, Amarillo 79178
 St Phillip's College, San Antonio 78203
 Tarrant County Junior College, Hurst 76053
 Temple Junior College, Temple 76501
 Wharton County Junior College, Wharton 77488

Virginia:

Central Virginia Community College, Lynchburg 24501
 J Sargeant Reynolds Community College, Richmond 23200
 Northern Virginia Community College, Annandale 22003

Washington:

Shoreline Community College, North Seattle 98133
 Spokane Community College-East Mission Campus, Spokane 99207
 Tacoma Community College, Tacoma 98465

West Virginia:

Fairmont State College, Fairmont 26554
 West Virginia Institute of Technology, Montgomery 25136

Wisconsin:

District One Technical Institute, Eau Claire 54701
 Moraine Park Vocational-Technical & Adult Education Center, Fond du Lac 54935
 Western Wisconsin Technical Institute, La Crosse 54601

Puerto Rico:

Puerto Rico Junior College, Rio Piedras 00928
 University of Puerto Rico Medical Sciences Campus, San Juan 00936

MEDICAL TECHNOLOGY

American Medical Association

Committee on Allied Health Education and Accreditation

John E. Beckley, Secretary
535 North Dearborn Street
Chicago, Illinois 60610

In cooperation with

National Accrediting Agency for Clinical Laboratory Sciences

Carol Elkins, Executive Director
222 Riverside Plaza, Suite 1512
Chicago, Illinois 60606

Medical Technologist (Accredited)

Alabama:

Baptist Medical Center, Montgomery 36111
Baptist Medical Center, Birmingham 35213
Druid City Hospital, Tuscaloosa 35401
Holy Name of Jesus Hospital, Gadsden 35902
Huntsville Cooperative School of Medical Technology,
Huntsville 35801
Lloyd Nolan Hospital, Fairfield 35064
Mobile Infirmary, Mobile 36607
Providence Hospital, Mobile 36600
St Margaret's Hospital, Montgomery 36104
St Vincent's Hospital, Birmingham 35200
St Vincent's Hospital, Birmingham 35201
University of Alabama-Birmingham, Birmingham 35294
University of South Alabama, Mobile 36688

Arizona:

Good Samaritan Hospital, Phoenix 85062
Maricopa County General Hospital, Phoenix 85008
University of Arizona, Tucson 85721

Arkansas:

Anthracus Lineal Research Associates, Fayetteville 72701
Arkansas State University, State University 72467
Baptist Medical Center, Little Rock 72201
Sparks Regional Medical Center, Ft Smith 72901
St Edward Mercy Medical Center, Ft Smith 72901
St Michael Hospital of Texarkana, Texarkana 75501
University of Arkansas at Little Rock, Little Rock 72204

California:

California State University-Dominguez Hills, Carson 90747
Bauer Hospital-St Mary Medical Center, Long Beach 90801
California State College, Bakersfield 93309
Cedar-Sinai Medical Center, Los Angeles 90048
Centinela Valley Community Hospital, Inglewood 90301
Children's Hospital, San Francisco 94119
Children's Hospital of Los Angeles, Los Angeles 90027
City of Hope National Medical Center, Duarte 91010
Clinical Laboratory Medical Group and Affiliated Hospitals,
Los Angeles 90057
Daniel Freeman Memorial Hospital, Inglewood 90301

Donald N Sharp Memorial Hospital, San Diego 92123
El Cajon Valley Hospital, El Cajon 92021
El Camino Hospital, Mountain View 94042
Fresno Community Hospital, Fresno 93715
Grossmont District Hospital, La Mesa 92041
Harbor General Hospital, Torrance 90509
Herrick Memorial Hospital & Pastoral Center, Berkeley 94704
Hollywood Presbyterian Medical Center, Los Angeles 90027
Huntington Memorial Hospital, Pasadena 91105
Imperial Valley College, Imperial 92251
Kaiser Permanente Medical Center, Oakland 94611
Kaiser Permanente Medical Center, San Francisco 94115
Little Company of Mary Hospital, Torrance 90503
Loma Linda University, Loma Linda 92354
Los Angeles County Hospital-USC Medical Center, Los
Angeles 90033
Martin Luther King Jr General Hospital, Los Angeles 90059
Memorial Hospital Medical Center of Long Beach, Long
Beach 90801
Mercy Hospital, Bakersfield 93302
Mercy Hospital and Medical Center, San Diego 92103
Mills Memorial Hospital, San Mateo 94401
Mount Zion Hospital and Medical Center, San Francisco
94115
Natividad Medical Center, Salinas 93901
Peninsula Hospital and Medical Center, Burlingame 94101
San Bernardino County Medical Center, San Bernardino
92404
San Joaquin Delta College, Stockton 95207
San Jose Hospital, San Jose 95112
Santa Barbara Cottage Hospital, Santa Barbara 93145
Santa Clara Valley Medical Center, San Jose 95128
Santa Monica Hospital Medical Center, Santa Monica 90404
Scripps Memorial Hospital, La Jolla 92037
South Bay Hospital, Redondo Beach 90277
St John's Hospital and Health Center, Santa Monica 90404
St Josephs Medical Center, Burbank 91503
St Jude Hospital and Rehabilitation Center, Fullerton 92634
St Luke's Hospital, Pasadena 91107
St Luke's Hospital, San Francisco 94110
Sutter Community Hospital of Sacramento, Sacramento 95819
University of California, Los Angeles 90024
University of California, Irvine 90001
University of California, Davis Medical Center, Sacramento
95817
Veterans Administration Medical Center, Long Beach 90822
Veterans Administration Medical Center, Martinez 94553
Veterans Administration Medical Center-Wadsworth
Hospital, Los Angeles 90073
White Memorial Medical Center, Los Angeles 90033

Colorado:

Memorial Hospital, Colorado Springs 80909
Mercy Medical Center, Denver 80206
Parkview Episcopal Hospital, Pueblo 81003
Penrose Hospital, Colorado Springs 80907
St Anthony Hospital Systems, Denver 80204
St Joseph Hospital, Denver 80218
St Mary Corwin Hospital, Pueblo 81004
University of Colorado Health Sciences Center, Denver
80203
Weld County General Hospital, Greeley 80631

Specialized Accreditation and Preaccreditation

Connecticut:

Bridgeport Hospital, Bridgeport 06602
 Danbury Hospital, Danbury 06810
 Hartford Hospital, Hartford 06115
 Norwalk Hospital, Norwalk 06856
 St Joseph Hospital, Stamford 06904
 St Mary's Hospital, Waterbury 06702
 St Vincent's Hospital, Bridgeport 06606
 University of Hartford, West Hartford 06117
 Waterbury Hospital Health Center, Waterbury 06720
 Yale-New Haven Medical Center, New Haven 06504

Delaware:

University of Delaware, Newark 19711

District of Columbia:

Catholic University of America, Washington 20017
 George Washington University, Washington 20006
 Howard University Hospital, Washington 20012
 Malcolm Grow US Air Force Medical Center, Washington 20016
 Oscar B Hunter Memorial Laboratory, Washington 20006
 Walter Reed Army Medical Center, Washington 20012
 Washington Hospital Center, Washington 20010

Florida:

Baptist Hospital, Pensacola 32501
 Baptist Medical Center, Jacksonville 32207
 Bayfront Medical Center, St Petersburg 33701
 Florida Atlantic University, Boca Raton 33432
 Florida Hospital, Orlando 32803
 Florida International University, Miami 33144
 Gorgas Army Hospital, APO Miami 34004
 Lakeland General Hospital, Lakeland 33802
 Mount Sinai Medical Center, Miami Beach 33140
 Orlando Regional Medical Center, Orlando 32806
 Sacred Heart Hospital, Pensacola 32504
 St Mary's Hospital, West Palm Beach 33407
 St Vincent's Medical Center, Jacksonville 32204
 Tallahassee Memorial Hospital, Tallahassee 32304
 Tampa General Hospital, Tampa 33606
 University of Florida, Gainesville 32611
 University Hospital of Jacksonville, Jacksonville 32209

Georgia:

Columbus College, Columbus 31907
 Crawford W Long Memorial Hospital, Atlanta 30308
 Emory University, Atlanta 30322
 Georgia Baptist Hospital Medical Center, Atlanta 30312
 Georgia College, Milledgeville 31061
 Georgia State University, Atlanta 30303
 Medical College of Georgia, Augusta 30902
 Memorial Medical Center, Savannah 31405
 Piedmont Hospital, Atlanta 30309

Hawaii:

Kaiser Foundation Hospital, Honolulu 96815
 The Queen's Medical Center, Honolulu 96817
 Tripler Army Medical Center, Tripler 96859

Idaho:

Bannock Memorial Hospital, Pocatello 83201
 Idaho Falls Hospital, Idaho Falls 83401
 Magic Valley Memorial Hospital, Twin Falls 83301

St Alphonsus Hospital, Boise 83706

Illinois:

Augustana Hospital, Chicago 60614
 Burnham City Hospital, Champaign 61820
 Carle Foundation Hospital, Urbana 61801
 Central Dupage Hospital, Winfield 60190
 Christ Hospital, Oak Lawn 60453
 Decatur Memorial Hospital, Decatur 62526
 Evanston Hospital, Evanston 60201
 Foster G McGaw Hospital-Loyola University, Maywood 60153
 Freepo, Memorial Hospital, Freeport 61032
 Governor's State University, Park Forest South 60466
 Grant Hospital of Chicago, Chicago 60614
 Hinsdale Sanitarium and Hospital, Hinsdale 60521
 Holy Cross Hospital, Chicago 60629
 Illinois Masonic Medical Center, Chicago 60657
 Lakeview Medical Center, Danville 61832
 Louis A Weiss Memorial Hospital, Chicago 60640
 Lutheran General Hospital, Park Ridge 60068
 Mercy Hospital and Medical Center, Chicago 60616
 Methodist Hospital of Central Illinois, Peoria 61603
 Michael Reese Hospital and Medical Center, Chicago 60616
 Naval Regional Medical Center, Great Lake 60088
 Northwestern University, Chicago 60611
 Rockford Memorial Hospital, Rockford 61101
 Rush-Presbyterian-St Luke's Medical Center, Chicago 60612
 Sangamon State University, Springfield 62701
 Silver Cross Hospital, Joliet 60432
 St Anne's Hospital, Chicago 60302
 St Anthony's Hospital, Rockford 61101
 St Elizabeth's Hospital, Belleville 62221
 St Francis Hospital, Blue Island 60406
 St Francis Hospital Medical Center, Peoria 61603
 St John's Hospital, Springfield 62701
 St Joseph Hospital, Joliet 60435
 St Joseph Hospital, Chicago 60657
 St Mary of Nazareth Hospital Center, Chicago 60622
 St Mary Hospital, Quincy 62301
 St Mary's Hospital, Decatur 62525
 St Therese Hospital, Waukegan 60085
 Swedish-American Hospital, Rockford 61101
 University of Health Sciences-Chicago Medical College, North Chicago 60612
 University of Illinois Medical Center, Chicago 60680
 Veterans Administration Medical Center-Lakeside Hospital, Chicago 60611
 West Suburban Hospital Association, Oak Park 60302

Indiana:

Ball Memorial Hospital, Muncie 47306
 Deaconess Hospital, Evansville 47710
 Good Samaritan Hospital, Vincennes 47591
 Indiana State University, Terre Haute 47809
 Indiana University Medical Center, Indianapolis 46202
 Lutheran Hospital, Ft Wayne 46807
 Methodist Hospital, Indianapolis 46202
 Parkview Memorial Hospital, Ft Wayne 46805
 South Bend Medical Foundation, South Bend 46601
 St Francis Hospital Center, Beech Grove 46107
 St Johns Hickey Memorial Hospital, Anderson 46014
 St Joseph Memorial Hospital, Kokomo 46910

Specialized Accreditation and Preaccreditation

St Joseph's Hospital, Ft Wayne 46804
 St Margaret Hospital, Hammond 46320
 St Mary Medical Center, Gary 46402
 St Mary's Hospital, Evansville 47750
 St Vincent Hospital, Indianapolis 46260

Iowa:

Allen Memorial Hospital, Water 100 50703
 Dubuque Tri-Hospital, Dubuque 52001
 Iowa Methodist Medical Center, Des Moines 50308
 Laboratory Control Professional Corporation Ltd, Ottumwa 52501
 Marion Health Center-St Joseph Unit, Sioux City 51104
 Mercy Hospital, Council Bluffs 51501
 Mercy Hospital, Des Moines 50314
 Mercy Hospital, Cedar Rapids 00000
 Quad Cities Pathologist Group, Davenport 52804
 Scholtz Memorial Hospital, Waterloo 50702
 St Luke's Medical Center, Sioux City 51104
 St Luke's Methodist Hospital, Cedar Rapids 52402
 University of Iowa Hospitals and Clinics, Iowa City 52240

Kansas:

Providence-St Margaret Health Center, Kansas City 66112
 St Francis Hospital, Wichita 67214
 St Joseph Hospital and Rehabilitation Center, Wichita 67218
 Topeka School of Medical Technology, Topeka 66604
 University of Kansas Medical Center, Kansas City 66103
 Wesley Medical Center, Wichita 67214

Kentucky:

Lourdes Hospital, Paducah 42001
 Methodist Hospital of Kentucky, Pikeville 41501
 Owensboro Daviess County Hospital, Owensboro 42301
 St Anthony Hospital, Louisville 40204
 St Elizabeth Hospital, Covington 41014
 St Joseph Hospital, Lexington 40504
 St Mary and Elizabeth Hospitals, Louisville 40215
 University of Kentucky Medical Center, Lexington 40506
 University of Louisville, Louisville 40202

Louisiana:

Alton Ochsner Medical Foundation, New Orleans 70121
 Baton Rouge General Hospital, Baton Rouge 70821
 Charity Hospital of Louisiana at New Orleans, New Orleans 70410
 Earl K Long Memorial Hospital, Baton Rouge 70805
 Hotel Dieu Hospital, New Orleans 70100
 Lafayette Charity Hospital, Lafayette 70501
 Lake Charles Memorial Hospital, Lake Charles 70601
 Louisiana State University at Shreveport, Shreveport 71100
 Louisiana State University Medical Center, New Orleans 70112
 Mercy Hospital of New Orleans, New Orleans 70119
 Our Lady of the Lake Hospital, New Orleans 70800
 Rapides General Hospital, Alexandria 71301
 Schumpert Medical Center, Shreveport 71120
 Southern Baptist Hospital, New Orleans 70175
 St Francis Hospital, Monroe 71201
 St Patrick's Hospital, Lake Charles 70601
 Touro Infirmary, New Orleans 70115
 US Public Health Service Hospital, New Orleans 70118
 Veterans Administration Medical Center, New Orleans 70146

VA Medical Center Sch of Medical Technology, Shreveport 71130

Maine:

Central Maine Medical Center, Lewiston 04240
 Eastern Maine Medical Center, Bangor 04401
 Maine Medical Center, Portland 04192

Maryland:

Columbia Union College, Takoma Park 20012
 Mercy Hospital, Baltimore 21202
 Naval Health Sciences Education and Training Command, Bethesda 20014
 Oscar B Hunter Memorial School, Bethesda 20014
 Salisbury State College, Salisbury 21801
 St Joseph Hospital, Towson 21204
 Union Memorial Hospital, Baltimore 21218
 University of Maryland Professional Schools, Baltimore 21201
 US Public Health Service Hospital, Baltimore 21211

Massachusetts:

Baystate Medical Center-Springfield Hospital, Springfield 01107
 Berkshire Medical Center, Pittsfield 01201
 Burbank Hospital, Fitchburg 01420
 Cambridge Hospital, Cambridge 02138
 Carney Hospital, Boston 02124
 Framingham Union Hospital, Framingham 01701
 Franklin County Public Hospital, Greenfield 01301
 Henry Heywood Memorial Hospital, Gardner 01440
 Holyoke Hospital, Holyoke 01040
 Lawrence General Hospital, Lawrence 01842
 Lynn Hospital, Lynn 01904
 Malden Hospital, Malden 02148
 Mercy Hospital, Springfield 01104
 New England Deaconess Hospital, Boston 02215
 New England Memorial Hospital, Stoneham 02180
 Newton-Wellesley Hospital, Newton Lower Falls 02162
 Northeastern University, Boston 02115
 Norwood Hospital, Norwood 02062
 Salem Hospital, Salem 01970
 University of Lowell, Lowell 01850
 Veterans Administration Medical Center, Boston 02130
 Worcester City Hospital, Worcester 01610

Michigan:

Blodgett Memorial Hospital, Grand Rapids 49506
 Borgess Hospital, Kalamazoo 49001
 Bronson Methodist Hospital, Kalamazoo 49006
 Butterworth Hospital, Grand Rapids 49503
 Detroit General Hospital, Detroit 48226
 Edward W Sparrow Hospital Association, Lansing 48912
 Ferris State College, Big Rapids 49307
 Flint Osteopathic Hospital, Flint 48502
 Hackley Hospital, Muskegon 49440
 Harper-Grace Hospital, Harper Hospital Division, Flint 48235
 Henry Ford Hospital, Detroit 48202
 Hurley Medical Center, Flint 48502
 Hutzel Hospital, Detroit 48201
 McLaren General Hospital, Flint 48502
 Mercy College of Detroit, Detroit 48219
 Munson Medical Center, Traverse City 49684

Specialized Accreditation and Preaccreditation

Northern Michigan Hospital-Burns Clinic Medical Center,
Petoskey 49770

Oakwood Hospital, Dearborn 48124

Pontiac General Hospital, Pontiac 48053

Port Huron Hospital, Port Huron 48060

Providence Hospital, Southfield 48075

Saginaw Medical Center, Saginaw 48602

Sinai Hospital of Detroit, Detroit 48235

St John's Hospital, Detroit 48236

St Joseph Hospital, Flint 48502

St Joseph Mercy Hospital, Pontiac 48053

St Lawrence Hospital, Lansing 48914

St Mary's Hospital, Grand Rapids 49503

St Mary's Hospital, Saginaw 48601

St Mary's Hospital, Livonia 48154

University of Michigan Medical Center, Ann Arbor 48109

W A Foote Memorial Hospital, Jackson 49201

Wayne County General Hospital, Westland 48155

William Beaumont Hospital, Royal Oak 48072

Minnesota:

Abbott-Northwestern Hospital, Minneapolis 55407

Bethesda Lutheran Medical Center, St Paul 55101

College of St Scholastica, Duluth 55811

Hennepin County Medical Center, Minneapolis 55415

Metropolitan Medical Center, Minneapolis 55404

Midway Hospital, St Paul 55104

St Cloud Hospital, St Cloud 56301

St Joseph's Hospital, St Paul 55404

St Luke's Hospital, Duluth 55800

St Paul-Ramsey Hospital and Medical Center, St Paul 55101

United Hospitals-Miller Division, St Paul 55102

University of Minnesota Health Sciences Center, Minneapolis 55455

Mississippi:

Jones County Community Hospital, Laurel 39440

Mississippi Baptist Medical Center, Jackson 39201

North Mississippi Medical Center, Tupelo 38801

University of Mississippi Medical Center, Jackson 39216

University of Southern Mississippi, Hattiesburg 39401

Missouri:

Baptist Memorial Hospital, Kansas City 64131

Carondelet School of Medical Technology, Kansas City 64124

De Paul Community Health Center-De Paul Hospital, Bridgeton 63004

Jewish Hospital, St Louis 63110

Lester E Cox Medical Center, Springfield 65802

Menorah Medical Center, Kansas City 64110

Missouri Baptist Hospital, St Louis 63131

North Kansas City Memorial Hospital, North Kansas City 64116

St John's Medical Center, Joplin 64801

St John's Mercy Medical Center, St Louis 63141

St John's Regional Health Center, Springfield 65802

St Louis University, St Louis 63103

St Luke's Hospital, Kansas City 64111

The Jewish Hospital of St Louis, St Louis 63178

Trinity Lutheran Hospital, Kansas City 64108

University of Missouri, Columbia 65201

Montana:

Columbus Hospital, Great Falls 59401

Montana Deaconess Medical Center, Great Falls 59405

St James Community Hospital, Butte 59701

Western Montana Center for Medical Technology, Missoula 59801

Nebraska:

Archbishop Bergan Mercy Hospital, Omaha 68124

Bishop Clarkson Memorial Hospital, Omaha 68131

Creighton Memorial-St Joseph's Hospital, Omaha 68131

Nebraska Methodist Hospital, Omaha 68114

Nebraska Wesleyan University, Lincoln 68504

Pathology Medical Services Inc PC, Lincoln 68514

University of Nebraska Medical Center Omaha 68105

Nevada:

University of Nevada-Reno, Reno 89507

New Hampshire:

Mary Hitchcock Memorial Hospital, Hanover 03755

New Jersey:

Barnert Memorial Hospital Center, Paterson 07514

Bergen Community College, Paramus 07652

Bergen Pines County Hospital, Paramus 07652

College of Medicine and Dentistry of New Jersey, Newark 07103

Cooper Medical Center, Camden 08103

Hospital Center at Orange, Orange 07051

Jersey Shore Medical Center, Neptune 07753

Medical Center at Princeton, Princeton 08540

Metpath Institute, Hackensack 07601

Monmouth Medical Center, Long Branch 07740

Morristown Memorial Hospital, Morristown 07960

Mountainside Hospital, Montclair 07040

Muhlenberg Hospital, Plainfield 07060

Newark Beth Israel Medical Center, Newark 07112

Somerset Medical Center, Somerville 09976

St Francis Hospital, Trenton 08600

St Joseph's Hospital and Medical Center, Patterson 07503

St Mary's Hospital-Passaic, Passaic 07055

Valley Hospital, Ridgewood 07451

West Jersey Hospital-Eastern Division, Voorhees 08043

New Mexico:

Memorial General Hospital, Las Cruces 88001

University of New Mexico, Albuquerque 87106

New York:

Albany Medical Center, Albany 12208

Binghamton General Hospital, Binghamton 13900

Brooklyn Veterans Administration Medical Center, Brooklyn 11209

Buffalo General Hospital, Buffalo 14203

Cabrini Health Care Center, New York 10003

Daemen College, Amherst 14226

Erie County Medical Center, Buffalo 14215

Flushing Hospital and Medical Center, Flushing 11355

Lenox Hill Hospital, New York 10021

Long Island University-C W Post Center, Greenvale 11548

Mary Immaculate Hospital, Jamaica 11432

Mercy Hospital, Buffalo 14220

Millard Fillmore Hospital, Buffalo 14209

Specialized Accreditation and Preaccreditation

Northern Westchester Hospital, Mt. Kisco 10549
 Rochester General Hospital, Rochester 14621
 Samaritan Hospital, Troy 12180
 St. Clare's Hospital and Health Center, New York 10000
 St. Mary's Hospital, Brooklyn 11213
 St. Mary's Hospital, Rochester 14611
 St. Peter's Hospital, Albany 12208
 St. Vincent's Hospital and Medical Center, New York 10011
 State University College at Buffalo, Buffalo 14214
 Syracuse University-Una College, Una 13500
 SUNY Health Science Center-Stony Brook, Stony Brook 11790
 SUNY Upstate Medical Center, Syracuse 13210
 US Public Health Service, Staten Island 10304

North Carolina:

Bowman Gray School of Medicine of Wake Forest University, Winston-Salem 27103
 Cape Fear Valley Hospital, Fayetteville 28302
 Charlotte Memorial Hospital and Medical Center, Charlotte 28203
 Duke University, Durham 27706
 East Carolina University, Greenville 27834
 Forsyth County Memorial Hospital Authority, Winston-Salem 27103
 Mercy Hospital, Charlotte 28204
 Moses H. Cone Memorial Hospital, Greensboro 27470
 New Hanover Memorial Hospital, Wilmington 28401
 North Carolina Baptist Hospital, Winston-Salem 27102
 Presbyterian Hospital, Charlotte 28200
 Rex Hospital, Raleigh 27603
 University of North Carolina, Chapel Hill 27514
 Western Carolina University, Cullowhee 28723

North Dakota:

St. Alexius Hospital, Bismarck 58501
 St. Joseph's Hospital, Minot 58701
 St. Luke's Hospital, Fargo 58102
 Trinity Medical Center, Minot 58701
 University of North Dakota, Grand Forks 58201

Ohio:

Akron City Hospital, Akron 44304
 Akron General Medical Center, Akron 44307
 Aultman Hospital, Canton 44710
 Barberton Citizen's Hospital, Barberton 44203
 Bowling Green State University, Bowling Green 43402
 Choffin School of Practical Nursing, Youngstown 44503
 Cleveland Clinic Foundation, Cleveland 44106
 Cleveland Metropolitan Hospital, Cleveland 44109
 Community Hospital, Salem 44460
 Community Hospital of Springfield-Clark County, Springfield 45501
 Elyria Memorial Hospital, Elyria 44035
 Fairview General Hospital, Cleveland 44111
 Kettering Medical Center, Kettering 45429
 Lutheran Medical Center, Cleveland 44113
 Mansfield General Hospital, Mansfield 44903
 Mercy Hospital, Hamilton 45011
 Mercy Hospital, Toledo 43624
 Miami Valley Hospital, Dayton 45409
 Mount Sinai Hospital of Cleveland, Cleveland 44106
 Northern Columbiana County Comm. Hospital, Salem 44460
 Ohio State University Hospital, Columbus 43210

Ohio Valley Hospital, Steubenville 43952
 Providence Hospital, Cincinnati 45220
 Riverside Hospital, Toledo 43624
 Riverside Methodist Hospital, Columbus 43210
 Southwest General Hospital, Middleburg Heights 44130
 St. Alexis Hospital, Cleveland 44127
 St. Charles Hospital, Toledo 43616
 St. Elizabeth Medical Center, Youngstown 44505
 St. Elizabeth Medical Center, Dayton 45408
 St. Rita Medical Center, Lima 45802
 St. Thomas Hospital, Akron 44310
 St. Vincent Charity Hospital, Cleveland 44115
 St. Vincent Hospital and Medical Center, Toledo 43608
 The Christ Hospital, Cincinnati 45219
 Toledo Hospital, Toledo 43606
 Trumbull Memorial Hospital, Warren 44482
 University Hospitals of Cleveland, Cleveland 44106
 Youngstown Hospital Association-North Unit, Youngstown 44501

Oklahoma:

Baptist Medical Center of Oklahoma, Oklahoma City 73112
 Comanche County Memorial Hospital, Lawton 73501
 Hillcrest Medical Center, Tulsa 74102
 Jane Phillips Episcopal Memorial Medical Center, Bartlesville 74003
 Mercy Health Center, Oklahoma City 73120
 Muskogee General Hospital, Muskogee 74401
 Presbyterian Hospital, Oklahoma City 73104
 St. Anthony Hospital, Oklahoma City 73102
 St. Francis Hospital, Tulsa 74136
 St. John's Hospital, Tulsa 74104
 St. Mary's Hospital, Enid 73701
 Valley View Hospital, Ada 74820

Oregon:

Sacred Heart General Hospital, Eugene 97401
 St. Vincent Hospital, Portland 97210
 University of Oregon Health Sciences Center, Portland 97201

Pennsylvania:

Abington Memorial Hospital, Abington 19001
 Allegheny General Hospital, Pittsburgh 15212
 Allentown and Sacred Heart Hospital Center, Allentown 18105
 Allentown Hospital Association, Allentown 18102
 Altoona Hospital, Altoona 16603
 Bryn Mawr College, Bryn Mawr 19010
 Conemaugh Valley Memorial Hospital, Johnstown 15905
 Divine Providence Hospital, Williamsport 17701
 Geisinger Medical Center, Danville 17821
 Hahnemann Medical Center, Philadelphia 19102
 Harrisburg Polyclinic Hospital, Harrisburg 17101
 Lancaster General Hospital, Lancaster 17604
 Lankenau Hospital, Philadelphia 19151
 Latrobe Area Hospital, Latrobe 15650
 Lower Bucks Hospital, Bristol 19007
 McKeesport Hospital, McKeesport 15132
 Medical College of Pennsylvania, Philadelphia 19129
 Mercy Hospital of Pittsburgh, Pittsburgh 15219
 Nazareth Hospital, Philadelphia 19152
 Our Lady of Angels College, Aston 19014
 Pennsylvania Hospital, Philadelphia 19107
 Reading Hospital and Medical Center, Reading 19603

Specialized Accreditation and Preaccreditation

Robert Packer Hospital, Sayre 18840
 Sacred Heart Hospital, Allentown 18102
 St Joseph Hospital, Lancaster 17604
 St Joseph's Hospital, Reading 19600
 St Luke's Hospital, Bethlehem 18015
 Temple University, Philadelphia 19122
 Thomas Jefferson University, Philadelphia 19107
 University of Pennsylvania, Philadelphia 19104
 University Health Center-Pittsburgh, Pittsburgh 15213
 Washington Hospital, Washington 15301
 Western Pennsylvania Hospital, Pittsburgh 15224
 Wilkes-Barre General Hospital, Wilkes-Barre 18702
 Williamsport Hospital, Williamsport 17701
 York Hospital, York 17405

Rhode Island:

General Hospital-Rhode Island Medical Center, Cranston 02920
 Memorial Hospital, Pawtucket 02860
 Miriam Hospital, Providence 02906
 Newport Hospital, Newport 02840
 Rhode Island Hospital, Providence 02902
 St Joseph's Hospital, Providence 02907

South Carolina:

Anderson Memorial Hospital, Anderson 29621
 Baptist Medical Center, Columbia 29220
 Greenville Memorial Hospital, Greenville 29605
 McLeod Memorial Hospital, Florence 29501
 Medical University of South Carolina, Charleston 29403
 Self Memorial Hospital, Greenwood 29646

South Dakota:

Huron Reg'l Medical Center Sch of Medical Technology, Huron 57350
 McKennan Hospital, Sioux Falls 57101
 Rapid City Regional Hospital, Rapid City 57701
 Sacred Heart Hospital, Yankton 57078
 Sioux Valley Hospital, Sioux Falls 57105
 St Luke's Hospital, Aberdeen 57401

Tennessee:

Baptist Hospital, Nashville 37236
 Baptist Memorial Hospital, Memphis 38146
 Baroness Erlanger Hospital, Chattanooga 37403
 Cumberland School of Medical Technology, Cookeville 38501
 Holston Valley Community Hospital, Kingsport 37662
 Meharry Medical College, Nashville 37203
 Methodist Hospital, Memphis 38100
 St Thomas Hospital, Nashville 37202
 St Francis Hospital, Memphis 38117
 University of Tennessee, Memphis 38163
 University of Tennessee, Knoxville 37916

Texas:

A D Anderson Hospital, Houston 77015
 All Saints Episcopal Hospital, Ft Worth 76101
 Austin State Hospital, Austin 78751
 Baptist Hospital of Southeast Texas, Beaumont 77704
 Baptist Memorial Hospital, San Antonio 78205
 Baylor University Medical Center, Dallas 75226
 Ben Taub Hospital, Houston 77025
 Bexar County Hospital District, San Antonio 78284

Brackenridge Hospital, Austin 78701
 Corpus Christi State University, Corpus Christi 78411
 Harris Hospital Methodist School, Ft Worth 76104
 Hendrick Memorial Hospital, Abilene 79601
 Hillcrest Baptist Hospital, Waco 76708
 Memorial Hospital System, Houston 77002
 Methodist Hospital, Houston 77025
 Methodist Hospital, Lubbock 79410
 Midland Memorial Hospital, Midland 79701
 Midwestern State University, Wichita Falls 76308
 Northwest Texas Hospital, Amarillo 79105
 Pan American University, Edinburg 78539
 Providence Memorial Hospital, El Paso 79902
 Santa Rosa Medical Center, San Antonio 78285
 Shannon West Texas Memorial Hospital, San Angelo 76901
 Southwest Texas Methodist Hospital, San Antonio 78229
 Southwest Texas State University, San Marcos 78666
 St Elizabeth's Hospital, Beaumont 77706
 St Joseph Hospital, Houston 77002
 St Luke's Episcopal Hospital, Houston 77030
 St Paul Hospital, Dallas 75235
 Texas Eastern University, Tyler 75701
 University of Texas at San Antonio, San Antonio 78285
 University of Texas Health Science Center at Dallas, Dallas 75235
 University of Texas Health Science Center at Houston, Houston 77025
 University of Texas Medical Branch at Galveston, Galveston 77550
 US Air Force Regional Hospital, Ft Worth 76127
 Wadley Hospital, Texarkana 75701
 Wichita General Hospital, Wichita Falls 76307
 Wilford Hall US Air Force Medical Center, San Antonio 78236
 William Beaumont Army Medical Center, El Paso 79920

Utah:

Brigham Young University, Provo 84601
 McKay-Dee Hospital Center, Ogden 84402
 University of Utah, Salt Lake City 84112
 Weber State College, Ogden 84403

Vermont:

University of Vermont, Burlington 05401

Virginia:

Community Hospital of Roanoke Valley, Roanoke 24009
 Fairfax Hospital, Falls Church 22040
 Kings Daughter's Hospital, Staunton 24401
 Lynchburg General-Marshall Lodge Hospital, Lynchburg 24504
 Memorial Hospital, Danville 24541
 Norfolk State College, Norfolk 23504
 Old Dominion University, Norfolk 23508
 Roanoke Memorial Hospital, Roanoke 24014
 Rockingham Memorial Hospital, Harrisonburg 22801
 University of Virginia, Charlottesville 22901
 Virginia Commonwealth University, Richmond 23227

Washington:

Central Washington University, Yakima 98902
 Children's Orthopedic Hospital and Medical Center, Seattle 98105
 Deaconess Hospital, Spokane 99210

Specialized Accreditation and Preaccreditation

Providence Medical Center, Seattle 98122
Sacred Heart Medical Center, Spokane 99204
St John's Hospital, Longview 98632
Tacoma General Hospital, Tacoma 98405
Tumor Institute of the Swedish Hospital, Seattle 98104
University of Washington, Seattle 98195

West Virginia:

Beckley-Appalachian Regional Hospital, Beckley 25801
Cabell Huntington Hospital, Huntington 25701
Myers Clinic-Broadus Hospital, Philippi 26416
West Liberty State College, West Liberty 26074
West Virginia University, Morgantown 26505

Wisconsin:

Beaver Dam Community Hospital, Beaver Dam 53916
Columbia Hospital, Milwaukee 53211
Deaconess Hospital, Milwaukee 53233
Family Hospital, Milwaukee 53208
Kenosha Memorial Hospital, Eau Claire 54701
Luther Hospital, Eau Claire 54701
Lutheran Hospital of Milwaukee, Milwaukee 53233
Madison General Hospital, Madison 53700
Mercy Medical Center, Oshkosh 54901
Milwaukee Children's Hospital, Milwaukee 53233
Milwaukee County Medical Complex, Milwaukee 53226
Mount Sinai Medical Center, Milwaukee 53233
Sacred Heart Hospital, Eau Claire 54701
St Agnes Hospital, Fond du Lac 54935
St Catherine's Hospital, Kenosha 53104
St Francis Hospital, La Crosse 54601
St Joseph's Hospital, Milwaukee 53210
St Joseph's Hospital, Marshfield 54449
St Luke's Hospital School, Milwaukee 53215
St Luke's Memorial Hospital, Racine 53403
St Mary's Hospital, Racine 53403
St Mary's Hospital, Milwaukee 53201
St Mary's Hospital Medical Center, Madison 53716
St Michael's Hospital, Milwaukee 53209
St Michael's Hospital, Stevens Point 54481
St Vincent Hospital, Green Bay 54305
St Elizabeth Hospital Sch of Medical Technology, Appleton 54911
Theda Clark Regional Medical Center, Neenah 54956
Trinity Memorial Hospital, Cudahy 53110
University of Wisconsin-Madison, Madison 53706
Veterans Administration Medical Center, Wood 54981
Waukesha Memorial Hospital, Waukesha 53186
Wausau Hospitals, Wausau 54401
West Allis Memorial Hospital, West Allis 53227

Wyoming:

University of Wyoming, Laramie 82070

Puerto Rico:

Catholic University of Puerto Rico, Ponce 00731
University of Puerto Rico Medical Sciences Campus, San Juan 00936

Canal Zone:

Gorgas Hospital, Balboa Heights 06101

MEDICINE

Liaison Committee on Medical Education of the Council on Medical Education of the American Medical Association and the Executive Council of the Association of American Medical Colleges

The LCME is administered in odd-numbered years, beginning each July 1, by

Edward S. Petersen, Secretary, LCME
American Medical Association
535 North Dearborn Street
Chicago, Illinois 60610

The LCME is administered in even-numbered years, beginning each July 1, by

J. R. Schofield, Secretary, LCME
Association of American Medical Colleges
One Dupont Circle, N.W., Suite 200
Washington, D.C. 20036

Medicine (Accredited)

Alabama:

University of South Alabama, Mobile 36688

Arizona:

University of Arizona, Tucson 85721

Arkansas:

University of Arkansas at Little Rock, Little Rock 72204

California:

Loma Linda University, Loma Linda 92354
Stanford University, Stanford 94305
University of California College of Medicine, Irvine 92697
University of California School of Medicine, Los Angeles 90024
University of California School of Medicine, San Francisco 94122
University of California School of Medicine, Davis 95616
University of Southern California School of Medicine, Los Angeles 90007

Colorado:

University of Colorado Health Sciences Center, Denver 80203

Connecticut:

University of Connecticut Health Center, Farmington 06032
Yale University School of Medicine, New Haven 06510

District of Columbia:

George Washington University, Washington 20006
Georgetown University, Washington 20007
Howard University, Washington 20001

Florida:

University of Florida, Gainesville 32611
University of Miami, Coral Gables 33124
University of South Florida, Tampa 33620

Georgia:

Emory University, Atlanta 30322

Specialized Accreditation and Preaccreditation

Medical College of Georgia, Augusta 30902

Hawaii:

University of Hawaii at Manoa, Honolulu 96801

Illinois:

Loyola University of Chicago, Chicago 60611
Northwestern University Medical School, Evanston 60201
Rush University, Chicago 60600
Southern Illinois University, Carbondale 62901
University of Chicago, Chicago 60637
University of Health Sciences-Chicago Medical College,
North Chicago 60612
University of Illinois, Chicago 60612

Indiana:

Indiana University School of Medicine, Indianapolis 46202

Iowa:

University of Iowa, Iowa City 52242

Kansas:

University of Kansas Medical Center, Kansas City 66103

Kentucky:

University of Kentucky, Lexington 40506
University of Louisville, Louisville 40202

Louisiana:

Louisiana State University at Shreveport, Shreveport 71100
Louisiana State University Medical Center, New Orleans
70112
Tulane University, New Orleans 70118

Maryland:

Johns Hopkins University, Baltimore 21218
University of Maryland Professional Schools, Baltimore 21201

Massachusetts:

Boston University, Boston 02215
Harvard University, Cambridge 02138
Tufts University, Medford 02155
University of Massachusetts Medical School, Worcester 01505

Michigan:

Michigan State University, East Lansing 48823
University of Michigan, Ann Arbor 48104
Wayne State University, Detroit 48202

Minnesota:

Mayo Medical School, Rochester 55901
University of Minnesota at Minneapolis-St. Paul, Minneapolis
55455

Mississippi:

University of Mississippi Medical Center, Jackson 39216

Missouri:

St. Louis University, St. Louis 63103
University of Missouri, Columbia 65201
University of Missouri-Kansas City, Kansas City 64110
Washington University School of Medicine, St. Louis 63110

Nebraska:

Creighton University, Omaha 68178
University of Nebraska College of Medicine, Omaha 68105

Nevada:

University of Nevada-Reno, Reno 89507

New Hampshire:

Dartmouth College, Hanover 03755

New Jersey:

College of Medicine and Dent of NJ-Rutgers Medical School,
Piscataway 08854
College of Medicine and Dentistry of New Jersey, Newark
07103

New Mexico:

University of New Mexico, Albuquerque 87106

New York:

Albany Medical College-Union University, Albany 12208
Albert Einstein College of Medicine of Yeshiva University,
New York 10461
Columbia University, New York 10027
Cornell University, Ithaca 14853
Mount Sinai School of Medicine, New York 10021
New York Medical College, New York 10029
New York University, New York 10003
SUNY at Buffalo, Buffalo 14222
SUNY at Stony Brook, Stony Brook 11794
SUNY Downstate Medical Center, Brooklyn 11203
SUNY Upstate Medical Center, Syracuse 13210
University of Rochester School of Medicine, Rochester 14642

North Carolina:

Duke University, Durham 27706
University of North Carolina, Chapel Hill 27514
Wake Forest University, Winston-Salem 27109

North Dakota:

University of North Dakota, Grand Forks 58201

Ohio:

Case Western Reserve University, Cleveland 44106
Medical College of Ohio at Toledo, Toledo 43614
Ohio State University-Main Campus, Columbus 43210
University of Cincinnati, Cincinnati 45221
Wright State University, Dayton 45431

Oregon:

University of Oregon Medical School, Portland 97201

Pennsylvania:

Hahnemann Medical Center, Philadelphia 19102
Medical College of Pennsylvania, Philadelphia 19129
Pennsylvania State University-Hershey Medical Center,
Hershey 17033
Temple University School of Medicine, Philadelphia 19122
Thomas Jefferson University, Philadelphia 19107
University of Pennsylvania, Philadelphia 19104
University of Pittsburgh School of Medicine, Pittsburgh
15213

Rhode Island:

Brown University, Providence 02912

South Carolina:

Medical University of South Carolina, Charleston 29403

South Dakota:

University of South Dakota, Vermillion, Vermillion 57069

Specialized Accreditation and Preaccreditation

Tennessee:

Meharry Medical College, Nashville 37203
University of Tennessee, Memphis 38163

Texas:

Baylor College of Medicine, Houston 77025
Texas A & M University-Main Campus, College Station 77843
Texas Tech University, Lubbock 79409
University of Texas at San Antonio, San Antonio 78285
University of Texas Medical Branch at Galveston, Galveston 77550

Utah:

University of Utah, Salt Lake City 84112

Vermont:

University of Vermont, Burlington 05401

Virginia:

Eastern Virginia Medical Authority, Norfolk 23501
University of Virginia, Charlottesville 22901
Virginia Commonwealth University, Richmond 23227

Washington:

University of Washington School of Medicine, Seattle 98195

West Virginia:

West Virginia University School of Medicine, Morgantown 26505

Wisconsin:

Medical College of Wisconsin, Milwaukee 53233
University of Wisconsin-Madison, Madison 53706

Puerto Rico:

University of Puerto Rico Medical Sciences Campus, San Juan 00936

Medicine (Preaccredited)

Georgia:

Morehouse College, Atlanta 30314

North Carolina:

East Carolina University, Greenville 27834

Ohio:

Northeastern Ohio University College of Medicine, Rootstown 44272

Oklahoma:

Oral Roberts University, Tulsa 74105

South Carolina:

University of South Carolina, Columbia 29208

Tennessee:

East Tennessee State University, Johnson City 37601

Texas:

Texas A & M University Main Campus, College Station 77843

West Virginia:

Marshall University, Huntington 25701

Puerto Rico:

Catholic University of Puerto Rico, Ponce 00741
Universidad Central Del Caribe Sch of Med of Cayey, Cayey 00633

Basic Medical Sciences Education (Accredited)

Minnesota:

University of Minnesota at Duluth, Duluth 55812

MICROBIOLOGY

American Academy of Microbiology

Committee on Postdoctoral Educational Programs

Robert F. Acker, Executive Director, AAM
1913 I Street, N.W.
Washington, D.C. 20006

Microbiology (Accredited)

California:

California Department of Health Services, Berkeley 94704
University of California Medical Center, San Francisco 94122
UCLA Medical Center and Wadsworth VA Hospital, Los Angeles 90073
Veterans Administration Medical Center-Wadsworth Hospital, Los Angeles 90073

Connecticut:

Hartford Hospital, Hartford 06115
University of Connecticut Health Center, Farmington 06032

Georgia:

Center for Disease Control, Health & Human Resources, Atlanta 30333

Michigan:

University of Michigan and St Joseph Mercy Hospital, Ann Arbor 48104

Minnesota:

Mayo Clinic and Mayo Foundation, Rochester 55901

New York:

Columbia University College of Physicians and Surgeons, New York 10032
SUNY at Buffalo and Erie County Laboratory, Buffalo 14202
University of Rochester School of Medicine, Rochester 14642

North Carolina:

North Carolina Memorial Hospital, Chapel Hill 27514

Oregon:

University of Oregon Medical School, Portland 97201

Pennsylvania:

Temple University School of Medicine, Philadelphia 19122

Texas:

Baylor College of Medicine, Houston 77025

Specialized Accreditation and Preaccreditation

Utah:

University of Utah Medical Center, Salt Lake City 84112

Virginia:

Virginia Commonwealth University-Medical College of Va.
Richmond 23298

Washington:

University of Washington School of Medicine, Seattle 98195

Wisconsin:

Mount Sinai Medical Center, Milwaukee 53233

California State University, Sacramento 95819
College of Notre Dame, Belmont 94002
Holy Names College, Oakland 94619
Mount St Mary's College, Los Angeles 90049
Musicians Institute, Hollywood 90028
Pacific Union College, Angwin 94508
Pepperdine University, Malibu 90265
San Diego State University, San Diego 92182
San Francisco Conservatory of Music, San Francisco 94122
San Francisco State University, San Francisco 94132
San Francisco State University, San Francisco 94132
San Jose State University, San Jose 95114
Sonoma State University, Rohnert Park 94928
University of the Pacific, Stockton 95211
University of Redlands, Redlands 92373
University of Santa Clara, Santa Clara 95050
University of Southern California, Los Angeles 90007

MUSIC

National Association of Schools of Music

Samuel Hope, Executive Director
11250 Roger Bacon Drive, Suite 5
Reston, Virginia 22090

Music (Accredited)

Alabama:

Alabama State University, Montgomery 36104
Birmingham-Southern College, Birmingham 35204
Judson College, Marion 36756
Samford University, Birmingham 35209
University of Alabama, University 35486
University of Montevallo, Montevallo 35115
University of South Alabama, Mobile 36688

Alaska:

University of Alaska, Fairbanks 99701

Arizona:

Arizona State University, Tempe 85281
Northern Arizona University, Flagstaff 86001
University of Arizona, Tucson 85721

Arkansas:

Arkansas State University, State University 72467
Arkansas Tech University, Russellville 72801
Henderson State University, Arkadelphia 71923
Hendrix College, Conway 72032
Ouachita Baptist University, Arkadelphia 71923
Southern Arkansas University, Magnolia 71753
University of Arkansas at Fayetteville, Fayetteville 72701
University of Arkansas at Little Rock, Little Rock 72204
University of Central Arkansas, Conway 71601

California:

California State University-Dominguez Hills, Carson 90747
Biola College, La Mirada 90639
California Institute of the Arts, Valencia 91355
California State University, Fullerton 92634
California State University, Hayward 94542
California State University, Los Angeles 90032
California State University, Northridge 91324
California State University, Chico 95926
California State University, Fresno 93740
California State University, Long Beach 90840

Colorado:

Colorado College, Colorado Springs 80903
Colorado State University, Ft Collins 80521
Metropolitan State College, Denver 80204
University of Colorado at Boulder, Boulder 80302
University of Denver, Denver 80210
University of Northern Colorado, Greeley 80639
University of Southern Colorado, Pueblo 81001
Western State College of Colorado, Gunnison 81230

Connecticut:

Hartt College of Music-University of Hartford, Hartford 06117
Neighborhood Music School, New Haven 06511
University of Bridgeport, Bridgeport 06602
University of Connecticut, Storrs 06268
Yale University, New Haven 06520

Delaware:

University of Delaware, Newark 19711

District of Columbia:

American University, Washington 20016
Catholic University of America, Washington 20017
George Washington University, Washington 20006
Howard University, Washington 20001

Florida:

Florida Atlantic University, Boca Raton 33432
Florida State University, Tallahassee 32306
Jacksonville University, Jacksonville 32211
Rollins College, Winter Park 32789
Stetson University, Deland 32720
University of Florida, Gainesville 32611
University of Miami, Coral Gables 33124
University of Tampa, Tampa 33606
University of West Florida, Pensacola 32504

Georgia:

Augusta College, Augusta 30904
Berry College, Mount Berry 30149
Columbus College, Columbus 31907
Georgia College, Milledgeville 31061
Georgia Southern College, Statesboro 30458
Georgia State University, Atlanta 30303
Mercer University, Macon 31207

Specialized Accreditation and Preaccreditation

Shorter College, Rome 30161
 Spelman College, Atlanta 30314
 Truett-McConnell College, Cleveland 30528
 University of Georgia, Athens 30601
 Wesleyan College, Macon 43201
 West Georgia College, Carrollton 30117

Idaho:

Boise State University, Boise 83701
 Idaho State University, Pocatello 83201
 Ricks College, Rexburg 83440
 University of Idaho, Moscow 83843

Illinois:

American Conservatory of Music, Chicago 60603
 Augustana College, Rock Island 61201
 Bradley University, Peoria 61606
 Chicago Conservatory College, Chicago 60605
 De Paul University, Chicago 60604
 Eastern Illinois University, Charleston 61920
 Illinois Central College, East Peoria 61611
 Illinois State University, Normal 61761
 Illinois Wesleyan University, Bloomington 61701
 MacMurray College, Jacksonville 62650
 Millikin University, Decatur 62522
 Music Center of the North Shore, Winnetka 60093
 North Park College and Theological Seminary, Chicago 60625
 Northwestern University, Evanston 60201
 Quincy College, Quincy 62301
 Rosary College, River Forest 60305
 Sherwood Music School, Chicago 60605
 Southern Illinois University, Carbondale 62901
 Southern Illinois University-Edwardsville, Edwardsville 62025
 Springfield College in Illinois, Springfield 62702
 University of Illinois-Urbana-Champaign, Urbana 61801
 Vandercook College of Music, Chicago 60616
 Western Illinois University, Macomb 61455
 Wheaton College, Wheaton 60187
 William Rainey Harper College, Palatine 60067

Indiana:

Anderson College, Anderson 46012
 Ball State University, Muncie 47306
 DePauw University, Greencastle 46135
 Indiana Central University, Indianapolis 46227
 Indiana State University, Terre Haute 47809
 Indiana University, Bloomington-Indianapolis, Bloomington 47401
 Jordan College of Music-Butler University, Indianapolis 46208
 Manchester College, North Manchester 46962
 St Mary-of-the-Woods College, St Mary-of-the-Woods 47876
 St Mary's College, Notre Dame 46556
 Taylor University, Upland 46989
 University of Evansville, Evansville 47704
 University of Notre Dame, Notre Dame 46556
 Valparaiso University, Valparaiso 46383

Iowa:

Clarke College, Dubuque 52001
 Coe College, Cedar Rapids 52402
 Cornell College, Mount Vernon 52314

Drake University, Des Moines 50311
 Iowa State University, Ames 50010
 Luther College, Decorah 52101
 Morningside College, Sioux City 51106
 Simpson College, Indianola 50125
 University of Iowa, Iowa City 52242
 University of Northern Iowa, Cedar Falls 50613
 Wartburg College, Waverly 50677

Kansas:

Benedictine College, Atchison 66002
 Bethany College, Lindsborg 67456
 Emporia State University, Emporia 66801
 Friends University, Wichita 67213
 Ft Hays Kansas State University, Hays 67601
 Kansas State University, Manhattan 66502
 Marymount College of Kansas, Salina 67401
 Pittsburg State University, Pittsburg 66762
 Southwestern College, Winfield 67156
 St Mary-of-the-Plains College, Dodge City 67801
 St Mary's College, Leavenworth 66048
 Tabor College, Hillsboro 67063
 University of Kansas, Lawrence 66045
 Washburn University of Topeka, Topeka 66621
 Wichita State University, Wichita 67208

Kentucky:

Asbury College, Wilmore 40390
 Cumberland College, Williamsburg 80769
 Eastern Kentucky University, Richmond 40475
 Kentucky State University, Frankfort 40601
 Morehead State University, Morehead 40351
 Murray State University, Murray 42071
 Southern Baptist Theological Seminary, Louisville 40206
 University of Kentucky, Lexington 40506
 University of Louisville, Louisville 40202
 Western Kentucky University, Bowling Green 42101

Louisiana:

Centenary College, Shreveport 71104
 Dillard University, New Orleans 70122
 Grambling State University, Grambling 71245
 Louisiana College, Pineville 71360
 Louisiana State University at Baton Rouge, Baton Rouge 70803
 Louisiana Tech University, Ruston 71270
 Loyola University, New Orleans 70118
 McNeese State University, Lake Charles 70601
 New Orleans Baptist Theological Seminary, New Orleans 70126
 Northeast Louisiana University, Monroe 71201
 Northwestern State University of Louisiana, Natchitoches 71457
 Southeastern Louisiana University, Hammond 70401
 Southern University, Baton Rouge 70813
 Tulane University, New Orleans 70118
 University of New Orleans, New Orleans 70122
 University of Southwestern Louisiana, Lafayette 70504
 Xavier University of Louisiana, New Orleans 70125

Maine:

University of Maine at Orono, Orono 04401

Maryland:

Columbia Union College, Takoma Park 20012

Specialized Accreditation and Preaccreditation

Essex Community College, Baltimore County 21237
 Montgomery College, Rockville 20850
 Morgan State University, Baltimore 21212
 Peabody Conservatory of Music, Baltimore 21202
 Towson State University, Baltimore 21204
 University of Maryland, College Park 20742
 Western Maryland College, Westminster 21157

Massachusetts:

Anna Maria College, Paxton 01612
 Boston Conservatory of Music, Boston 02115
 Boston University, Boston 02215
 Gordon College, Wenham 01984
 Longy School of Music, Cambridge 02138
 New England Conservatory of Music, Boston 02115
 University of Lowell, Lowell 01850
 University of Massachusetts, Amherst 01002

Michigan:

Albion College, Albion 49224
 Alma College, Alma 48801
 Andrews University, Berrien Springs 49104
 Central Michigan University, Mount Pleasant 48858
 Eastern Michigan University, Ypsilanti 48197
 Grand Rapids Junior College, Grand Rapids 49502
 Grand Valley State Colleges, Allendale 49401
 Hope College, Holland 49423
 Interlochen Center for the Arts, Interlochen 49643
 Michigan State University, East Lansing 48823
 Northern Michigan University, Marquette 49855
 University of Michigan, Ann Arbor 48104
 Wayne State University, Detroit 48202
 Western Michigan University, Kalamazoo 49001

Minnesota:

College of St Teresa, Winona 55987
 Concordia College, Moorhead 56560
 Gustavus Adolphus College, St Peter 56087
 Hamline University, St Paul 55104
 Macalester College, St Paul 55101
 Mankato State University, Mankato 56001
 Moorhead State University, Moorhead 56560
 St Cloud State University, St Cloud 56301
 St Olaf College, Northfield 55057
 University of Minnesota at Duluth, Duluth 55812
 University of Minnesota at Minneapolis-St Paul, Minneapolis 55455
 Winona State University, Winona 55987

Mississippi:

Belhaven College, Jackson 39202
 Delta State University, Cleveland 38732
 Jackson State University, Jackson 39217
 Mississippi College, Clinton 39056
 Mississippi University for Women, Columbus 39701
 University of Mississippi-Main Campus, University 38677
 University of Southern Mississippi, Hattiesburg 39401
 William Carey College, Hattiesburg 39401

Missouri:

Central Methodist College, Fayette 65248
 Central Missouri State University, Warrensburg 64093
 Cottey College, Nevada 64772
 Evangel College, Springfield 65802

Fontbonne College, St Louis 63100
 Lincoln University, Jefferson City 65101
 Northeast Missouri State University, Kirksville 63501
 Northwest Missouri State University, Maryville 64468
 Park College, Kansas City 64152
 School of the Ozarks, Point Lookout 65726
 Southeast Missouri State University, Cape Girardeau 63701
 Southwest Missouri State University, Springfield 65802
 St Louis Conservatory of Music, St Louis 63130
 Stephens College, Columbia 65201
 University of Missouri, Columbia 65201
 University of Missouri-Kansas City, Kansas City 64110
 Washington University, St Louis 63130
 Webster College, St Louis 63119
 William Jewell College, Liberty 64068

Montana:

Eastern Montana College, Billings 59101
 University of Montana, Missoula 59801

Nebraska:

Hastings College, Hastings 68901
 Kearney State College, Kearney 68847
 Nebraska Wesleyan University, Lincoln 68504
 Union College, Lincoln 68506
 University of Nebraska-Lincoln, Lincoln 68508

New Hampshire:

University of New Hampshire, Durham 03824

New Jersey:

Glassboro State College, Glassboro 08028
 Jersey City State College, Jersey City 07305
 Kean College of New Jersey, Union 07083
 Montclair State College, Upper Montclair 07043
 Trenton State College, Trenton 08625
 Westminster Choir College, Princeton 08540
 William Paterson College, Wayne 07470

New Mexico:

Eastern New Mexico University, Portales 88130
 New Mexico State University, Las Cruces 88001
 University of New Mexico, Albuquerque 87106

New York:

Houghton College, West Seneca 13861
 Ithaca College, Ithaca 14850
 Manhattan School of Music, New York 10029
 Manhattanville College, Purchase 10577
 Nazareth College of Rochester, Rochester 14600
 New York University, New York 10003
 Nyack College, Nyack 10960
 Roberts Wesleyan College, Rochester 14514
 State University College at Buffalo, Buffalo 14214
 State University College at Fredonia, Fredonia 14063
 State University College at New Paltz, New Paltz 12561
 State University College at Potsdam, Potsdam 13676
 Syracuse University, Syracuse 13210
 University of Rochester, Rochester 14627
 Westchester Conservatory of Music, White Plains 10605

North Carolina:

Appalachian State University, Boone 28607
 Atlantic Christian College, Wilson 27893
 Brevard College, Brevard 28712

Specialized Accreditation and Preaccreditation

East Carolina University, Greenville 27834
 Gardner-Webb College, Boiling Spring 28017
 Greensboro College, Greensboro 27402
 Mars Hill College, Mars Hill 28754
 Meredith College, Raleigh 27602
 Pembroke State University, Pembroke 28372
 Pfeiffer College, Misenheimer 28109
 Queens College, Charlotte 28207
 Salem College, Winston-Salem 27108
 St Andrews Presbyterian College, Laurinburg 28352
 University of North Carolina at Greensboro, Greensboro 27412
 Wingate College, Wingate 28174
 Winston-Salem State University, Winston-Salem 27102

North Dakota:

Minot State College, Minot 58701
 North Dakota State University, Fargo 58102
 University of North Dakota, Grand Forks 58201

Ohio:

Ashland College, Ashland 44805
 Baldwin-Wallace College, Berea 44017
 Bluffton College, Bluffton 45817
 Bowling Green State University, Bowling Green 43402
 Capital University, Columbus 43209
 Case Western Reserve University, Cleveland 44106
 Central State University, Wilberforce 45384
 Cleveland Institute of Music, Cleveland 44106
 Cleveland State University, Cleveland 44115
 College of Wooster, Wooster 44691
 Denison University, Granville 43023
 Heidelberg College, Tiffin 44883
 Hiram College, Hiram 44234
 Kent State University, Kent 44242
 Malone College, Canton 44709
 Miami University, Oxford 45056
 Mount Union College, Alliance 44601
 Muskingum College, New Concord 43762
 Oberlin College, Oberlin 44074
 Ohio Northern University, Ada 45810
 Ohio State University-Main Campus, Columbus 43210
 Ohio University, Athens 45701
 Ohio Wesleyan University, Delaware 43015
 Otterbein College, Westerville 43081
 University of Akron, Akron 44304
 University of Cincinnati, Cincinnati 45221
 University of Dayton, Dayton 45469
 University of Toledo, Toledo 43606
 Wittenberg University, Springfield 45501
 Wright State University, Dayton 45431
 Youngstown State University, Youngstown 44503

Oklahoma:

Cameron University, Lawton 73501
 Oklahoma Baptist University, Shawnee 74801
 Oklahoma City University, Oklahoma City 73106
 Phillips University, Enid 73701
 Southeastern Oklahoma State University, Durant 74701
 Southwestern Oklahoma State University, Weatherford 73096
 University of Oklahoma at Norman, Norman 73069
 University of Science and Arts of Oklahoma, Chickasha 73018
 University of Tulsa, Tulsa 74104

Oregon:

Lewis and Clark College, Portland 97219
 Linfield College, McMinnville 97128
 Marylhurst College for Life Long Learning, Marylhurst 97036
 Oregon College of Education, Monmouth 97361
 Oregon State University, Corvallis 97331
 Pacific University, Forest Grove 97116
 Southern Oregon State College, Ashland 97520
 University of Oregon, Eugene 97403
 Willamette University, Salem 97301

Pennsylvania:

Allegheny College, Meadville 16335
 Bucknell University, Lewisburg 17837
 Carnegie-Mellon University, Pittsburgh 15213
 College Misericordia, Dallas 18612
 Duquesne University, Pittsburgh 15219
 Edinboro State College, Edinboro 16412
 Elizabethtown College, Elizabethtown 17022
 Immaculata College, Immaculata 19345
 Indiana University of Pennsylvania, Indiana 15701
 Lebanon Valley College, Annville 17003
 Mansfield State College, Mansfield 16933
 Marywood College, Scranton 18509
 Millersville State College, Millersville 17551
 Pennsylvania State University, University Park 16802
 Philadelphia College of the Performing Arts, Philadelphia 19107
 Philadelphia College of Bible, Philadelphia 19103
 Seton Hill College, Greensburg 15601
 Slippery Rock State College, Slippery Rock 16057
 Susquehanna University, Selinsgrove 17870
 Temple University, Philadelphia 19122
 West Chester State College, West Chester 19380
 Westminster College, New Wilmington 16142

Rhode Island:

Barrington College, Barrington 02806
 Rhode Island College, Providence 02918
 University of Rhode Island, Kingston 02881

South Carolina:

Anderson College, Anderson 29621
 Baptist College at Charleston, Charleston 29411
 Coker College, Hartsville 29550
 Columbia College, Columbia 29203
 Converse College, Spartanburg 29301
 Furman University, Greenville 29613
 Limestone College, Gaffney 29340
 Newberry College, Newberry 29108
 University of South Carolina, Columbia 29208
 Winthrop College, Rock Hill 29730

South Dakota:

Augustana College, Sioux Falls 57102
 Northern State College, Aberdeen 57401
 South Dakota State University, Brookings 57006
 University of South Dakota-Vermillion, Vermillion 57069
 Yankton College, Yankton 57078

Tennessee:

Austin Peay State University, Clarksville 37040
 Belmont College, Nashville 37203

Specialized Accreditation and Preaccreditation

Blair School of Music, Nashville 37212
 Cadek Conservatory, Chattanooga 37408
 Carson-Newman College, Jefferson City 37760
 East Tennessee State University, Johnson City 37601
 Fisk University, Nashville 37203
 Maryville College, Maryville 37801
 Memphis State University, Memphis 38111
 Middle Tennessee State University, Murfreesboro 37130
 Southern Missionary College, Collegedale 37315
 Southwestern at Memphis, Memphis 38112
 Tennessee State University, Nashville 37203
 Tennessee Technological University, Cookeville 38501
 Trevecca Nazarene College, Nashville 37210
 Union University, Jackson 38301
 University of Tennessee, Martin 38237
 University of Tennessee at Chattanooga, Chattanooga 37403

Texas:

Abilene Christian University, Abilene 79601
 Amarillo College, Amarillo 79178
 Baylor University, Waco 76703
 Corpus Christi State University, Corpus Christi 78411
 Del Mar College, Corpus Christi 78404
 East Texas Baptist College, Marshall 75670
 East Texas State University, Commerce 75428
 Hardin-Simmons University, Abilene 79601
 Lamar University, Beaumont 77710
 Midwestern State University, Wichita Falls 76308
 North Texas State University, Denton 76203
 Odessa College, Odessa 79760
 Sam Houston State University, Huntsville 77340
 Southern Methodist University, Dallas 75222
 Southwest Texas State University, San Marcos 78666
 Southwestern University, Georgetown 78626
 Stephen F. Austin State University, Nacogdoches 75961
 Texarkana College, Texarkana 75501
 Texas A & I University, Kingsville 78363
 Texas Christian University, Ft. Worth 76129
 Texas Tech University, Lubbock 79409
 Texas Wesleyan College, Ft. Worth 76105
 Texas Woman's University, Denton 76204
 University of Houston-Central Campus, Houston 77002
 University of Texas at Arlington, Arlington 76010
 University of Texas at Austin, Austin 78712
 University of Texas at El Paso, El Paso 79968
 West Texas State University, Canyon 79015

Utah:

Brigham Young University, Provo 84601
 University of Utah, Salt Lake City 84112
 Weber State College, Ogden 84403

Vermont:

University of Vermont, Burlington 05401

Virginia:

Hampton Institute, Hampton 23368
 Hollins College, Hollins College 24020
 James Madison University, Harrisonburg 22801
 Mary Washington College, Fredericksburg 22401
 Norfolk State College, Norfolk 23504
 Old Dominion University, Norfolk 23508
 Radford College, Radford 24141
 Shenandoah College, Winchester 27141

University of Richmond, Richmond 23173
 Virginia Commonwealth University, Richmond 23227
 Virginia State College, Petersburg 23803

Washington:

Central Washington University, Yakima 98902
 Eastern Washington University, Cheney 99004
 Seattle Pacific University, Seattle 98119
 University of Puget Sound, Tacoma 98416
 University of Washington, Seattle 98195
 Walla Walla College, College Place 99324
 Washington State University, Pullman 99163
 Whitman College, Walla Walla 99362
 Whitworth College, Spokane 99218

West Virginia:

Marshall University, Huntington 25701
 West Liberty State College, West Liberty 26074
 West Virginia University, Morgantown 26505
 West Virginia Wesleyan College, Buckhannon 26201

Wisconsin:

Alverno College, Milwaukee 53215
 Carthage College, Kenosha 53140
 Lawrence University-Main Campus, Appleton 54911
 University of Wisconsin-Eau Claire, Eau Claire 54701
 University of Wisconsin-Green Bay, Green Bay 54302
 University of Wisconsin-Madison, Madison 53706
 University of Wisconsin-Milwaukee, Milwaukee 53211
 University of Wisconsin-Oshkosh, Oshkosh 54901
 University of Wisconsin-Stevens Point, Stevens Point 54481
 University of Wisconsin-Whitewater, Whitewater 53190
 Viterbo College, La Crosse 54601
 Wisconsin Conservatory of Music, Milwaukee 53202

Wyoming:

University of Wyoming, Laramie 82070

NUCLEAR MEDICINE TECHNOLOGY

American Medical Association

Committee on Allied Health Education and Accreditation

In cooperation with

Joint Review Committee on Education Programs in Nuclear Medicine Technology, which is sponsored by the American College of Radiology, American Society of Clinical Pathologists, American Society for Medical Technology, American Society of Radiologic Technologists and the Society of Nuclear Medicine

Specialized Accreditation and Preaccreditation

Elaine Cuklanz, Chairperson
445 South 300 East
Salt Lake City, Utah 084111

Nuclear Medicine Technology (Accredited)

Arizona:

Arizona University Medical Center, Tucson 85705
University of Arizona, Tucson 85721

Arkansas:

St Vincent Infirmary, Little Rock 72201

California:

Cancer Foundation of Santa Barbara, Santa Barbara 93102
Charles R Drew Postgraduate School, Los Angeles 90059
Loma Linda University, Loma Linda 92354
Los Angeles County Hospital-USC Medical Center, Los Angeles 90033
Memorial Hospital of Stanislaus County, Modesto 95355
Palmdale General Hospital, Palmdale 93550
St Francis Hospital of Lynwood, Lynwood 90262
St Joseph's Hospital, Orange 92666
Sutter Community Hospitals, Sacramento 95816
University of California Medical Center, San Francisco 94122
University of California, Davis Medical Center, Sacramento 95817
Veterans Administration Medical Center-Wadsworth Hospital, Los Angeles 90073

Colorado:

Community College of Denver-Auraria Campus, Denver 80204
Penrose Hospital, Colorado Springs 80907
St Anthony Hospital Systems, Denver 80204

Connecticut:

South Central Community College, New Haven 06511

Delaware:

Delaware Technical and Community College-Stanton Campus, Newark 19901

Florida:

Hillsborough Community College, Tampa 33622
Mount Sinai Medical Center, Miami Beach 33140
Santa Fe Community College, Gainesville 32601
University of Miami-Jackson Memorial Medical Center, Miami 33136

Georgia:

Grady Memorial Hospital, Atlanta 30303
Medical College of Georgia, Augusta 30902

Illinois:

Illinois Masonic Medical Center, Chicago 60657
Lutheran General Hospital, Park Ridge 60068
Northwestern Memorial Hospital, Chicago 60611
St Francis Hospital Medical Center, Peoria 61603
Triton College, River Grove 60171

Indiana:

Community Hospital of Indianapolis, Indianapolis 46219
Indiana University-Purdue University at Indianapolis, Indianapolis 46202

Our Lady of Mercy Hospital, Dyer 46311

Iowa:

University of Iowa, Iowa City 52242

Kansas:

St Francis Hospital, Wichita 67214
University of Kansas Medical Center, Kansas City 66103
Wesley Medical Center, Wichita 67214

Kentucky:

Louisville Baptist Hospital, Louisville 40204
University of Louisville, Louisville 40202

Louisiana:

Alton Ochsner Medical Foundation, New Orleans 70121
Charity Hospital of Louisiana at New Orleans, New Orleans 70410
Veterans Administration Medical Center, Shreveport 71130

Maryland:

Johns Hopkins University, Baltimore 21218
Naval Health Sciences Education and Training Command, Bethesda 20014
Prince George's Community College, Largo 20870

Massachusetts:

Bunker Hill Community College, Charlestown 02129
Newton-Wellesley Hospital, Newton Lower Falls 02162
Springfield Technical Community College, Springfield 01105
Worcester State College, Worcester 01602

Michigan:

Detroit General Hospital, Detroit 48226
Detroit-Macomb Hospitals Association, Detroit 48226
Ferris State College, Big Rapids 49307
Henry Ford Hospital, Detroit 48202
University of Detroit, Detroit 48221
University of Michigan Medical Center, Ann Arbor 48109
William Beaumont Hospital, Royal Oak 48072

Minnesota:

Hennepin County Medical Center, Minneapolis 55415
Mayo Medical School, Rochester 55901
St Mary's College, Winona 55987
Veterans Administration Medical Center, Minneapolis 55417

Mississippi:

University of Mississippi Medical Center, Jackson 39216

Missouri:

Malinkrodt Institute-Washington University, St Louis 63110
Research Hospital and Medical Center, Kansas City 64132
St Francis Medical Center, Cape Girardeau 63701
St John's Mercy Medical Center, St Louis 63141
St Luke's Hospital of Kansas City, Kansas City 64111
University of Missouri, Columbia 65201
Veterans Administration Medical Center, St Louis 63125

Nebraska:

University of Nebraska Medical Center, Omaha 68105

New Jersey:

Atlantic City Medical Center, Atlantic City 08401
Cooper Medical Center, Camden 08103
Hospital Center at Orange, Orange 07051

Specialized Accreditation and Preaccreditation

John F Kennedy Medical Center, Edison 08817
 Mercer Medical Center, Trenton 08607
 Middlesex General Hospital, New Brunswick 08903
 Monmouth Medical Center, Long Branch 07740
 St Barnabas Medical Center, Livingston 07039
 St Joseph's Hospital and Medical Center, Patterson 07503
 Veterans Administration Medical Center, East Orange 07019
 Washington Memorial Hospital, Turnersville 08012

New Mexico:

University of New Mexico, Albuquerque 87106

New York:

Harlem Hospital, New York 10037
 Manhattan College, Bronx 10471
 New York University Medical Center, New York City 10016
 Northport Veterans Administration Medical Center,
 Northport 11768
 Peninsula Hospital Center, Far Rockaway 11691
 Rochester Institute of Technology, Rochester 14623
 State University College at Buffalo, Buffalo 14214
 SUNY at Stony Brook, Stony Brook 11794
 SUNY Upstate Medical Center, Syracuse 13210
 Wagner College, Staten Island 10301

North Carolina:

Duke University, Durham 27706
 Forsyth Technical Institute, Winston-Salem 27103
 Queens College, Charlotte 28207
 University of North Carolina, Chapel Hill 27514

North Dakota:

Trinity Medical Center, Minot 58701

Ohio:

Aultman Hospital, Canton 44710
 Grandview Hosp Institute of Nuclear Tech, Dayton 45405
 Grandview Hospital, Dayton 45405
 Miami Valley Hospital, Dayton 45409
 Nuclear Medicine Institute of Hillcrest Hospital, Cleveland
 44102
 Nuclear Medicine Institute of Hillcrest Hospital, Maple
 Heights 44137
 Ohio State University Hospital, Columbus 43210
 St Elizabeth Medical Center, Youngstown 44505
 University of Cincinnati Medical Center, Cincinnati 45267

Pennsylvania:

Community College of Allegheny County, Pittsburgh 15212
 Gwynedd-Mercy College, Gwynedd Valley 19437
 Harrisburg Polyclinic Hospital, Harrisburg 17101
 Harrisburg-York-Lancaster Hospital, Harrisburg 17101
 Presbyterian University Hospital, Pittsburgh 15213
 Reading Area Community College, Reading 19605
 Temple University Medical Center, Philadelphia 19140

Rhode Island:

Rhode Island Hospital, Providence 02902

South Carolina:

Richland Memorial Hospital, Columbia 29203
 Self Memorial Hospital, Greenwood 29646

Tennessee:

Baptist Memorial Hospital, Memphis 38146

City of Memphis Hospitals, Memphis 38163
 Methodist Hospital, Memphis 38100

Texas:

Baylor College of Medicine, Houston 77025
 Scott & White Memorial Hospital, Temple 76501

Utah:

University of Utah, Salt Lake City 84112

Vermont:

University of Vermont, Burlington 05401

Virginia:

Roanoke Memorial Hospital, Roanoke 24014
 University of Virginia, Charlottesville 22901

Washington:

Holy Family Hospital, Spokane 99207
 Seattle Pacific University, Seattle 98119

West Virginia:

West Virginia University Medical Center, Morgantown 26506

Wisconsin:

Milwaukee County Medical Complex, Milwaukee 53226
 St Luke's Hospital School, Milwaukee 53215
 St Mary's Hospital Medical Center, Madison 53716

NURSING

A. American Association of Nurse Anesthetists

Council on Accreditation of Educational Programs of Nurse Anesthesia

Edward L. Kaleita, Executive Staff Secretary, AANA
 216 Higgins Road
 Park Ridge, Illinois 60068

Nurse Anesthesia (Accredited)

Alabama:

Baptist Medical Center, Birmingham 35213
 Manley L. Cumming's School, Dothan 36301
 University of Alabama, University 35486
 University of South Alabama, Mobile 36688

California:

Kaiser-Permanente Hospital, Los Angeles 90027
 Loma Linda University, Loma Linda 92354
 Martin Luther King Jr General Hospital, Los Angeles 90059
 UCLA Center for Health Sciences, Los Angeles 90024
 US Navy Nurse Corps, San Diego 92134

Colorado:

Fitzsimmons Army Medical Center, Denver 80216

Connecticut:

Bridgeport Hospital, Bridgeport 06602
 Hospital of St Raphael, New Haven 06511

Delaware:

Wesley College-Kent General Hospital, Dover 19901

Specialized Accreditation and Preaccreditation

Wilmington Medical Center, Wilmington 19800

District of Columbia:

Greater Southeast Community Hospital, Washington 20032
Walter Reed Army Medical Center, Washington 20012

Florida:

Bay Memorial Medical Center, Panama City 32401
University of Florida, Gainesville 32611

Georgia:

Anesthesiology for Army Nurse Corps Officers, Ft Gordon 30905
Georgia Baptist Hospital Medical Center, Atlanta 30312

Hawaii:

The Queen's Medical Center, Honolulu 96817
Tripler Army Medical Center, Tripler 96859

Illinois:

Decatur Memorial Hospital, Decatur 62526
Ravenswood Hospital Medical Center, Chicago 60600
Rush University, Chicago 60600
Sangamon State University/St John's Hospital, Springfield 62701

Kansas:

Kansas University Nurse Anesthesia Education Program, Kansas City 66103
St Catherine Hospital, Garden City 67846
St Francis Hospital, Wichita 67214
Wesley Medical Center, Wichita 67214
Wichita Clinic School of Anesthesia, Wichita 67208
Wichita Physicians School, Kansas-Newman College, Wichita 67211

Kentucky:

Harlan Appalachian Regional Hospital, Harlan 40831

Louisiana:

Charity Hospital of Louisiana at New Orleans, New Orleans 70410

Maine:

Eastern Maine Medical Center, Bangor 04401
Mercy Hospital, Portland 04101
Mid-Maine Medical Center, Waterville 04901
St Mary's General Hospital, Lewiston 04240

Maryland:

Johns Hopkins Medical Institutions, Baltimore 21205
Prince George's General Hospital, Cheverly 20785
US Navy School of Anesthesia, Bethesda 20014

Massachusetts:

Berkshire Medical Center, Pittsfield 01201
Carney Hospital, Boston 02124
New England Medical Center, Boston 02111
Quincy City Hospital, Quincy 02169
St Vincent Hospital, Worcester 01610

Michigan:

Harper-Grace Hospital, Grace Hospital Division, Detroit 48235
Henry Ford Hospital, Detroit 48202
Hurley Medical Center, Flint 48502

Mount Carmel Mercy Hospital and Medical Center, Detroit 48235

University of Michigan, Ann Arbor 48104
Wayne State University, Detroit 48202

Minnesota:

Abbott-Northwestern Hospital, Minneapolis 55407
Hibbing General Hospital, Hibbing 55746
Mayo Clinic-Rochester Community College, Rochester 55901
Minneapolis School of Anesthesia, Minneapolis 55404
Minneapolis Veterans Administration Medical Center, Minneapolis 55417
Rochester State Hospital, Rochester 55901
St Mary's Hospital, Minneapolis 55406
St Paul-Ramsey Hospital and Medical Center, St Paul 55101

Mississippi:

University of Mississippi Medical Center, Jackson 39216

Missouri:

Barnes Hospital, St Louis 63110
Southwest Missouri School of Anesthesia, Springfield 65802
Truman Medical Center, Kansas City 64108

Nebraska:

Bryan Memorial Hospital, Lincoln 68506
University of Nebraska Medical Center, Omaha 68105

New Hampshire:

Dartmouth-Hitchcock Medical Center, Hanover 03755

New Jersey:

Jersey Shore Medical Center, Neptune 07753
Our Lady of Lourdes Hospital, Camden 08103

New York:

Albany Medical Center, Albany 12208
Harlem Hospital, New York 10037
Kings County Hospital Center, Brooklyn 11205
New York Medical College, New York 10029
Roswell Park Memorial Hospital, Buffalo 14203
US Public Health Service, Staten Island 10304
Veterans Administration Medical Center, Albany 12208

North Carolina:

Charlotte Memorial Hospital and Medical Center, Charlotte 28203
Duke University, Durham 27706
Durham County General Hospital, Durham 27700
North Carolina Baptist Hosp/Bowman Gray School of Medicine, Winston Salem 27109
Warren Wilson College, Swannanoa 28778

North Dakota:

Central North Dakota School, Bismarck 58501
Grand Forks School of Anesthesia, Grand Forks 58201
St Luke's Hospital, Fargo 58102

Ohio:

Aultman Hospital, Canton 44710
Cincinnati General Hospital, Cincinnati 45229
Cleveland Clinic Foundation, Cleveland 44106
Ohio Valley Hospital, Steubenville 43952
School of Allied Medical Professions, Columbus 43210
St Elizabeth Medical Center, Youngstown 44505
St Vincent Hospital and Medical Center, Toledo 43608

Specialized Accreditation and Preaccreditation

Pennsylvania:

Allegheny Valley Hospital, Natrona Heights 15065
 Geisinger Medical Center, Danville 17821
 Geisinger Medical Center, Danville 17821
 Hamot Medical Center, Erie 16512
 Harrisburg Hospital, Harrisburg 17101
 Lankenau Hospital, Philadelphia 19151
 Lee Hospital, Johnstown 15901
 McKeesport Hospital, McKeesport 15132
 Medical College of Pennsylvania, Philadelphia 19129
 Mercy Hospital, Scranton 18501
 Mercy Hospital, Altoona 16603
 Mercy Hospital of Pittsburgh, Pittsburgh 15219
 Montgomery Hospital, Norristown 19401
 Nazareth Hospital, Philadelphia 19152
 Pennsylvania Hospital, Philadelphia 19107
 Reading Hospital and Medical Center, Reading 19603
 Shadyside Hospital, Pittsburgh 15232
 St Francis General Hospital, Pittsburgh 15201
 St Joseph Hospital, Lancaster 17604
 University Health Center-Pittsburgh, Pittsburgh 15213
 Washington Hospital, Washington 15301
 Western Pennsylvania Hospital, Pittsburgh 15224
 Westmoreland Hospital, Greensburg 15601
 Wilkes-Barre General Hospital, Wilkes-Barre 18702

Rhode Island:

Memorial Hospital, Pawtucket 02860
 Our Lady of Fatima Unit-St Joseph Hospital, Providence 02904

South Carolina:

Medical University of South Carolina, Charleston 29403
 Richland Memorial Hospital, Columbia 29203

South Dakota:

McKenna Hospital, Sioux Falls 57101
 Mount Marty College, Yankton 57078

Tennessee:

Baroness Erlanger Hospital, Chattanooga 37403
 Holston Valley Community Hospital, Kingsport 37662
 Middle Tennessee School of Anesthesiology, Madison 37115
 University of Tennessee, Knoxville 37916

Texas:

Harris County Hospital District, Houston 77025
 Harris Hospital-Methodist School, Ft Worth 76104
 University of Texas at Arlington, Arlington 76010
 US Air Force Medical Center, San Antonio 78236
 US Army Academy of Health Sciences, Ft Sam Houston 78234
 Wichita General Hospital, Wichita Falls 76107
 William Beaumont Army Medical Center, El Paso 79920

Virginia:

Allegheny Regional Hospital, Clifton Forge 24422
 De Paul Hospital, Norfolk 23505
 Fairfax Hospital, Falls Church 22040
 Norfolk General Hospital, Norfolk 23507
 Potomac Hospital, Woodbridge 22191
 US Navy Nurse Corps, Portsmouth 23708
 Virginia Commonwealth University, Richmond 23227

Washington:

Madigan Army Medical Center, Tacoma 98431
 Sacred Heart Medical Center, Spokane 99204

West Virginia:

Charleston Area Medical Center, Charleston 25304
 St Joseph's Hospital, Parkersburg 26101
 Wheeling Hospital, Wheeling 26003

Wisconsin:

Mercy Medical Center, Oshkosh 54901
 Milwaukee County Medical Complex, Milwaukee 53226
 St Francis Hospital, La Crosse 54601

Nurse Anesthesia (Preaccredited)

Nebraska:

Creighton University, Omaha 68178

New York:

Roosevelt Hospital, New York 10019

Pennsylvania:

La Roche College, Pittsburgh 15101

B. National Association for Practical Nurse Education and Service, Inc.

Lucille L. Etheridge, Executive Director, NAPNES
 122 East 42nd Street
 New York, New York 10017

Practical Nursing (Accredited)

Arizona:

Phoenix Union High School Area Vocational Center, Phoenix 85004

California:

Berkeley School of Nursing Arts, Santa Monica 90401
 Casa Loma Institute of Technology, Lakeview Terrace 91342
 Vocational Nursing School of California, Anaheim 92804

District of Columbia:

M M Washington Vocational High School, Washington 20001

Florida:

Hillsborough County School, Tampa 33622

Massachusetts:

Lemuel Shattuck Hospital, Jamaica Plain 02130
 Northeast Metropolitan Regional Vocational School, Wakefield 01580
 Northeast Metropolitan Regional Vocational School, Wakefield 01880
 Shepherd-Gill School-Massachusetts General Hospital, Boston 02116
 Tewksbury Hospital, Tewksbury 01876

Michigan:

South Central Michigan School of Practical Nursing, Coldwater 49036

New Jersey:

Medical Center at Princeton, Princeton 08540

Specialized Accreditation and Preaccreditation

New Mexico:

St Vincent Hospital, Santa Fe 87501

New York:

BOCES Schuyler Chemung Tioga, Elmira 14903
Hospital for Special Surgery, New York 10021

Ohio:

Akron School of Practical Nursing, Akron 44311
Buckeye Hills Career Center, Rio Grande 45674
Choffin School of Practical Nursing, Youngstown 44503
Columbus Public Schools, Columbus 43215
Dayton School of PN-Ft McKinley Special Program Center,
Dayton 45420
Jane Adams School, Cleveland 44113
Tri-Rivers Marion Gen Hospital Sch of Prac Nurs, Marion
43302

Pennsylvania:

Alvernia School of Practical Nursing, Pittsburgh 15201
Central Chester County Area Vocational-Technical School,
Coatesville 19320
Lackawanna Cnty Area Voc-Tech Sch of Practical Nursing,
Scranton 18508
Mercedian School of Practical Nursing, Scranton 18510
Warren County Area Voc-Tech School, Warren 00000

South Dakota:

Mitchell Area Vocational-Technical School, Mitchell 57301
Pierre School of Practical Nursing, Pierre 57501
Southeast Area Vocational-Technical School, Sioux Falls
56105
Western Dakota Vocational-Technical Institute, Sturgis 57006

Texas:

Bethania Hospital, Wichita Falls 76301
Hermann Hospital, Houston 77025
Lamar University, Beaumont 77710
St Philip's College, San Antonio 78203

Vermont:

Fanny Allen Memorial Hospital, Winooski 05404
Putnam Memorial Hospital, Bennington 05201
Thompson School for Practical Nurses, Brattleboro 05301

West Virginia:

B M Spurr School of Practical Nursing, Glen Dale 26038
Garnet Career Center, Charleston 25304
Wood County Vocational School of Practical Nursing,
Parkersburg 26101

C. National League for Nursing, Inc.

Board of Review for Baccalaureate and Higher Degree Programs

Margaret E Walsh, General Director and Secretary, NLN
10 Columbus Circle
New York, New York 10019

Professional Nursing (Baccalaureate and Higher- Accredited)

Alabama:

Jacksonville State University, Jacksonville 36265

Mobile College, Mobile 36613

Samford University, Birmingham 35209

Troy State University, Troy 36081

Tuskegee Institute, Tuskegee 36088

University of Alabama, University 35486

University of Alabama-Birmingham, Birmingham 35294

University of Alabama-Huntsville, Huntsville 35807

University of South Alabama, Mobile 36688

Alaska:

University of Alaska-Anchorage Community College,
Anchorage 99504

Arizona:

Arizona State University, Tempe 85281
University of Arizona, Tucson 85721

Arkansas:

Harding College, Searcy 72143
University of Arkansas at Little Rock, Little Rock 72204
University of Arkansas at Pine Bluff, Pine Bluff 71601
University of Central Arkansas, Conway 71601

California:

Azusa Pacific College, Azusa 91702
Biola College, La Mirada 90639
California State College, Bakersfield 93309
California State University, Sacramento 95819
California State University, Hayward 94542
California State University, Los Angeles 90032
California State University, Chico 95926
California State University, Fresno 93740
California State University, Long Beach 90840
Humboldt State University, Arcata 95521
Loma Linda University, Loma Linda 92354
Mount St Mary's College, Los Angeles 90049
Point Loma College, San Diego 92106
San Diego State University, San Diego 92182
San Francisco State University, San Francisco 94132
San Jose State University, San Jose 95114
Sonoma State University, Rohnert Park 94928
University of California, San Francisco 94122
University of California, Los Angeles 90024
University of San Diego, San Diego 92110
University of San Francisco, San Francisco 94117

Colorado:

Loretto Heights College, Denver 80236
Metropolitan State College, Denver 80204
University of Colorado, Denver 80203
University of Northern Colorado, Greeley 80639

Connecticut:

Fairfield University, Fairfield 06430
Southern Connecticut State College, New Haven 06515
University of Bridgeport, Bridgeport 06602
University of Connecticut, Storrs 06268
Western Connecticut State College, Danbury 06810
Yale University, New Haven 06520

Delaware:

University of Delaware, Newark 19711

District of Columbia:

American University, Washington 20016

Specialized Accreditation and Preaccreditation

Catholic University of America, Washington 20017
Georgetown University, Washington 20007
Howard University, Washington 20001

Florida:

Barry College, Miami 33161
Florida Agricultural and Mechanical University, Tallahassee 32307
Florida State University, Tallahassee 32306
University of Florida, Gainesville 32611
University of Miami, Coral Gables 33124
University of South Florida, Tampa 33620

Georgia:

Emory University, Atlanta 30322
Georgia State University, Atlanta 30303
Medical College of Georgia, Augusta 30902
Valdosta State College, Valdosta 31601

Idaho:

Idaho State University, Pocatello 83201

Illinois:

Bradley University, Peoria 61606
De Paul University, Chicago 60604
Elmhurst College, Elmhurst 60126
Illinois Wesleyan University, Bloomington 61701
Lewis University, Lockport 60441
Loyola University of Chicago, Chicago 60611
North Park College and Theological Seminary, Chicago 60625
Northern Illinois University, De Kalb 60115
Olivet Nazarene College, Kankakee 60901
Rush University, Chicago 60600
Sangamon State University, Springfield 62701
Southern Illinois University-Edwardsville, Edwardsville 62025
St. Xavier College, Chicago 60655
University of Illinois Medical Center, Chicago 60680

Indiana:

Ball State University, Muncie 47306
DePauw University, Greencastle 46135
Goshen College, Goshen 46526
Indiana State University, Terre Haute 47809
Indiana University at Ft. Wayne, Ft. Wayne 46805
Indiana University, Bloomington-Indianapolis, Bloomington 47401
Marion College, Marion 47957
Purdue University-Calumet Campus, Hammond 46323
Purdue University-West Lafayette, West Lafayette 47907
St. Mary's College, Notre Dame 46556
University of Evansville, Evansville 47704
Valparaiso University, Valparaiso 46383

Iowa:

Graceland College, Lamoni 50140
Grand View College, Des Moines 50316
Iowa Wesleyan College, Mount Pleasant 52641
Luther College, Decorah 52101
Marvercrest College, Davenport 52804
Mount Mercy College, Cedar Rapids 52402
University of Iowa, Iowa City 52242

Kansas:

Ft. Hays Kansas State University, Hays 67601
Marymount College of Kansas, Salina 740
University of Kansas, Lawrence 66045
Washburn University of Topeka, Topeka 66621
Wichita State University, Wichita 67208

Kentucky:

Berea College, Berea 40403
Eastern Kentucky University, Richmond 40475
Murray State University, Murray 42071
Spalding College, Louisville 40203
University of Kentucky, Lexington 40506
Western Kentucky University, Bowling Green 42101

Louisiana:

Dillard University, New Orleans 70122
Louisiana State University Medical Center, New Orleans 70112
Northeast Louisiana University, Monroe 71201
Northwestern State University of Louisiana, Natchitoches 71457
Southeastern Louisiana University, Hammond 70401

Maine:

University of Southern Maine, Portland 04103

Maryland:

Colleton College, Takoma Park 20012
Coppin State College, Baltimore 21216
Towson State University, Baltimore 21204
University of Maryland Professional Schools, Baltimore 21201

Massachusetts:

Boston College, Chestnut Hill 02167
Boston State College, Boston 02115
Boston University, Boston 02215
Fitchburg State College, Fitchburg 01420
Northeastern University, Boston 02115
Salem State College, Salem 01970
Simmons College, Boston 02115
Southeastern Massachusetts University, North Dartmouth 02747
University of Lowell, Lowell 01850
University of Massachusetts, Amherst 01002
Worcester State College, Worcester 01602

Michigan:

Andrews University, Berrien Springs 49104
Eastern Michigan University, Ypsilanti 48197
Grand Valley State College, Allendale 49401
Madonna College, Livonia 48150
Mercy College of Detroit, Detroit 48219
Michigan State University, East Lansing 48824
Nazareth College, Nazareth 49074
University of Michigan, Ann Arbor 48104
Wayne State University, Detroit 48202

Minnesota:

College of St. Benedict, St. Joseph 55374
College of St. Catherine, St. Paul 55105
College of St. Scholastica, Duluth 55811
College of St. Teresa, Winona 55987
Gustavus Adolphus College, St. Peter 56082
Mankato State University, Mankato 56001

Specialized Accreditation and Preaccreditation

St Olaf College, Northfield 55057
University of Minnesota at Minneapolis St Paul, Minneapolis 55455
Winona State University, Winona 55987

Mississippi

Mississippi College, Clinton 39056
Mississippi University for Women, Columbus 39701
University of Mississippi Main Campus, University 38677
University of Southern Mississippi, Hattiesburg 39401
William Carey College, Hattiesburg 39401

Missouri

Avila College, Kansas City 64145
Central Missouri State University, Warrensburg 64093
Kansas City Missouri Board of Education, Kansas City 64106
Maryville College of the Sacred Heart, St Louis 63141
Northeast Missouri State University, Kirksville 63501
St Louis University, St Louis 63103
University of Missouri, Columbia 65201
William Jewell College, Liberty 64068

Montana

Carroll College, Helena 59601
Montana State University, Bozeman 59715

Nebraska

Creighton University, Omaha 68178
Midland Lutheran College, Fremont 68025
Union College, Lincoln 68506
University of Nebraska Medical Center, Omaha 68105

Nevada

University of Nevada-Las Vegas, Las Vegas 89109
University of Nevada Reno, Reno 89507

New Hampshire

St Anselm's College, Manchester 03102
University of New Hampshire, Durham 03824

New Jersey

Bloomfield College, Bloomfield 07003
Fairleigh Dickinson University, Rutherford Campus, Rutherford 07070
Jersey City State College, Jersey City 07305
Rutgers-The State University, Camden, Camden 08102
Rutgers The State University, Newark, Newark 07104
Seton Hall University, South Orange 07079
Trenton State College, Trenton 08625
William Paterson College, Wayne 07470

New Mexico

University of New Mexico, Albuquerque 87106

New York

Adelphi University, Garden City 11530
Alfred University, Alfred 14802
College of Mount St Vincent, Rensselaer 10471
Columbia University, New York 10027
CUNY City College, New York 10031
CUNY Hunter College, New York 10021
CUNY Lehman College, Bronx 10468
CUNY Medgar Evers Community College, Brooklyn 11225
D'Youville College, Buffalo 14201
Dominican College of Blauvelt, Orangeburg 10962

Hartwick College, Oneonta 13820
Keuka College, Keuka Park 14478
Long Island University, Brooklyn 11216
Mercy College, Dobbs Ferry 10522
Molloy College, Rockville Centre 11750
Mount St Mary College, Newburgh 12550
New York University, New York 10003
Niagara University, Niagara University 14109
Pace University-Main Campus, New York 10038
Pace University-Pleasantville Campus, Pleasantville 10570
Roberts Wesleyan College, Rochester 14514
Russell Sage College-Main Campus, Troy 12180
Skidmore College, Saratoga Springs 12866
State University College at Brockport, Brockport 14420
State University College at Buffalo, Buffalo 14214
State University College at Plattsburgh, Plattsburgh 12901
Syracuse University, Syracuse 13210
SUNY at Binghamton, Binghamton 13901
SUNY at Stony Brook, Stony Brook 11794
SUNY Downstate Medical Center, Brooklyn 11203
University of Rochester, Rochester 14627
Wagner College, Staten Island 10301

North Carolina

Atlantic Christian College, Wilson 27893
Duke University, Durham 27706
East Carolina University, Greenville 27834
Lenoir-Rhyne College, Hickory 28601
North Carolina Agricultural & Technical State University, Greensboro 27411
North Carolina Central University, Durham 27707
University of North Carolina, Chapel Hill 27514
University of North Carolina at Charlotte, Charlotte 28213
University of North Carolina at Greensboro, Greensboro 27412
Western Carolina University, Cullowhee 28723
Winston-Salem State University, Winston-Salem 27102

North Dakota

Jamestown College, Jamestown 58401
Mary College, Bismarck 58501
University of North Dakota, Grand Forks 58201

Ohio

Bowling Green State University, Bowling Green 43402
Capital University, Columbus 43209
Case Western Reserve University, Cleveland 44106
College of Mount St Joseph-the Ohio, Mount St Joseph 45051
Kent State University, Kent 44242
Ohio State University Main Campus, Columbus 43210
University of Akron, Akron 44304
University of Cincinnati, Cincinnati 45221
Wright State University, Dayton 45431

Oklahoma

Central State University, Edmond 73034
East Central Oklahoma State College, Ada 74823
Oklahoma Baptist University, Shawnee 74801
Oral Roberts University, Tulsa 74105
University of Tulsa, Tulsa 74104

Oregon

Southern Oregon State College, Ashland 97132

Specialized Accreditation and Preaccreditation

University of Oregon Health Sciences Center, Portland 97201
University of Portland, Portland 97203

Pennsylvania

Albright College, Reading 19604
Allentown College, St. Francis De Sales Center Valley 18034
Carlow College, Pittsburgh 15213
Cedar Crest College, Allentown 18104
College Misericordia, Dallas 18612
Duquesne University, Pittsburgh 15219
Gwynedd-Mercy College, Gwynedd Valley 19437
Holy Family College, Philadelphia 19114
Indiana University of Pennsylvania, Indiana 15701
Our Lady of Angels College, Aston 19014
Pennsylvania State University, University Park 16802
Thomas Jefferson University, Philadelphia 19107
University of Pennsylvania, Philadelphia 19104
University of Pittsburgh-Bradford Campus, Bradford 16701
Villa Maria College, Erie 16505
Villanova University, Villanova 19085
West Chester State College, West Chester 19380
Widener College, Chester 19013
Wilkes College, Wilkes-Barre 17733

Rhode Island

Rhode Island College, Providence 02918
Salve Regina College-The Newport College, Newport 02840
University of Rhode Island, Kingston 02881

South Carolina

Clemson University, Clemson 29631
Medical University of South Carolina, Charleston 29403
University of South Carolina, Columbia 29208
University of South Carolina-Spartanburg, Spartanburg 29303

South Dakota

Augustana College, Sioux Falls 57102
Mount Marty College, Yankton 57078
South Dakota State University, Brookings 57006

Tennessee

East Tennessee State University, Johnson City 37601
Southern Missionary College, Collegedale 37315
University of Tennessee, Memphis 38163
University of Tennessee, Knoxville 37916
University of Tennessee at Chattanooga, Chattanooga 37403

Texas

A D Anderson Hospital, Houston 77015
Baylor University Medical Center, Dallas 75226
Dallas Baptist College, Dallas 75211
Houston Baptist University, Houston 77036
Incarnate Word College, San Antonio 78209
Mary Hardin-Baylor College, Belton 76513
Prairie View A & M University, Prairie View 77335
Texas Christian University, Ft Worth 76129
Texas Woman's University, Denton 76204
University of St Thomas, Houston 77006
University of Texas at Arlington, Arlington 76010
University of Texas at Austin, Austin 78712
University of Texas at El Paso, El Paso 79968
University of Texas at San Antonio, San Antonio 78285

University of Texas Medical Branch at Galveston, Galveston 77550
West Texas State University, Canyon 79015

Utah

Brigham Young University, Provo 84601
University of Utah, Salt Lake City 84111

Vermont

University of Vermont, Burlington 05401

Virginia

Eastern Mennonite College, Harrisonburg 22801
George Mason University, Fairfax 22060
Hampton Institute, Hampton 23368
Marymount College of Virginia, Arlington 22207
Old Dominion University, Norfolk 23508
Radford College, Radford 24141
University of Virginia, Charlottesville 22901
Virginia Commonwealth University-Medical College of Va, Richmond 23298

Washington

Eastern Washington University, Cheney 99004
Ft Wright College, Spokane 99204
Intercollegiate Center for Nursing Education, Spokane 99208
Pacific Lutheran University, Tacoma 98447
Seattle Pacific University, Seattle 98119
Seattle University, Seattle 98195
University of Washington, Seattle 98195
Walla Walla College, College Place 99324
Washington State University, Pullman 99163
Whitworth College, Spokane 99218

West Virginia

Alderson-Broaddus College, Philippi 26416
West Virginia University, Morgantown 26505
West Virginia Wesleyan College, Buckhannon 26201

Wisconsin

Alverno College, Milwaukee 53215
Marian College of Fond du Lac, Fond du Lac 54935
Marquette University, Milwaukee 53217
University of Wisconsin, Eau Claire, Eau Claire 54701
University of Wisconsin-Madison, Madison 53706
University of Wisconsin-Milwaukee, Milwaukee 53211
University of Wisconsin-Oshkosh, Oshkosh 54901
Viterbo College, La Crosse 54601

Wyoming

University of Wyoming, Laramie 82070

Puerto Rico

Catholic University of Puerto Rico, Ponce 00731

Professional Nursing (Associate Degree-Accredited)

Alabama

George C. Wallace State Community College, Dothan 36701
Jefferson State Junior College, Birmingham 35215
John C. Calhoun State Community College, Dothan 36011
Livingston University, Livingston 35470

Intercollegiate Center for Nursing Education, Cooperation

Specialized Accreditation and Preaccreditation

Mobile College, Mobile 36613
Northwest Alabama State Junior College, Phil Campbell 35581
S D Bishop State Junior College, Mobile 36600
Samford University, Birmingham 35209

Alaska:

University of Alaska-Anchorage Community College, Anchorage 99504

Arizona:

Arizona Western College, Yuma 85364
Central Arizona College, Coolidge 85228
Glendale Community College, Glendale 85301
Maricopa Technical Community College, Phoenix 85004
Mesa Community College, Mesa 85202
Northern Arizona University, Flagstaff 86001
Phoenix College, Phoenix 85013
Scottsdale Community College, Scottsdale 85002

Arkansas:

Arkansas State University, State University 72467
Southern Arkansas University, Magnolia 71753
University of Arkansas at Fayetteville, Fayetteville 72701
University of Arkansas at Little Rock, Little Rock 72204
Westark Community College, Ft Smith 72901

California:

Antelope Valley College, Lancaster 93534
Chaffey Community College, Alta Loma 91701
College of the Desert, Palm Desert 92260
College of Marin, Kent Field 94904
College of San Mateo, San Mateo 94402
Evergreen Valley College, San Jose 95128
Golden West College, Huntington Beach 92647
Grossmont College, El Cajon 92020
Imperial Valley College, Imperial 92251
Loma Linda University, Loma Linda 92354
Long Beach City College, Long Beach 90808
Los Angeles Pierce College, Woodland Hills 91364
Los Angeles Valley College, Van Nuys 91401
Mount St Mary's College, Los Angeles 90049
Ohlone College, Fremont 94560
Pacific Union College, Angwin 94508
Palomar College, San Marcos 92064
Pasadena City College, Pasadena 91106
Sacramento City College, Sacramento 95822
San Joaquin Delta College, Stockton 95207
Santa Barbara City College, Santa Barbara 93105
Victor Valley College, Victorville 92395
West Los Angeles College, Los Angeles 90024

Colorado:

Mesa College, Grand Junction 81501
Pikes Peak Community College, Colorado Springs 80908
University of Southern Colorado, Pueblo 81001

Connecticut:

Mattatuck Community College, Waterbury 06705
Mohegan Community College, Norwich 06360
Norwalk Community College, Norwalk 06854
Quinnipiac College, Hamden 06518

Delaware:

Delaware Technical and Community College-Stanton Campus, Newark 19901
Wesley College, Dover 19901

District of Columbia:

University of the District of Columbia-Van Ness, Washington 20010

Florida:

Broward Community College, Ft Lauderdale 33314
Florida Junior College, Jacksonville 32207
Indian River Community College, Ft Pierce 33450
Manatee Junior College, Bradenton 33505
St Petersburg Junior College, St Petersburg 33710
Valencia Community College, Orlando 32800

Georgia:

Abraham Baldwin Agricultural College, Tifton 31794
Albany Junior College, Albany 31701
Armstrong State College, Savannah 31406
Augusta College, Augusta 30904
Brunswick Junior College, Brunswick 31520
Clayton Junior College, Forrest Park 30050
Columbus College, Columbus 31907
Dalton Junior College, Dalton 30720
De Kalb Community College, Clarkston 30021
Floyd Junior College, Rome 30161
Georgia College, Milledgeville 31061
Georgia Southwestern College, Americus 31709
Gordon Junior College, Barnesville 30204
Kennesaw College, Marietta 30060
La Grange College, La Grange 30240
Macon Junior College, Bibb 31206
South Georgia College, Douglas 31533
West Georgia College, Carrollton 30117

Idaho:

Boise State University, Boise 83701
College of Southern Idaho, Twin Falls 83301
Lewis & Clark State College, Lewiston 83501
North Idaho College, Coeur D Alene 83814
Ricks College, Rexburg 83440

Illinois:

Belleville Area College, Belleville 62221
Black Hawk College-Quad Cities Campus, Moline 61265
College of Lake County, Grayslake 60030
Elgin Community College, Elgin 60120
Illinois Central College, East Peoria 61611
Illinois Valley Community College, Oglethorpe 61348
Joliet Junior College, Joliet 60436
Kaskaskia College, Centralia 62801
Lewis and Clark Community College, Godfrey 62035
Lincoln Land Community College, Springfield 62708
Moraine Valley Community College, Palos Hills 60465
Parkland College, Champaign 61820
Prairie State College, Chicago Heights 60411
Thornton Community College, South Holland 60473

Indiana:

Anderson College, Anderson 46012
Indiana Central University, Indianapolis 46227
Indiana State University, Terre Haute 47809

Specialized Accreditation and Preaccreditation

Indiana University at Kokomo, Kokomo 46901
 Indiana University-Northwest Campus, Gary 46408
 Indiana University-Purdue University at Ft Wayne, Ft Wayne 46805
 Indiana University-Purdue University at Indianapolis, Indianapolis 46202
 Purdue University-Calumet Campus, Hammond 46323
 Purdue University-North Central Campus, Westville 46391
 Purdue University-West Lafayette, West Lafayette 47907
 University of Evansville, Evansville 47704
 Vincennes University, Vincennes 47591

Kansas:

Cloud County Community College, Concordia 66901
 Hesston College, Hesston 67062
 Johnson County Community College, Overland Park 66210
 Kansas City Kansas Community Junior College, Kansas City 66112
 Labette Community Junior College, Parsons 67357

Kentucky:

Cumberland College, Williamsburg 80769
 Eastern Kentucky University, Richmond 40475
 Kentucky State University, Frankfort 40601
 Midway College, Midway 40347
 Northern Kentucky University, Highland Heights 41076
 University of Kentucky-Elizabethtown Community College, Elizabethtown 42701
 University of Kentucky-Jefferson Community College, Louisville 40200
 University of Kentucky-Lexington Technical Institute, Lexington 40506
 University of Kentucky-Paducah Community College, Paducah 42001
 University of Louisville, Louisville 40202
 Western Kentucky University, Bowling Green 42101

Louisiana:

Louisiana State University at Alexandria, Alexandria 71301
 Louisiana State University Medical Center, New Orleans 70112
 Nicholls State University, Thibodaux 70301
 Northwestern State University, Shreveport 71100

Maine:

University of Maine at Augusta, Augusta 04330
 Westbrook College, Portland 04103

Maryland:

Anne Arundel Community College, Arnold 21012
 Community College of Baltimore, Baltimore 21215
 Essex Community College, Baltimore County 21237
 Harford Community College, Bel Air 21014
 Howard Community College, Columbia 21029
 Montgomery College, Rockville 20850
 Prince George's Community College, Largo 20870

Massachusetts:

Atlantic Union College, South Lancaster 01561
 Berkshire Community College, Pittsfield 01202
 Bristol Community College, Fall River 02720
 Bunker Hill Community College, Charlestown 02129
 Cape Cod Community College, West Barnstable 02601
 Holyoke Community College, Holyoke 01040

La Bourne Junior College, Boston 02116
 Massasoit Community College, Brockton 02402
 Middlesex Community College, Bedford 01730
 Mount Wachusett Community College, Gardner 01440
 North Shore Community College, Beverly 01915
 Northeastern University, Boston 02115
 Northern Essex Community College, Haverhill 01832
 Springfield Technical Community College, Springfield 01105

Michigan:

Delta College, University Center 48710
 Grand Rapids Junior College, Grand Rapids 49502
 Henry Ford Community College, Dearborn 48128
 Lansing Community College, Lansing 48914
 Macomb County Community College-Center Campus, Mount Clemens 48043

Minnesota:

Anoka-Ramsey Community College, Coon Rapids 55433
 Austin Community College, Austin 55912
 Inver Hills Community College, Inver Grove Heights 55075
 Metropolitan Community College, Minneapolis 55403
 Normandale Community College, Bloomington 55431
 North Hennepin Community College, Minneapolis 55445
 Rochester State Community College, Rochester 55901
 St Mary's Junior College, Minneapolis 55406

Mississippi:

Hinds Junior College, Raymond 39154
 Meridian Junior College, Meridian 39301
 Mississippi University for Women, Columbus 39701
 Northwest Mississippi Junior College, Senatobia 38668

Missouri:

Marville College of the Sacred Heart, St Louis 63141
 Penn Valley Community College, Kansas City 64111
 St Louis Community College at Florissant Valley, St Louis 63135
 St Louis Community College at Forrest Park, St Louis 63110
 St Louis Community College at Meramec, Kirkwood 63122
 St Mary's College of O'Fallon, O'Fallon 63366

Nebraska:

College of St Mary, Omaha 68124
 University of Nebraska Medical Center, Omaha 68105

Nevada:

University of Nevada-Las Vegas, Las Vegas 89109

New Hampshire:

New Hampshire Technical Institute, Concord 03301

New Jersey:

Atlantic Community College, Mays Landing 08330
 Bergen Community College, Paramus 07652
 Brookdale Community College, Lincroft 07738
 County College of Morris, Dover 07801
 Cumberland County College, Vineland 08360
 Essex County Community College, Newark 07102
 Felician College, Lodi 07644
 Gloucester County College, Sewell 08080
 Mercer County Community College, Trenton 08608
 Middlesex County College, Edison 08817
 Ocean County College, Tom's River 08753
 Passaic County Community College, Paterson 07655

Specialized Accreditation and Preaccreditation

Somerset County College, Green Brook 08870

New Mexico:

College of Santa Fe, Santa Fe 87501

Eastern New Mexico University-Roswell Campus, Roswell 88201

New Mexico Junior College, Hobbs 88240

University of Albuquerque, Albuquerque 87105

New York:

Broome Community College, Binghamton 13902

Community College of the Finger Lakes, Canandaigua 14424

Corning Community College, Corning 14830

CUNY-Borough of Manhattan Community College, New York 10019

CUNY-Bronx Community College, Bronx 10468

CUNY-College of Staten Island-Sunnyside Campus, Staten Island 10301

CUNY-Kingsborough Community College, Brooklyn 11235

CUNY-New York City Technical College, Brooklyn 11201

CUNY-Queensborough Community College, New York 11799

Dutchess Community College, Poughkeepsie 12601

Genesee Community College, Batavia 14020

Hudson Valley Community College, Troy 12180

Isabella Graham Hart School of Practical Nursing, Rochester 14621

Jamestown Community College, Jamestown 14701

Jefferson Community College, Watertown 13601

Maria College of Albany, Albany 12208

Mohawk Valley Community College, Utica 13501

Monroe Community College, Rochester 14607

Nassau Community College, Garden City 11530

Niagara County Community College, Sanborn 14132

Onondaga Community College, Syracuse 13210

Orange County Community College, Middletown 10940

Pace University-Pleasantville Campus, Pleasantville 10570

Rockland Community College, Suffern 10901

Russell Sage Junior College of Albany, Albany 12208

Suffolk County Community College-Main Campus, Selden 11784

SUNY Agricultural and Technical College at Alfred, Alfred 14802

SUNY Agricultural and Technical College at Canton, Canton 13617

SUNY Agricultural and Technical College at Farmingdale, Farmingdale 11735

SUNY Agricultural and Technical College at Morrisville, Morrisville 13408

Tompkins-Cortland Community College, Dryden 13053

Trocaire College, Buffalo 14200

University State of NY Regents External Degree Program, Albany 12230

North Carolina

Fayetteville Technical Institute, Fayetteville 27701

Gardner-Webb College, Boiling Spring 28017

Rockingham Community College, Wentworth 27175

Sandhills Community College, Carthage 28327

North Dakota:

North Dakota State University, Fargo 58102

Ohio:

Central Ohio Technical College, Newark 43055

Kent State University Stark Campus, Ashtabula 44004

Kent State University-Tuscarawas Campus, New Philadelphia 44663

Lima Technical College, Lima 45804

Lorain County Community College, Elyria 44035

Marion Technical College, Marion 43302

Miami University-Hamilton, Hamilton 45011

Miami University-Middletown Campus, Middletown 45042

Michael J Owens Technical College, Perrysburg 43551

North Central Technical College, Mansfield 44906

Ohio University-Zanesville Campus, Zanesville 43701

Sinclair Community College, Dayton 45402

University of Cincinnati-R Walters General and Tech Col., Cincinnati 45236

University of Toledo Community and Technical College, Toledo 43606

Youngstown State University, Youngstown 44503

Oklahoma:

Bacone College, Muskogee 74401

Cameron University, Lawton 73501

Eastern Oklahoma State College, Wilburton 74576

Murray State College, Tishomingo 73460

Northeastern Oklahoma Agricultural and Mechanical College, Miami 74154

Northern Oklahoma College, Tonkawa 74653

Oklahoma State University Technical Institute, Oklahoma City 73102

Seminole Junior College, Seminole 74868

South Oklahoma City Junior College, Oklahoma City 73159

Tulsa Junior College, Tulsa 74102

Oregon:

Chemeketa Community College, Salem 97303

Lane Community College, Eugene 97402

Linn-Benton Community College, Albany 97321

Mount Hood Community College, Gresham 97030

Oregon Institute of Technology, Klamath Falls 97601

Portland Community College, Portland 97219

Southern Oregon State College, Ashland 97520

Pennsylvania:

Bucks County Community College, Newtown 18940

Community College of Allegheny County, Pittsburgh 15212

Community College of Allegheny County-South Campus, West Mifflin 15219

Community College of Philadelphia, Philadelphia 19107

Delaware County Community College, Media 19063

Gwynedd-Mercy College, Gwynedd Valley 19437

Hahnemann Medical Center, Philadelphia 19102

Luzerne County Community College, Nanticoke 18702

Mount Aloysius Junior College, Cresson 16630

Northampton County Area Community College, Bethlehem 18017

Rhode Island:

Rhode Island Junior College, Lincoln 02865

Rhode Island Junior College, Warwick 02886

South Carolina:

Clemson University, Clemson 29631

Florence-Darlington Technical College, Florence 29501

Greenville Technical College, Greenville 29606

University of South Carolina, Columbia 29208

Specialized Accreditation and Preaccreditation

University of South Carolina-Aiken, Aiken 29801
University of South Carolina-Spartanburg, Spartanburg 29303

South Dakota:

Dakota Wesleyan University, Mitchell 57301
Presentation College, Aberdeen 57401
University of South Dakota, Vermillion, Vermillion 57069

Tennessee:

Austin Peay State University, Clarksville 37040
Belmont College, Nashville 37203
Cleveland State Community College, Cleveland 37311
Columbia State Community College, Columbia 38401
East Tennessee State University, Johnson City 37601
Middle Tennessee State University, Murfreesboro 37130
Southern Missionary College, Collegedale 37315
Tennessee State University, Nashville 37203
Union University, Jackson 38301
University of Tennessee, Martin 38237
University of Tennessee at Nashville, Nashville 37203

Texas:

Amarillo College, Amarillo 79178
Angelina College, Lufkin 75901
Angelo State University, San Angelo 76901
Central Texas College, Killeen 76541
College of the Mainland, Texas City 77590
Cooke County Junior College, Gainesville 76240
Del Mar College, Corpus Christi 78404
El Centro College, Dallas 75200
El Paso Community College, El Paso 79998
Galveston-Brazosport Cooperative Program, Galveston 77550
Grayson County Junior College, Denison 75020
Howard College, Big Spring 79720
Kilgore College, Kilgore 75662
Laredo Junior College, Laredo 78040
McLennan Community College, Waco 76703
Midwestern State University, Wichita Falls 76308
Odessa College, Odessa 79760
Paris Junior College, Paris 75460
San Antonio College, San Antonio 78212
Southwestern Adventist College, Keene 76059
Tarrant County Junior College, Hurst 76053
Texarkana College, Texarkana 75501

Utah:

Brigham Young University, Provo 84601
Utah State University, Logan 84321
Utah Technical College at Salt Lake City, Salt Lake City 84101
Weber State College, Ogden 84403

Vermont:

Castleton State College, Castleton 05735
University of Vermont, Burlington 05401
Vermont College, Montpelier 05602

Virginia:

Germanna Community College, Fredericksburg 22113
J Sargeant Reynolds Community College, Richmond 23200
Marymount College of Virginia, Arlington 22207
Norfolk State College, Norfolk 23504
Northern Virginia Community College, Annandale 22003
Shenandoah College, Winchester 22601

Tidewater Community College, Portsmouth 23703
Virginia Highlands Community College, Abingdon 24210
Virginia Western Community College, Roanoke 24015
Wytheville Community College, Wytheville 24382

Washington:

Bellevue Community College, Bellevue 98004
Clark College, Vancouver 98660
Everett Community College, Everett 98201
Highline Community College, Midway 98031
Lower Columbia College, Longview 98632
Shoreline Community College, North Seattle 98133
Tacoma Community College, Tacoma 98465
Walla Walla Community College, Walla Walla 99362
Yakima Valley College, Yakima 98901

West Virginia:

Bluefield State College, Bluefield 24701
Fairmont State College, Fairmont 26554
Marshall University, Huntington 25701
Parkersburg Community College, Parkersburg 26101
University of Charleston, Charleston 25304
West Virginia Northern Community College, Wheeling 26003

Wisconsin:

Blackhawk Technical Institute, Janesville 53511
Fox Valley Technical Institute, Appleton 54911
Gateway Technical Institute-Kenosha Campus, Kenosha 53140
Madison Area Technical College, Madison 53703
Milwaukee Area Technical College, Milwaukee 53203
Waukesha County Technical Institute, Pewaukee 53072
Western Wisconsin Technical Institute, La Crosse 54601

Wyoming:

Casper College, Casper 82601

Puerto Rico:

Puerto Rico Junior College, Rio Piedras 00928
University of Puerto Rico-Arecibo Regional College, Arecibo 00612
University of Puerto Rico-Mayaguez Campus, Mayaguez 00708
University of Puerto Rico, Humacao University College, Humacao 00661

Virgin Islands:

College of Virgin Islands, St Thomas 00801

Professional Nursing (Diploma-Accredited)

Alabama:

Holy Name of Jesus Hospital, Gadsden 35902
Providence Hospital, Mobile 36600
St Vincent's Hospital, Birmingham 35200
Sylacauga Hospital, Sylacauga 35150

California:

California Hospital Medical Center, Los Angeles 90015
Los Angeles County Medical Center, Los Angeles 90033
Samuel Merritt Hospital, Oakland 94609

Colorado:

Beth-El School of Nursing of Memorial Hospital, Colorado Springs 80909

Specialized Accreditation and Preaccreditation

Presbyterian/St. Luke's Sch of Nursing, Denver 80205
University of Colorado Health Sciences Center, Denver 80203

Connecticut:

Bridgeport Hospital, Bridgeport 06602
Middlesex Memorial Hospital, Middletown 06457
St. Francis Hospital, Hartford 06103
St. Mary's Hospital, Waterbury 06702
St. Vincent's Hospital, Bridgeport 06606

Delaware:

Beebe Hospital, Lewes 19958

District of Columbia:

Washington Hospital Center, Washington 20010

Florida:

Jackson Memorial Hospital, Miami 33136

Georgia:

Crawford W Long Memorial Hospital, Atlanta 30308
Georgia Baptist Hospital Medical Center, Atlanta 30312
Grady Memorial Hospital, Atlanta 30303
Piedmont Hospital, Atlanta 30309

Illinois:

Augustana Hospital, Chicago 60614
Blessing Hospital, Quincy 62301
Decatur Memorial Hospital, Decatur 62526
Evangelical School at Christ Hospital, Oak Lawn 60 33
Evanston Hospital, Evanston 60201
Graham Hospital Association, Canton 61520
Illinois Masonic Medical Center, Chicago 60657
Lakeview Medical Center, Danville 61832
Little Company of Mary Hospital, Evergreen Park 60642
Lutheran General and Deaconess Hospitals, Park Ridge 60068
Lutheran Hospital, Moline 61265
Mennonite Hospital, Bloomington 61701
Methodist Medical Center of Illinois, Peoria 61603
Moline Public Hospital, Moline 61265
Passavant Memorial Area Hospital, Chicago 60611
Ravenswood Hospital Medical Center, Chicago 60600
Rockford Memorial Hospital, Rockford 61101
South Chicago Community Hospital, Chicago 60617
St. Anne's Hospital, Chicago 60302
St. Anthony's Hospital, Rockford 61101
St. Francis Hospital, Evanston 60200
St. Francis Hospital Medical Center, Peoria 61603
St. John's Hospital, Springfield 62701
St. Joseph Hospital, Joliet 60435
St. Mary of Nazareth Hospital Center, Chicago 60622
West Suburban Hospital Association, Oak Park 60302

Indiana:

Deaconess Hospital, Evansville 47710
Lutheran Hospital Ft Wayne 46807
Memorial Hospital of South Bend, South Bend 46601
Parkview Methodist School of Nursing, Ft Wayne 46805
St. Elizabeth School of Nursing, Lafayette 47904
St. Joseph's Hospital, Ft Wayne 46804

Iowa:

Allen Memorial Hospital, Water 100 5070
Finley Hospital, Dubuque 52001

Iowa Methodist Medical Center, Des Moines 50308
Jennie Edmundson Memorial Hospital, Council Bluffs 51501
Marshalltown Community College, Marshalltown 50158
Mercy Hospital, Des Moines 50314
St. Joseph Mercy Hospital, Sioux City 51104
St. Luke's Medical Center, Sioux City 51104
St. Luke's Methodist Hospital, Cedar Rapids 52402

Kansas:

Asbury Hospital, Salina 67401
Newman Hospital, Emporia 66801
Stormont-Vail Hospital, Topeka 66606
Wesley Medical Center, Wichita 67214

Kentucky:

Kentucky Baptist Hospital, Louisville 40204

Louisiana:

Charity Hospital of Louisiana at New Orleans, New Orleans 70410
Our Lady of the Lake Hospital, New Orleans 70800
Touro Infirmary, New Orleans 70115

Maine:

Eastern Maine Medical Center, Bangor 04401
Mercy Hospital, Portland 04101
St. Joseph Hospital, Bangor 04401
St. Mary's General Hospital, Lewiston 04240

Maryland:

Macqueen G Willis School-Memorial Hospital, Easton 21601
Maryland General Hospital, Baltimore 21201
St. Joseph Hospital, Towson 21204
Union Memorial Hospital, Baltimore 21218

Massachusetts:

Baystate Medical Center, Springfield 01107
Brockton Hospital, Brockton 02402
Burbank Hospital, Fitchburg 01420
Framingham Union Hospital, Framingham 01701
Lawrence Memorial Hospital, Medford 02155
Leominster Hospital, Leominster 01453
Lowell General Hospital, Lowell 01854
Malden Hospital, Malden 02148
Massachusetts General Hospital, Boston 02114
New England Baptist Hospital, Boston 02120
New England Deaconess Hospital, Boston 02215
Newton-Wellesley Hospital, Newton Lower Falls 02162
Peter Brent Brigham Hospital, Boston 02115
Somerville Hospital, Somerville 02143
St. Elizabeth's Hospital, Brighton 02135
St. Vincent Hospital, Worcester 01610
Worcester City Hospital, Worcester 01610
Worcester-Hahnemann Hospital, Worcester 01605

Michigan:

Blodgett Memorial Hospital, Grand Rapids 49506
Bronson Methodist Hospital, Kalamazoo 49006
Butterworth Hospital, Grand Rapids 49503
Hackley Hospital, Muskegon 49440
Henry Ford Hospital, Detroit 48202
Hurley Medical Center, Flint 48502
Mercy Central School of Nursing, Grand Rapids 49503
Mercy School of Nursing of Detroit, Detroit 48211

Specialized Accreditation and Preaccreditation

Minnesota:

Lutheran Deaconess Hospital, Minneapolis 55404
Mounds-Midway School of Nursing, St Paul 55104
St Cloud Hospital, St Cloud 56301
St Luke's Hospital, Duluth 55800

Mississippi:

St Dominic-Jackson Memorial School of Nursing, Jackson 39216

Missouri:

Barnes Hospital, St Louis 63110
Burge School of Nursing, Springfield 65802
Deaconess Hospital, St Louis 63139
Jewish Hospital, St Louis 63110
Lutheran Medical Center, St Louis 63118
Methodist Hospital Medical Center, St Joseph 64501
Missouri Baptist Hospital, St Louis 63131
Research Hospital and Medical Center, Kansas City 64132
St John's Hospital, Springfield 65804
St Louis Municipal School of Nursing, St Louis 63104
St Luke's Hospital, St Louis 63112
St Luke's Hospital of Kansas City, Kansas City 64111

Nebraska:

Bishop Clarkson Memorial Hospital, Omaha 68131
Bryan Memorial Hospital, Lincoln 68506
Mary Lanning Memorial Hospital, Hastings 68901
Nebraska Methodist Hospital, Omaha 68114
West Nebraska General Hospital, Scottsbluff 69361

New Hampshire:

Cheshire Hospital, Keene 03431
Concord Hospital, Concord 03301

New Jersey:

Ann May School of Nursing, Neptune 07753
Christ Hospital, Jersey City 07306
Clara Maass Memorial Hospital, Belleville 07109
Elizabeth General Hospital and Dispensary, Elizabeth 07201
Englewood Hospital, Englewood 07631
Gregory School of Nursing-Perth Amboy General Hospital, Perth Amboy 08861
Helene Fuld Medical Center, Trenton 08607
Helene Fuld School of Nursing-West Jersey Hospital, Camden 08104
Holy Name Hospital, Teaneck 07666
Mercer Medical Center, Trenton 08607
Mountainside Hospital, Montclair 07040
Muhlenberg Hospital, Plainfield 07060
Orange Memorial Hospital, Orange 07050
Our Lady of Lourdes Hospital, Camden 08103
St Francis Hospital, Jersey City 07300
St Francis Hospital, Trenton 08600
St Peter's Medical Center, New Brunswick 08903

New York:

Arnot-Ogden Memorial Hospital, Elmira 14901
Buffalo General Hospital, Buffalo 14203
Catholic Medical Center, Jamaica 11432
Crouse-Irving Memorial Hospital, Syracuse 13210
Flushing Hospital and Medical Center, Flushing 11355
Jewish Hospital and Medical Center of Brooklyn, Brooklyn 11238

Marion S. Whelan School of Practical Nursing, Geneva 14456
Memorial Hospital, Albany 12208
Millard Fillmore Hospital, Buffalo 14209
Samaritan Hospital, Troy 12180
Sisters of Charity Hospital, Buffalo 14214
St Elizabeth's Hospital, Utica 13500
St James Mercy Hospital, Hornell 14743
St Joseph's Hospital, Elmira 14900
St Joseph's Hospital, Syracuse 13200
St Mary's Hospital, Amsterdam 12010
St Vincent's Hospital and Medical Center, New York 10011
St Vincent's Medical Center of Richmond, Staten Island 10314

North Carolina:

Cabarrus Memorial Hospital, Concord 28025
Davis Hospital, Statesville 28677
Durham County General Hospital, Durham 27700
Mercy School of Nursing, Charlotte 28207
Presbyterian Hospital, Charlotte 28200

North Dakota:

Bismarck Hospital, Bismarck 58501
St Luke's Hospital, Fargo 58102
Trinity Medical Center, Minot 58701

Ohio:

Akron General Medical Center, Akron 44307
Aultman Hospital, Canton 44710
Bethesda Hospital, Cincinnati 45206
Cleveland Metropolitan Hospital, Cleveland 44109
Community Hospital of Springfield-Clark County, Springfield 45501
Deaconess Hospital, Cincinnati 45219
Fairview General Hospital, Cleveland 44111
Good Samaritan Hospital, Cincinnati 45220
Holzer Medical Center, Gallipolis 45631
Idabelle Firestone School of Nursing, Akron 44308
Jewish Hospital, Cincinnati 45229
Lutheran Medical Center, Cleveland 44113
M B Johnson School-Elyria Memorial Hospital, Elyria 44035
Mansfield General Hospital, Mansfield 44903
Massillon City Hospital, Massillon 44646
Mercy Hospital, Toledo 43624
Miami Valley Hospital, Dayton 45409
Mount Carmel School of Nursing, Columbus 43222
Ohio Valley Hospital, Steubenville 43952
Providence Hospital, Sandusky 44870
St Alexis Hospital, Cleveland 44127
St Elizabeth Medical Center, Youngstown 44505
St Thomas Hospital, Akron 44310
St Vincent Charity Hospital, Cleveland 44115
St Vincent Hospital and Medical Center, Toledo 43608
The Christ Hospital, Cincinnati 45219
Toledo Hospital School of Nursing, Toledo 43606
Trumbull Memorial Hospital, Warren 44482

Oklahoma:

St Anthony Hospital, Oklahoma City 73102

Oregon:

Good Samaritan Hospital and Medical Center, Portland 97210

Pennsylvania:

Abington Memorial Hospital, Abington 19001

Specialized Accreditation and Preaccreditation

Albert Einstein Medical Center, Philadelphia 19141
 Allentown Hospital Association, Allentown 18102
 Altoona Hospital, Altoona 16603
 Bryn Mawr Hospital, Bryn Mawr 19010
 Chester County Hospital, West Chester 19380
 Chestnut Hill Hospital, Philadelphia 19118
 Citizens General Hospital, New Kensington 15068
 Coatesville Hospital, Coatsville 19320
 Community Medical Center, Scranton 18510
 Conemaugh Valley Memorial Hospital, Johnstown 15905
 Episcopal Hospital, Philadelphia 19125
 Frankford Hospital, Philadelphia 19124
 Geisinger Medical Center, Danville 17821
 Germantown Dispensary and Hospital, Philadelphia 19144
 Hazleton State General Hospital, Hazleton 18201
 Jameson Memorial Hospital, New Castle 16101
 Lancaster General Hospital, Lancaster 17604
 Lankenau Hospital, Philadelphia 19100
 Memorial Hospital-Roxborough School of Nursing,
 Philadelphia 19128
 Mercy Hospital, Scranton 18501
 Mercy Hospital, Altoona 16603
 Mercy Hospital of Pittsburgh, Pittsburg 15219
 Methodist Hospital, Philadelphia 19148
 Northeastern Hospital Sch of Nursing, Philadelphia 19134
 Ohio Valley Hospital, McKees Rocks 15136
 Pittston Hospital Sch of Nursing Pittston 18640
 Pottsville Hospital and Warne Clinic, Pottsville 19001
 Presbyterian University of Pennsylvania Medical Center,
 Philadelphia 19104
 Reading Hospital and Medical Center, Reading 19603
 Robert Packer Hospital, Sayre 18840
 Sewickley Valley Hospital, Sewickley 15143
 Shadyside Hospital, Pittsburgh 15232
 Sharon General Hospital, Sharon 16146
 St Agnes Medical Center, Philadelphia 19145
 St Francis General Hospital, Pittsburgh 15201
 St Francis Hospital of New Castle, New Castle 16101
 St Joseph Hospital, Lancaster 17604
 St Joseph's Hospital, Reading 19600
 St Luke's Hospital, Bethlehem 18015
 St Margaret Memorial Hospital-McClintic School of Nursing,
 Pittsburgh 15201
 Thomas Jefferson University, Philadelphia 19107
 Uniontown Hospital Association, Uniontown 15401
 Washington Hospital, Washington 15301
 Western Pennsylvania Hospital, Pittsburgh 15224
 Williamsport Hospital, Williamsport 17701

Rhode Island:

Newport Hospital, Newport 02840
 St Joseph's Hospital, North Providence 02904

South Dakota:

Rapid City Regional Hospital, Rapid City 57701
 Sioux Valley Hospital, Sioux Falls 57105

Tennessee:

Baptist Memorial Hospital, Memphis 38146
 Paroness Erlanger Hospital, Chattanooga 37403
 East Tennessee Baptist Hospital, Knoxville 37900
 Ft Sanders Presbyterian Hospital, Knoxville 37900
 Methodist Hospital, Memphis 38100
 St Joseph's Hospital, Memphis 38100

St Mary's Medical Center, Knoxville 37900

Texas:

Baptist Memorial Hospital System, San Antonio 78205
 Brackenridge Hospital, Austin 78701
 Mary Meek School of Nursing Hendrick Medical Center
 Abilene 79604
 Methodist Hospital, Lubbock 79410
 Northwest Texas Hospital, Amarillo 79105
 Texas Eastern School of Nursing, Tyler 75701

Virginia:

Alexandria Hospital, Alexandria 22314
 Community Hospital of Roanoke Valley, Roanoke 24009
 De Paul Hospital, Norfolk 23505
 Louise Obici School of Nursing, Suffolk 23434
 Memorial Hospital, Danville 24541
 Norfolk General Hospital, Norfolk 23507
 Petersburg General Hospital, Petersburg 23803
 Portsmouth General Hospital, Portsmouth 23704
 Richmond Memorial Hospital, Richmond 23227
 Riverside Hospital, Newport News 23601
 Roanoke Memorial Hospital, Roanoke 24014

West Virginia:

Ohio Valley Medical Center, Wheeling 26003
 St Mary's Hospital, Huntington 25701

Wisconsin:

Belin Memorial Hospital, Green Bay 54300
 Columbia Hospital, Milwaukee 53211
 Deaconess Hospital, Milwaukee 53233
 Mercy Medical Center, Oshkosh 54901
 Milwaukee County General Hospital, Milwaukee 53226
 St Joseph's Hospital, Marshfield 54449
 St Luke's Hospital, Racine 53400

Puerto Rico:

University of Puerto Rico Medical Sciences Campus, San
 Juan 00936

Practical Nursing (Accredited)

Alaska:

University of Alaska Anchorage Community College,
 Anchorage 99504

California:

Golden West College, Huntington Beach 92647
 San Joaquin Delta College, Stockton 95207

Delaware:

Delaware Technical and Community College Southern
 Campus, Georgetown 19947
 Delaware Technical and Community College Stanton
 Campus, Newark 19901

District of Columbia

Hannah Harrison Career School Practical Nursing Program
 Washington 20007

Florida

Broward County Practical Nursing Program Ft Lauderdale
 33314
 Broward City Practical Nurse Prgm Atlantic Voc Center,
 Coconut Creek 33063

Specialized Accreditation and Preaccreditation

Broward City Practical Nurse Prgm Sheridan Voc. Center,
Hollywood 33020
Lindsey Hopkins Technical Educational Center, Miami 33132
Orange County Vocational School, Orlando 32073

Georgia:

Memorial Medical Center, Savannah 31405

Illinois:

Chicago Public Schools, Chicago 60612
Illinois Central College, East Peoria 61611
Lake Land College, Mattoon 61938
Thornton Community College, South Holland 60473
Triton College, River Grove 60171

Indiana:

Indiana Vocational Technical College-Indiana Technical Inst.,
Indianapolis 46241
Vincennes University, Vincennes 47591

Iowa:

Des Moines Area Community College, Carroll 50309
Des Moines Area Community College, Ankeny 50021

Kansas:

Dodge City Community Junior College, Dodge City 67801
Kaw Area Vocational-Technical School, Topeka 66604
North Central Kansas Area Vocational Technical School,
Beloit 67420
Wichita Practical Nursing School, Wichita 67208

Maryland:

Charles County Community College, La Plata 20646
Eastern Shore Hospital Center, Cambridge 21231
Johnston School of Practical Nursing, Baltimore 21218

Massachusetts:

Boston Department of Health and Hospitals, Boston 02118
Quincy Vocational Technical School, Quincy 02169

Michigan:

Bay City Practical Nurse Center, Bay City 48706
Grand Rapids Junior College, Grand Rapids 49502
Pine Rest Christian Hospital, Grand Rapids 49508
Shapero School of Practical Nursing, Detroit 48235

Minnesota:

Anoka Area Vocational Technical Institute, Anoka 55303
Dakota County Area Vocational Technical School, Rosemont
55068
Rochester Area Vocational Technical Institute, Rochester
55901
Rochester State Hospital, Rochester 55901
St Cloud Area Vocational-Technical School, St Cloud 56301
St Paul Technical Vocational Institute, St Paul 55102
Suburban Hennepin Area Vocational-Technical Institute
Brooklyn Park 55429
Willmar Area Vocational Technical Institute, Willmar 56201

Mississippi:

Golden Triangle Vocational Technical Center, Columbus
39701

Missouri:

Kansas City Missouri Board of Education, Kansas City 64106
Nichol's Career Center, Jefferson City Public Schools,
Jefferson City 65101

Sikeston Public Schools, Hayti 63851
Sikeston Public Schools, Sikeston 63801
St Mary's Hospital, St Louis 63117

Nebraska:

Alliance School of Practical Nursing, Alliance 69301
Central Nebraska Technology College, Kearney 68847
Southeast Community College Lincoln Campus, Lincoln
68352

New Hampshire:

St Joseph Hospital Sch of Pract Nursing, Nashua 03060

New Mexico:

Albuquerque Technical-Vocational Institute, Albuquerque
87106

New York:

Edna G Dyett School Millard Fillmore Hospital, Buffalo
14209
Elizabeth Seton College, Yonkers 10701
Isabella Graham Hart School of Practical Nursing, Rochester
14621
Nassau County Board of Cooperative Education Services,
Westbury 11568
St Francis Hospital, Olean 14760

North Carolina:

Wake Technical Institute, Raleigh 27603

Ohio:

Akron School of Practical Nursing, Akron 44311
Central School, Cleveland 44114
Hannah E Mullins School, Salem 44460
Lorain County Community College, Elyria 44035
Sandusky School of Practical Nursing, Sandusky 44870
St Francis Central School, Cincinnati 45202

Oklahoma:

Central Oklahoma Vocational-Technical School, Drumright
74030
Great Plains Vocational-Technical School, Lawton 73501
Tulsa County Vocational-Technical School Memorial
Campus, Tulsa 74100

Pennsylvania:

Danville Area School District Practical Nursing Prgm,
Danville 17821
Northampton County Area Community College, Bethlehem
18017
Presbyterian University of Pennsylvania Medical Center,
Philadelphia 19104
Sacred Heart Hospital, Norristown 19401
Westmoreland County Community College, Youngwood
15697

Rhode Island:

Rhode Island Junior College, Warwick 02886

South Carolina:

Midlands Technical College, Columbia 29250
Richland School District #1, Columbia 29204

Texas:

Cisco Junior College, Cisco 76437
Laredo Junior College, Laredo 78040

Specialized Accreditation and Preaccreditation

Utah:

Weber State College, Ogden 84403

Virginia:

Central School, Norfolk 23517
Henrico County-St Mary's Hospital, Richmond 23228
Newport News Public Schools, Newport News 23601
Richmond Public School, Richmond 23230
Suffolk Public Schools, Suffolk 23501

Washington:

Ellensburg Practical Nurse Program, Yakima 98901
Everett Community College, Everett 98201
Grandview School District, Yakima 98901
Lower Columbia College, Longview 98632
Skagit Valley College, Mount Vernon 98273
Yakima Valley College, Yakima 98901

Wisconsin:

Lakeshore Technical Institute, Cleveland 53015
Madison Area Technical College, Madison 53703
Mid-State Technical Institute, Stevens Point 54494
Milwaukee Area Technical College, Milwaukee 53203
Moraine Park Vocational-Technical & Adult Education Center, Fond du Lac 54935
Sacred Heart School, Milwaukee 53202
Southwest Wisconsin Vocational-Technical Institute, Fennimore 53809
Western Wisconsin Technical Institute, La Crosse 54601

Puerto Rico:

Ryder Memorial Hospital, Humacao 00661

San Jose State University, San Jose 95114
University of Southern California, Los Angeles 90007

Colorado:

Colorado State University, Ft Collins 80521

Connecticut:

Quinnipiac College, Hamden 06518

District of Columbia:

Howard University, Washington 20001

Florida:

Florida International University, Miami 33144
University of Florida, Gainesville 32611

Georgia:

Medical College of Georgia, Augusta 30902

Illinois:

University of Illinois Medical Center, Chicago 60680

Indiana:

Indiana University Medical Center, Indianapolis 46202

Kansas:

University of Kansas Medical Center, Kansas City 66103

Kentucky:

Eastern Kentucky University, Richmond 40475

Louisiana:

Louisiana State University Medical Center, New Orleans 70112
Northeast Louisiana University, Monroe 71201

Maryland:

Towson State University, Baltimore 21204

Massachusetts:

Boston University, Boston 02215
Tufts University, Medford 02155

Michigan:

Eastern Michigan University, Ypsilanti 48197
Wayne State University, Detroit 48202
Western Michigan University, Kalamazoo 49001

Minnesota:

College of St Catherine, St Paul 55105
University of Minnesota at Minneapolis-St Paul, Minneapolis 55455

Missouri:

University of Missouri, Columbia 65201
Washington University, St Louis 63130

New Hampshire:

University of New Hampshire, Durham 03824

New Jersey:

Kean College of New Jersey, Union 07083

New York:

Columbia University, New York 10027
CUNY-York College, Jamaica 11432
Frederick Community College City Campus, New York 14209
New York University, New York 10003

OCCUPATIONAL THERAPY

American Medical Association:

Committee on Allied Health Education and Accreditation

John E. Beckley, Secretary
535 North Dearborn Street
Chicago, Illinois 60610

In cooperation with

American Occupational Therapy Association Accreditation Committee

Gail Licciardello, Coordinator, OTR
6000 Executive Boulevard, Suite 200
Rockville, Maryland 20852

Occupational Therapist (Accredited)

Alabama:

University of Alabama Birmingham, Birmingham 35294

Arkansas:

Central Arkansas University, Conway 72032

California:

Loma Linda University, Loma Linda 92354

Specialized Accreditation and Preaccreditation

Syracuse University-Utica College, Utica 13500
SUNY at Buffalo, Buffalo 14222
SUNY Downstate Medical Center, Brooklyn 11203

North Carolina:

East Carolina University, Greenville 27834

North Dakota:

University of North Dakota, Grand Forks 58201

Ohio:

Cleveland State University, Cleveland 44115
Ohio State University-Main Campus, Columbus 43210

Pennsylvania:

Elizabethtown College, Elizabethtown 17022
Temple University, Philadelphia 19122
University of Pennsylvania, Philadelphia 19104

South Carolina:

Medical University of South Carolina, Charleston 29403

Texas:

Texas Woman's University, Denton 76204
University of Texas Medical Branch at Galveston, Galveston 77550

Virginia:

Virginia Commonwealth University, Richmond 23227

Washington:

University of Puget Sound, Tacoma 98416
University of Washington, Seattle 98195

Wisconsin:

Mount Mary College, Milwaukee 53222
University of Wisconsin-Madison, Madison 53706
University of Wisconsin-Milwaukee, Milwaukee 53211

Puerto Rico:

University of Puerto Rico Medical Sciences Campus, San Juan 00936

OCCUPATIONAL, TRADE, AND TECHNICAL EDUCATION

National Association of Trade and Technical Schools

Accrediting Commission

William A. Goddard, Secretary
2021 K Street, N.W., Suite 350
Washington, D.C. 20006

Occupational, Trade, and Technical Education (Accredited)

Alabama:

Alabama College of Technology, Birmingham 35233
Herzing Institute, Birmingham 35205
R E T S Electronic Institute, Birmingham 35234

Arizona:

Academy of Drafting, Tempe 85281

Apollo College of Medical & Dental Assistants, Glendale 85301

Apollo College of Medical and Dental Assistants, Glendale 85302

Arizona Automotive Institute, Glendale 85301

Arizona College of Medical, Dental and Legal Careers, Tucson 85719

Arizona College of Medical, Dental and Legal Careers, Phoenix 85012

Arizona Tech, Phoenix 85004

ABC Trade Schools, Tucson 85713

Biosystems Institute, Phoenix 85034

Bryman School, Phoenix 85006

De Vry Institute of Technology, Phoenix 85016

Hairtystil Barber College, Phoenix 85015

Institute of Medical-Dental Technology at Mesa, Mesa 85201

Motorcycle Mechanics Institute, Phoenix 85004

Mountain States Technical Institute, Phoenix 85017

Phoenix Institute of Technology, Phoenix 85034

Phoenix School of Welding, Phoenix 85003

Plaza 3 Fashion Merchandising Institute of Arizona, Phoenix 85016

Refrigeration School, Phoenix 85034

Roberto-Venn School of Luthiery, Phoenix 85012

Ron Bailie School of Broadcast, Phoenix 85004

Southwestern Medical Society Academy, Phoenix 85004

Universal Technical Institute, Phoenix 85017

Arkansas:

Arkansas College of Technology, Little Rock 72204

California:

Academy of Stenographic Arts, San Francisco 94102

Academy International, Santa Barbara 93101

Academy Pacific, Santa Barbara 93101

Academy Pacific, Hollywood 90028

Academy Pacific, San Bernardino 92401

American Business College-Technical Division, San Diego 92199

American College of Paramedical Arts and Science, Santa Ana 92706

Andon College-Vocational Health Careers, San Jose 95128

Associated Technical College, Los Angeles 90057

Bauder College Specializing in Career Education, Sacramento 95825

Bay City College of Dental and Medical Assistants, San Francisco 94102

Bay Valley Tech, Santa Clara 95050

Brooks College, Long Beach 90804

Bryman School, San Francisco 94103

Bryman School, San Jose 95128

Bryman School, Orange 92688

Bryman School, Rosemead 91770

Bryman School, Torrance 90504

Bryman School, Long Beach 90807

Bryman School, Canoga Park 91306

Bryman School, Los Angeles 90017

California Academy of Drafting, San Jose 95117

California College of Dental Training, Los Angeles 90014

California College of Respiratory Therapy, San Diego 92117

California Paramedical and Technical College, Long Beach 90807

California Trade Technical Schools Inc., Long Beach 90813

Specialized Accreditation and Preaccreditation

College for Recording Arts, San Francisco 94102
 Columbia College, Hollywood 90038
 Commercial Diving Center, Wilmington 90744
 Computer Learning Center of Los Angeles, Los Angeles 90010
 Condie College of Business and Computer Technology, San Jose 95129
 Control Data Institute, Los Angeles 90045
 Control Data Institute, Anaheim 92801
 Control Data Institute, San Francisco 94108
 Dental Technology Institute, Orange 92667
 Elegance International, Los Angeles 90010
 Estelle Harman Actor's Workshop, Los Angeles 90036
 Galen College of Medical and Dental Assistants, Fresno 93728
 Galen College of Medical and Dental Assistants, Visalia 93277
 Gemological Institute of America, Santa Monica 90404
 Golden State Schools, San Bernardino 92408
 Heald Institute of Technology, San Jose 95113
 International Career Academy, Van Nuys 91401
 Lawton Institute of Medical Studies, Santa Ana 92706
 Lawton School for Medical and Dental Assistants, Palo Alto 94306
 Louise Salinger Academy of Fashion, San Francisco 94105
 Modern Welding Trade School, Anaheim 92801
 Modern Welding Trade School, Downey 90241
 Molar Barber College, Oakland 94607
 Molar Barber College, San Francisco 94102
 National Technical School-Resident Division, Los Angeles 90037
 Northwest College of Medical and Dental Assistants, Pomona 91768
 Northwest College of Medical and Dental Assistants, West Covina 91790
 Oakland College for Dental and Medical Assistants, Oakland 94613
 Pacific College of Medical and Dental Assistants, San Diego 92116
 Pacific Travel School, Santa Ana 92701
 Polytechnical Institute, San Jose 94112
 Practical Schools, Anaheim 92805
 Ron Bailie School of Broadcast, San Jose 95128
 Ron Bailie School of Broadcast, San Francisco 94102
 Rosston Schools of Men's Hair Design, Pasadena 91105
 Rosston Schools of Men's Hair Design, San Bernardino 92401
 Rosston Schools of Men's Hair Design, Long Beach 90813
 Rosston Schools of Men's Hair Design, Reseda 91335
 Rosston Schools of Men's Hair Design, Long Beach 90802
 Rosston Schools of Men's Hair Design, Anaheim 92805
 Royal Barber College, Los Angeles 90073
 San Diego College of Medical and Dental Assistants, San Diego 92115
 San Diego Technical Institute, San Diego 92101
 Sierra Academy of Aeronautics, Oakland 94614
 Southern California College of Medical and Dental Careers, Anaheim 92804
 Southland College of Medical and Dental Careers, Montebello 90640
 Southland College of Medical, Dental and Legal Careers, Gardena 90506
 Southland College of Medical, Dental and Legal Careers, Downey 90240

Southland College of Medical, Dental and Legal Careers, Los Angeles 90020
 Studio Seven Fashion Career College, Covina 91723
 Transportation Training Corporation, Long Beach 90807
 United Health Careers Institute Inc, San Bernardino 92406
 Valley College of Medical & Dental Assistants, North Hollywood 91602
 Weslyn College of Medical and Dental Careers, Bellflower 90706
 Western College of Allied Health Careers, Sacramento 95821
 Western College of Medical and Dental Assistants, Van Nuys 91401
 Western Truck Driving School, West Sacramento 95691

Colorado:

American Diesel and Automotive School, Ltd., Denver 80223
 Bel-Rea Institute of Animal Technology, Denver 80231
 Brinker School of Surveying and Mapping, Denver 80210
 Certified Welding School, Englewood 80110
 Colorado Aerotechnical School, Broomfield 80020
 Colorado College of Medical and Dental Assistants, Denver 80203
 Colorado Institute of Art, Denver 80203
 Colorado School of Trades, Lakewood 80215
 Denver Automotive and Diesel College, Denver 80223
 Denver Institute of Technology, Denver 80221
 Denver Paralegal Institute, Denver 80218
 Design Floral School, Denver 80223
 Electronic Technical Institute Inc, Denver 80204
 Ken's State Barber and Styling College, Aurora 80110
 National Camera-Technical Training Division, Englewood 80110
 Parks College-Technical Division, Denver 80221
 Rocky Mountain School of Art, Denver 80218
 Ron Bailie School of Broadcast, Denver 80204

Connecticut:

Academy for Hairstylists, Hartford 06103
 Connecticut Academy of Dental Technology, East Norwalk 06855
 Connecticut School of Electronics, New Haven 06501
 Hartford Modern School of Welding, Hartford 06114
 Hartford Technical Institute, Hartford 06112
 Paier School of Art Inc, Hamden 06511
 Porter & Chester Institute, Waterbury 06721
 Porter and Chester Institute, Rocky Hill 06067
 Porter and Chester Institute 3, Stratford 06497
 Proper's Galleries & School of Art, Greenwich 06830
 School of the Hartford Ballet, Hartford 06105
 Technical Careers Institute, West Haven 06516

District of Columbia:

Georgetown School of Science and Arts, Washington 20007
 Lincoln Technical Institute, Washington 20027
 Theatre School, Washington 20007

Florida:

Art Institute of Ft Lauderdale, Ft Lauderdale 33316
 Bauder Fashion College, Miami 33131
 Brown Institute, Ft Lauderdale 33308
 Flight Safety International Inc, Vero Beach 32960
 Florida Career Institute, Miami 33135
 Florida College of Medical and Dental Assistants, Jacksonville 32211

Specialized Accreditation and Preaccreditation

Garces Commercial College, Miami 33135
 International Technical Institute, Tampa 33605
 Jacksonville Barbering and Hair Design College, Jacksonville 32216
 Jones College Medical Education Center, Jacksonville 32204
 Martin-Studio Commercial Art & Advertising Col., Miami 33125
 Miami Barber Colleges Inc., Miami 33155
 Miami Barber Colleges Inc., Ft. Lauderdale 33121
 Miami Technical Institute, Miami 33135
 Orlando Barber College, Inc., Orlando 32805
 Respiratory Therapy Institute, Miami 33157
 Sunstate College of Barber Styling, Largo 33540
 Tampa Technical Institute, Tampa 33610
 United Electronics Institute, Tampa 33609

Georgia

Academy of Professional Drafting, Atlanta 30309
 Art Institute of Atlanta, Atlanta 30326
 Atlanta College of Medical and Dental Assistants, Atlanta 30309
 Bauder Fashion College, Atlanta 30326
 Bryman School, Atlanta 30309
 Control Data Institute, Atlanta 30339
 DeVry Institute of Technology, Atlanta 30331

Hawaii

Hawaii Institute of Hair Design, Honolulu 96813

Idaho

Aero Technicians Inc., Rexburg 83440

Illinois

Allied Institute of Technology, Chicago 60605
 American Academy of Art, Chicago 60604
 American Institute of Occupational Trades, Chicago 60639
 Bryman Schools, Inc., Chicago 60603
 Central Illinois Barber & Styling, Decatur 62525
 Control Data Institute, Chicago 60611
 Coyne American Institute, Chicago 60614
 DeVry Institute of Technology, Chicago 60641
 Du Page Horticultural School, West Chicago 60657
 Electronics Technical Institute of Illinois, Chicago 60605
 Glen City College, Quincy 62301
 Green Technical Institute, Norridge 60656
 Illinois Medical Training Center, Chicago 60641
 Quincy Technical Schools, Quincy 62301
 Ray Vogue Schools, Chicago 60611

Indiana

Indiana Barber College, Indianapolis 46219
 Instate Technical Institute, Ft. Wayne 46802
 IIT Business Training, Inc., Indianapolis 46208
 IIT Technical Institute, Ft. Wayne 46808
 IIT Technical Institute, Evansville 47714
 Lincoln Technical Institute, Indianapolis 46202
 National Barber Stylist College, Indianapolis 46225
 Professional Careers Institute, Indianapolis 46268

Iowa

Art Technical College, Davenport 52807
 Cedar Rapids School of Hairstyling, Cedar Rapids 52402
 Iowa School of Men's Hairstyling, Des Moines 50316
 Lincoln Technical Institute, West Des Moines 50265

United Electronics Inst., West Des Moines 50265

Kansas

Bryan Institute, Wichita 67208
 Climate Control Institute, Wichita 67211
 Electronic Computer Programming Institute, Wichita 67202
 Electronic Computer Programming Institute, Topeka 67042
 Kansas School of Hairstyling, Wichita 67211
 Wichita Automotive and Electronics Institute, Wichita 67210
 Wichita Technical Institute, Wichita 67213

Kentucky

Institute of Electronic Technology, Paducah 42001
 Louisville College of Medical and Dental Careers, Louisville 40216
 Louisville Technical Institute, Louisville 40205
 RETS Electronic Institute, Louisville 40229
 United Electronics Institute, Louisville 40216

Louisiana

Airco Technical Institute, New Orleans 70126
 Harvey Welding School #2, New Orleans 70122
 International Technical Institute, Inc., Baton Rouge 70810
 Lakeside School of Music, Shreveport 71104
 Larry's Academy of Hairstyling, Morgan City 70380
 RETS Training Center, Metairie 70002

Maryland

Airco Technical Institute, Baltimore 21224
 Arundel Institute of Technology, Baltimore 21061
 Broadcasting Institute of Maryland, Baltimore 21234
 Diesel Institute of America, Landover 20785
 Lincoln Technical Institute, Baltimore 21229
 Maryland Drafting Institute, Langley Park 20783
 Maryland Medical Secretarial School, Hagerstown 21740
 Medix School, Baltimore 21204
 Medix School, Glen Burnie 21061
 Medix School, Silver Spring 20910
 National Technology Institute-Resident Division, College Park 20740
 Professional Institute of Commercial Art, Baltimore 21215
 RETS Electronic Schools, Baltimore 21230
 TESS Technical School, Hyattsville 20781
 Washburn Fashion Academy, Langley Park 20787

Massachusetts

Art Institute of Boston, Boston 02215
 Associated Technical Institute, Somerville 02144
 Brons Barber School, Worcester 01608
 Brons Barber School, Springfield 01103
 Bryman School, Brookline 02146
 Butera School of Art, Boston 02116
 Chamberlain School, Boston 02116
 Control Data Institute, Quincy 02171
 Control Data Institute, Burlington 01803
 East Coast Aerotechnical School, Lexington 02115
 Eleanor F. Roberts Institute, Boston 02111
 IIT Technical Institute, Chelsea 02150
 Massachusetts School of Barbering & Men's Hairstyling, Boston 02118
 Massachusetts School of Barbering and Men's Hairstyling, Lynn 01901
 New England School of Art and Design, Boston 02115
 New Style Barber School, Malden 02148

Specialized Accreditation and Preaccreditation

Northeast Broadcasting School, Boston 02116
 Northeast Institute of Industrial Technology, Boston 02114
 RETS Electronic Schools, Boston 02215
 Sylvania Technical School, Waltham 02154
 Travel Education Center, Cambridge 02140
 Travel School of America, Newton Centre 02159
 United Technical Schools, Springfield 01107
 Vesper George School of Art, Boston 02116

Michigan:

Carnegie Institute of Detroit, Detroit 48226
 Carnegie Institute of Troy, Troy 48064
 Control Data Institute, Southfield 48075
 Detroit Engineering Institute, Detroit 48226
 Detroit Institute of Aeronautics, Ypsilanti 48197
 Flint Institute of Barbering, Flint 48504
 Grand Rapids Educational Center, Grand Rapids 49503
 ITT Technical Institute, Grand Rapids 49508
 Merrill Fashion Institute, Lansing 48933
 Michigan Career Institute, Detroit 48205
 Motech Auto Body Repair School, Detroit 48205
 Motech Automotive Education Center, Livonia 48150
 Ross Medical Education Center, Livonia 48152
 Ross Medical Education Center, Flint 48504
 RETS Electronic School, Detroit 48211
 RETS Electronics Schools, Wyoming 49509
 Specs Howard School of Broadcast Arts, Southfield 48075

Minnesota:

Brown Institute, Minneapolis 55406
 Control Data Institute, Minneapolis 55401
 Control Data Institute, St Paul 55101
 Dunwoody Industrial Institute, Minneapolis 55403
 Lakeland Medical and Dental Academy, Minneapolis 55408
 McConnell School (Resident), Minneapolis 55403
 Medical Institute of Minnesota, Minneapolis 55404
 Minneapolis Drafting School, Minneapolis 55407
 Minnesota Institute of Medical and Dental Assistants, Minneapolis 55405
 Minnesota School of Business, Minneapolis 55402
 Northwest Technical Institute, Minneapolis 55426
 Northwestern Electronics Institute, Minneapolis 55406
 School of the Associated Arts, St Paul 55102
 School of Communication Arts, Minneapolis 55406

Mississippi:

Jackson Barber & Hairstyling College, Jackson 39203
 Phillips College, Jackson 39205
 Philim College, Gulfport 39501

Missouri:

Bailey Technical School, Kansas City 64119
 Bailey Technical School, St. Louis 63108
 Basic Institute of Technology, St. Louis 63116
 Bryan Institute, Webster Groves 63044
 Bryan Institute-Northwest, Bridgeton 63044
 Control Data Institute, St. Louis 63108
 Electronic Computer Programming Institute, Kansas City, 64111
 Electronics Institute, Kansas City 64110
 Gradwohl School of Laboratory Technique, St. Louis 63103
 Kansas City College of Medical and Dental Assistants, Kansas City 64108
 Midwest Institute for Medical Assistants, Kirkwood 63122

Missouri Institute of Technology, Kansas City 64114
 Missouri School for Doctor's Assistants, St. Louis 63122
 Missouri School of Barbering & Hairstyling, St. Louis Florissant 63031
 Ranken Technical Institute, St. Louis 63113
 St. Louis Tech, St. Ann 63074
 Vatterott & Sullivan Educational Centers, St. Louis 63139
 Vocational Training Institute, St. Louis 63139
 Water and Wastewater Technical School, Neosho 64850

Nebraska:

Barbering College of Professional Arts, Omaha 68105
 College of Hair Design-Barber Division, Lincoln 68508
 Electronic Computer Programming Institute, Omaha 68105
 Gateway Electronics Institute, Omaha 68107
 Lincoln School of Commerce, Omaha 68105
 Omaha College of Health Careers, Omaha 68105
 Universal Technical Institute, Omaha 68102

Nevada:

American Academy for Medical Assistants, Las Vegas 89104
 American School of Diamor-Cutting, Gardenville 89410
 Education Dynamics Institute, Las Vegas 89108
 Fashion Merchandising Institute of Nevada, Las Vegas 89102
 Nevada Gaming School, Las Vegas 89102

New Hampshire:

New Hampshire Barber College, Manchester 03101

New Jersey:

Berdan Institute, Totowa 07512
 Brick Computer Science Institute, Bricktown 08723
 Bryan School, East Brunswick 08816
 Chubb Institute for Computer Technology, Short Hills 07074
 DeVry Technical Institute, Woodbridge 07095
 Divers Academy of the Eastern Seaboard, Inc., Camden 08104
 Dorothy Aristone's School of Paramedical & Business Pro, Maple Shade 08052
 Electronic Computer Programming Institute, Paterson 07505
 Empire Technical School, East Orange 07018
 General Technical Institute Inc., Linden 07036
 Health Careers Academy, Merchantville 08109
 Joe Kubert School of Cartoon and Graphic Art Inc., Dover 07801
 Lincoln Technical Institute, Pennsauken 08110
 Lincoln Technical Institute, Union 07083
 Lyons Institute, Clark 07066
 Lyons Institute, Hackensack 07601
 Lyons Institute, Newark 07102
 Lyons Institute, Cherry Hill 08003
 Perico Tech, Pennsauken 08109
 Plaza Technical Institute, Paramus 07652
 RETS Electronic Schools, Nutley 07100
 Teterboro School of Aeronautics, Teterboro 07609
 Union Technical Institute, Toms River 08753
 Union Technical Institute, Eatontown 07724
 Welder Training & Testing Institute, Pennsauken 08110

New Mexico:

Tara Tara School of Dog Grooming, Albuquerque 87107
 Val Tech Institute, Albuquerque 87112

New York:

Advanced Career Training Corporation, New York 10018

Specialized Accreditation and Preaccreditation

Advanced Training Center, Tonawanda 14150
 Albert Merrill School, New York 10023
 Allens School for Physicians' Aides, Jamaica 11435
 Apex Technical School, New York 10011
 Berk Trade School, Brooklyn 11217
 Control Data Institute, New York 10036
 Empire Technical School, Hempstead 11550
 Empire Technical School, New York 10001
 French Fashion Academy, New York 10022
 Germain School of Photography, New York 10007
 International Career Institute, New York 10001
 International School of Animal Arts, New York 10021
 Island Drafting and Technical Institute, Amityville 11701
 Joseph Bulova School of Watchmaking, Woodside 11377
 Lehigh Technical School, Jamaica 11432
 Magna Institute of Dental Technology, New York 10001
 Mandl School for Medical and Dental Assistants, New York City 10019
 Mandl School for Medical and Dental Assistants, Hempstead 11550
 Manhattan School of Printing, New York 10007
 Mayer School of Fashion Design, New York 10018
 Nassau School for Medical and Dental Assistants, West Hempstead 11552
 New York Institute of Dietetics, New York 10011
 New York School for Medical and Dental Assistants, Forest Hills 11375
 New York School of Dog Grooming, New Hyde Park 11040
 New York School of Dog Grooming, New York 10016
 New York School of Locksmithing, New York 10036
 Printing Trades School, New York City 10003
 Programming and Systems Institute, New York 10018
 Riverside School of Aeronautics, Utica 13503
 S C S Business and Technical Institute, New York 10036
 School of Television Arts, New York 10023
 Suburban Technical School, Hempstead 11550
 Technical Career Institutes, New York 10001
 Tobe Coburn School for Fashion Careers, New York 10021
 Traphagen School of Fashion, New York 10010

North Carolina:

John Robert Powers School of Fashion Careers, Raleigh 27609
 Piedmont Aerospace Institute, Winston-Salem 27102
 Raleigh School of Data Processing, Raleigh 27602

Ohio:

Airco Technical Institute, Cleveland 44103
 Akron Institute of Medical and Dental Assistants, Akron 44303
 ATES Technical School, Niles 44446
 Cincinnati Metropolitan College, Cincinnati 45202
 Cleveland Institute of Dental and Medical Assistants, Cleveland 44115
 Columbus Paraprofessional Institute, Columbus 43214
 Columbus Paraprofessional Institute, Columbus 43213
 Control Data Institute, Independence 44131
 Cooper School of Art, Cleveland 44113
 Electronic Technology Institute, Cleveland 44103
 Hickok Technical Institute, Cleveland 44113
 Hobart School of Welding Technology, Troy 45373
 International Broadcasting School, Dayton 45431
 ITT Technical Institute, Dayton 45414

McKim Technical Institute, Akron 44305
 Northwestern Business College, Lima 45805
 Ohio Diesel Technical Institute, Cleveland 44103
 Ohio Institute of Photography, Dayton 45439
 Ohio Institute of Technology, Columbus 43209
 Ohio School of Broadcast Technique, Cleveland 44115
 Ohio State College of Barber Styling, Columbus 43215
 Ohio Visual Art Institute, Cincinnati 45202
 Progressive Fashion School, Cleveland 44114
 RETS Technical Center, Dayton 45459
 Technicon Inc Vocational School, Cincinnati 45225
 Toledo Medical Educational Center, Toledo 43614
 United Electronics Institute, Cuyahoga Falls 44221
 Virginia Marti School of Fashion Design, Cleveland 44102
 West Side Institute of Technology, Cleveland 44102
 Youngstown College of Business and Professional Drafting, Youngstown 44507

Oklahoma:

American College of Health Careers, Oklahoma City 73112
 American Flyer's Inc., Ardmore 73401
 Climate Control Institute of Oklahoma, Tulsa 74112
 Oklahoma Farrier's College, Sperry 74073
 Sooner Mechanical Trade School Inc., Oklahoma City 73106
 Southwest Automotive and Machinist School, Oklahoma City 73124
 Spartan School of Aeronautics, Tulsa 74151
 State Barber College, Oklahoma City 73107
 Tulsa Welding School, Tulsa 74107
 United Electronics Institute, Oklahoma City 73106

Oregon:

Commercial Driver Training, Portland 97217
 Computer Career Institute, Portland 97201
 ITT Technical Institute, Portland 97203
 Oregon Polytechnic Institute, Portland 97205

Pennsylvania:

Airco Technical Institute, Philadelphia 19139
 Airco Technical Institute, Pittsburgh 15212
 American Academy of Broadcasting, Philadelphia 19106
 American Institute of Drafting, Philadelphia 19124
 Antonelli School of Photography, Philadelphia 19107
 Art Institute of Philadelphia, Philadelphia 19103
 Art Institute of Pittsburgh, Pittsburgh 15222
 Automotive Training Center, Exton 19353
 Berean Institute, Philadelphia 19130
 Clarissa School, Pittsburgh 15222
 Computer Communications Institute, Upper Merion 19082
 Control Data Institute, Philadelphia 19102
 Craft School of Tailoring, Philadelphia 19102
 Dean Institute of Technology, Pittsburgh 15226
 Delaware Valley School of Trades, Philadelphia 19107
 Electronic Institutes, Pittsburgh 15217
 Electronic Institutes, Harrisburg 17104
 Erie Institute of Technology, Erie 16506
 FPM Data Processing School, New Kensington 15068
 Gateway Technical Institute Inc., Pittsburgh 15222
 Greensburg Institute of Technology, Greensburg 15601
 Hussian School of Art Inc., Philadelphia 19103
 J H Thompson's Erie Barber Academy, Erie 16501
 Johnson's School of Technology, Cranston 18501
 Lincoln Technical Institute, Allentown 18104
 Lincoln Technical Institute, Philadelphia 19114

Specialized Accreditation and Preaccreditation

- Lyons Technical Institute, Philadelphia 19134
 Lyons Technical School, Upper Darby 19083
 Maxwell Institute, Norristown 19401
 McCarrie School of Science Technology, Philadelphia 19134
 Median School of Allied Health Careers, Pittsburgh 15223
 National School of Health Technology, Philadelphia 19107
 New Castle School of Trades, Pulaski 16143
 Northeastern Technical Institute, Electville 16125
 Opticians Institute, Pittsburgh 15226
 Penn Technical Institute, Pittsburgh 15223
 Pennco Tech, Bristol 19007
 Pennsylvania Institute of Technology, Upper Darby 19083
 Philadelphia Printing School, Philadelphia 19107
 Philadelphia Training Center, Philadelphia 19103
 Pittsburgh Barber School, Pittsburgh 15212
 Pittsburgh Institute of Aeronautics, Pittsburgh 15236
 Pittsburgh Technical Institute, Pittsburgh 15222
 Rosedale Technical Institute, Pittsburgh 15211
 RLTS Electronic Schools, Broomall 19008
 Technician Training School, McKees Rocks 15136
 Tracey-Warner School of Fashion Design, Philadelphia 19108
 Triangle Institute of Technology, Pittsburgh 15222
 Triangle Institute of Technology, Erie 16508
 Vale Technical Institute, Blairsville 15717
 Washington Institute of Technology Inc., Washington 15342
 Welder Training and Testing Institute, Philadelphia 19123
 Welder Training and Testing Institute, Bensalem 19020
 Welder Training and Testing Institute, North Hills 19038
 Welder Training and Testing Institute, Allentown 18103
 Welder Training and Testing Institute, Wilkes Barre 18702
 Williamson Free School of Mechanical Trades, Media 16345
 Wilma Boyd Career School, Pittsburgh 15219
 York Academy of Arts Inc., York 17403
 York Technical Institute, York 17403
- Rhode Island:**
- New England Institute of Technology, Providence 02907
 Rhode Island School of Electronics, Providence 02906
 Rhode Island Trades Shop School, Providence 02919
- South Carolina**
- Barber College of Charleston, Hanahan 29410
 Kenneth Shuler's School of Hairstyling, Columbia 29223
 Nielsen Electronics Institute, Charleston 29405
 Preston College of Technical and Business Careers, Columbia 29204
- South Dakota**
- Nettleton College, Sioux Falls 57105
- Tennessee**
- Health Care Training Institutes, Chattanooga 37404
 Knoxville Barber College, Knoxville 37917
 Medical Career College, Nashville 37206
 Memphis Professional Truck Driver Training, Memphis 38104
 Memphis Professional Truck Driver Training, Memphis 38104
 Nashville Auto Diesel College, Nashville 37206
 Professional Academy of Broadcasting, Knoxville 37909
 Tennessee Institute of Electronics, Knoxville 37909
- Texas**
- American Trades Institute, Dallas 75227
 Art Institute of Houston, Houston 77006
 Bauder Fashion College, Arlington 76010
 Bryman School, Houston 77075
 Capitol City Trade and Technical School, Austin 78704
 Control Data Institute, Dallas 75235
 CBM Educational Center of San Antonio, San Antonio 78205
 DeVry Institute of Technology, Dallas 75235
 Durham's Business College, Technical Division, Austin 78767
 El Paso Trade School, El Paso 79951
 El Worth Trade Schools, El Worth 76107
 Industrial Trade School of Dallas, Dallas 75235
 Lincoln Technical Institute, Dallas 75207
 Mannequin Manor Fashion Merchandising School, El Paso 79901
 Metro Barber College, Amarillo 79109
 Metro Barber College, Lubbock 79405
 Miss Wade's Fashion Merchandising College, Dallas 75207
 San Antonio College of Medical and Dental Assistants, San Antonio 78205
 Southwest School of Electronics, Austin 78205
 Southwest School of Medical Assistants, San Antonio 78205
 Texas College of Medical and Dental Assistants, Dallas 75234
 Texas Institute, Dallas 75235
 United Electronics Institute, Dallas 75219
 Video Technical Institute, Dallas 75207
 West Texas Barber College, Amarillo 79109
- Utah**
- Bryman School, Salt Lake City 84111
 Ron Baile School of Broadcast, Salt Lake City 84111
 Salt Lake City College of Medical and Dental Careers, Salt Lake City 84115
- Vermont**
- US School of Professional Paperhanging, Rutland 05701
- Virginia**
- Computer Learning Center, Springfield 22150
 Control Data Institute, Arlington 22204
 Electronic Computer Programming Institute of Tidewater, Norfolk 23502
 Fogg's Technical Institute, Hanover 23069
 Professional Business & Medical Institute, Norfolk 23518
 Professional Business and Medical Institute, Hampton 23666
- Washington**
- Commercial Driver Training, Kent 98031
 Crown School of Hair Design, Everett 98203
 Divers Institute of Technology, Seattle 98107
 H.H. Peterson School of Business, Seattle 98101
 J.M. Perry Institute, Yakima 98902
 Modern Hairstyling and Barbering College, Seattle 98101
 Ron Baile School of Broadcasting, Spokane 99201
 Ron Baile School of Broadcasting, Seattle 98109
 Seattle Opportunities Industrialization Center, Seattle 98144
 Spokane Technical Institute, Spokane 99206
 Washington Technical Institute, Seattle 98123
- West Virginia**
- Charleston Barber College, Charleston 25302
 Huntington Barber College, Huntington 24701
 Meredith Mount School of Horsemanship, Waverly 26184
 Wheeling Barber College, Wheeling 26003
- Wisconsin**
- Auto Institute of Technology, Milwaukee 53209

Specialized Accreditation and Preaccreditation

Acme Institute of Technology, Hales Corners 53130
Diesel Truck Driver Training School, Sun Prairie 53590
Trans American School of Broadcasting, Wausau 54401
Wisconsin School of Electronics, Madison 53704

Wyoming:

Certified Welding & Trade School of Wyoming, Casper
82602
Wyoming School of Animal Technology, Thermopolis 82443
Wyoming Technical Institute, Inc., Laramie 82701

Puerto Rico:

Academia De Estetica Lamin, Hato Rey 00918
Colegio Tecnico De Electricidad, Puerto Nuevo 00902
Liceo De Arte Y Tecnologia, Hato Rey 00918
Puerto Rico Barber College, Santurce 00915
Puerto Rico Barber, Cosmet & Hairstyling College, Bayamon
00619
Ramirez College of Business and Technology, Santurce 00910

OPTOMETRY

American Optometric Association

Council on Optometric Education

Brian Andrew, Executive Secretary
243 North Lindberg Boulevard
St. Louis, Missouri 63141

Optometry (Accredited)

Alabama:

University of Alabama-Birmingham, Birmingham 35294

California:

Southern California College of Optometry, Fullerton 92631
University of California, Berkeley 94720

Illinois:

Illinois College of Optometry, Chicago 60616

Indiana:

Indiana University, Bloomington/Indianapolis, Bloomington
47401

Massachusetts:

New England College of Optometry, Boston 02115

Michigan:

Ferris State College, Big Rapids 49307

New York:

NYS College of Optometry, New York 10031

Ohio:

Ohio State University Main Campus, Columbus 43210

Oregon:

Pacific University, Forest Grove 97116

Pennsylvania:

Pennsylvania College of Optometry, Philadelphia 19104

Tennessee:

Southern College of Optometry, Memphis 38104

Texas:

University of Houston Central Campus, Houston 77002

OSTEOPATHIC MEDICINE

American Osteopathic Association

William Douglas Ward, Director
Office of Osteopathic Education
212 East Ohio Street
Chicago, Illinois 60611

Osteopathic Medicine (Accredited)

California:

College of Osteopathic Medicine of the Pacific, Pomona
91766

Illinois:

Chicago College of Osteopathic Medicine, Chicago 60615

Iowa:

College of Osteopathic Medicine and Surgery, Des Moines
50309

Michigan:

Michigan State University, East Lansing 48823

Missouri:

Kansas City College of Osteopathic Medicine, Kansas City
64124
Kirkville College of Osteopathic Medicine, Kirkville 63501

New Jersey:

College of Medicine & Dentistry of New Jersey, Camden
08103

Ohio:

Ohio University, Athens 45701

Oklahoma:

Oklahoma College of Osteopathic Medicine and Surgery
Tulsa 74101

Pennsylvania:

Philadelphia College of Osteopathic Medicine, Philadelphia
19100

Texas:

Texas College of Osteopathic Medicine, Ft. Worth 76107

West Virginia:

West Virginia School of Osteopathic Medicine, Lewisburg
24001

Osteopathic Medicine (Preaccredited)

California:

College of Osteopathic Medicine of the Pacific, Pomona
91766

Specialized Accreditation and Preaccreditation

Maine:

New England College of Osteopathic Medicine-Biddeford
04005

New Jersey:

New Jersey School of Osteopathic Medicine, Camden 08104

New York:

New York Institute of Technology-Milbrook Campus, Old
Westbury 11568

PHARMACY

American Council on Pharmaceutical Education

Daniel A. Nona, Executive Director
One East Wacker Drive
Chicago, Illinois 60601

Pharmacy (Accredited)

Alabama:

Auburn University, Auburn 36830
Samford University, Birmingham 35209

Arizona:

University of Arizona, Tucson 85721

Arkansas:

University of Arkansas at Little Rock, Little Rock 72204

California:

University of the Pacific, Stockton 95211
University of California, San Francisco 94122
University of Southern California, Los Angeles 90007

Colorado:

University of Colorado at Boulder, Boulder 80302

Connecticut:

University of Connecticut, Storrs 06268

District of Columbia:

Howard University, Washington 20001

Florida:

Florida Agricultural and Mechanical University, Tallahassee
32307
University of Florida, Gainesville 32611

Georgia:

Mercer University Southern School of Pharmacy, Atlanta
30312
University of Georgia, Athens 30601

Idaho:

Idaho State University, Pocatello 83202

Illinois:

University of Illinois Medical Center, Chicago 60680

Indiana:

Butler University, Indianapolis 46208
Purdue University West Lafayette, West Lafayette 47907

Iowa:

Drake University, Des Moines 50311
University of Iowa, Iowa City 52242

Kansas:

University of Kansas, Lawrence 66045

Kentucky:

University of Kentucky, Lexington 40506

Louisiana:

Northeast Louisiana University, Monroe 71201
Xavier University of Louisiana, New Orleans 70125

Maryland:

University of Maryland and Professional Schools, Baltimore 21201

Massachusetts:

Massachusetts College of Pharmacy, Boston 02115
Northeastern University, Boston 02115

Michigan:

Ferris State College, Big Rapids 49307
University of Michigan, Ann Arbor 48104
Wayne State University, Detroit 48202

Minnesota:

University of Minnesota at Minneapolis-St. Paul, Minneapolis
55455

Mississippi:

University of Mississippi-Main Campus, University 38677

Missouri:

St. Louis College of Pharmacy, St. Louis 63110
University of Missouri-Kansas City, Kansas City 64110

Montana:

University of Montana, Missoula 59801

Nebraska:

Creighton University, Omaha 68178
University of Nebraska Medical Center, Omaha 68105

New Jersey:

Rutgers-The State University Medical School, Piscataway
07101

New Mexico:

University of New Mexico, Albuquerque 87106

New York:

Long Island University Brooklyn Center, Brooklyn 11201
St. John's University, Jamaica 11439
SUNY Health Science Center-Buffalo, Buffalo 14214
Union University-Albany College of Pharmacy, Albany 12208

North Carolina:

University of North Carolina, Chapel Hill 27514

North Dakota:

North Dakota State University, Fargo 58102

Ohio:

Ohio Northern University, Ada 45810
Ohio State University Main Campus, Columbus 43210
University of Cincinnati, Cincinnati 45221
University of Toledo, Toledo 43606

Specialized Accreditation and Preaccreditation

Oklahoma:

Southwestern Oklahoma State University, Weatherford 73096

Oregon:

Oregon State University, Corvallis 97331

Pennsylvania:

Duquesne University, Pittsburgh 15219

Philadelphia College of Pharmacy and Science, Philadelphia 19104

Temple University, Philadelphia 19122

University of Pittsburgh, Pittsburgh 15260

Rhode Island:

University of Rhode Island, Kingston 02881

South Carolina:

Medical University of South Carolina, Charleston 29403

University of South Carolina, Columbia 29208

South Dakota:

South Dakota State University, Brookings 57006

Tennessee:

University of Tennessee, Memphis 38163

Texas:

Texas Southern University, Houston 77004

University of Houston-Central Campus, Houston 77002

University of Texas at Austin, Austin 78712

Utah:

University of Utah, Salt Lake City 84112

Virginia:

Virginia Commonwealth University, Richmond 23227

Washington:

University of Washington, Seattle 98195

Washington State University, Pullman 99163

West Virginia:

West Virginia University, Morgantown 26505

Wisconsin:

University of Wisconsin-Madison, Madison 53706

Wyoming:

University of Wyoming, Laramie 82070

Pharmacy (Preaccredited)

Puerto Rico:

University of Puerto Rico Medical Sciences Campus, San Juan 00936

PHYSICAL THERAPY

American Physical Therapy Association

Committee on Accreditation in Education

James R. Clinkingbeard, Director, APTA

Department of Education Affairs

1156 15th Street, N.W.

Washington, D.C. 20005

Physical Therapist (Accredited)

Alabama:

Tuskegee Institute, Tuskegee 36088

University of South Alabama, Mobile 36688

Arizona:

Northern Arizona University, Flagstaff 86001

Arkansas:

University of Central Arkansas/Central Baptist Hospital, Little Rock 72201

California:

California State University, Fresno 93740

California State University, Northridge 91324

California State University, Long Beach 90840

Children's Hospital of Los Angeles, Los Angeles 90027

Loma Linda University, Loma Linda 92354

Stanford University, Stanford 94305

University of California College of Medicine, Irvine 90001

University of California School of Medicine, Davis 95616

University of California School of Medicine, San Francisco 94122

University of California School of Medicine, Los Angeles 90024

University of Southern California School of Medicine, Los Angeles 90007

Colorado:

University of Colorado Health Sciences Center, Denver 80203

Connecticut:

Quinnipiac College, Hamden 06518

University of Connecticut, Storrs 06268

Yale University School of Medicine, New Haven 06504

Delaware:

University of Delaware, Newark 19711

District of Columbia:

Howard University, Washington 20001

Florida:

Florida International University, Miami 33144

University of Florida, Gainesville 32611

Georgia:

Emory University, Atlanta 30322

Georgia State University, Atlanta 30303

Medical College of Georgia, Augusta 30902

Illinois:

Northwestern University Medical School, Evanston 60201

Specialized Accreditation and Preaccreditation

University of Health Sciences-Chicago Medical College,
North Chicago 60612
University of Illinois Medical Center, Chicago 60680

Iowa:

University of Iowa, Iowa City 52242

Kansas:

University of Kansas, Lawrence 66045
Wichita State University, Wichita 67208

Kentucky:

University of Kentucky Medical Center Lexington 40506

Louisiana:

Louisiana State University Medical Center, New Orleans
70112

Maryland:

University of Maryland, College Park 20742

Massachusetts:

Boston University, Boston 02215
Northeastern University, Boston 02115
Simmons College, Boston 02115

Michigan:

University of Michigan, Ann Arbor 48104
Wayne State University, Detroit 48202

Minnesota:

College of St Scholastica, Duluth 55811
Mayo Foundation, Rochester 55901
University of Minnesota at Minneapolis-St Paul, Minneapolis
55455

Mississippi:

University of Mississippi Medical Center, Jackson 39216

Missouri:

St Louis University, St Louis 63103
University of Missouri, Columbia 65201
Washington University School of Medicine, St Louis 63130

Nebraska:

University of Nebraska College of Medicine, Omaha 68105

New Jersey:

Kean College of New Jersey, Union 07083

New Mexico:

University of New Mexico, Albuquerque 87106

New York:

Columbia University, New York 10027
CUNY Hunter College, New York 10021
Daemen College, Amherst 14226
Ithaca College-Albert Einstein College of Medicine, Ithaca
14850
New York University, New York 10003
Russell Sage College-Albany Medical College, Troy 12180
SUNY at Buffalo, Buffalo 14222
SUNY at Stony Brook, Stony Brook 11794
SUNY Downstate Medical Center, Brooklyn 11203
SUNY Upstate Medical Center, Syracuse 13210

North Carolina:

East Carolina University, Greenville 27834

University of North Carolina, Chapel Hill 27514

North Dakota:

University of North Dakota, Grand Forks 58201

Ohio:

Cleveland State University, Cleveland 44115
Ohio State University-Main Campus, Columbus 43210

Oregon:

Pacific University, Forest Grove 97116

Pennsylvania:

Temple University, Philadelphia 19122
University of Pennsylvania, Philadelphia 19104
University of Pittsburgh, Pittsburgh 15260

South Carolina:

Medical University of South Carolina, Charleston 29403

Tennessee:

University of Tennessee, Memphis 38163

Texas:

Texas Woman's University, Denton 76204
University of Texas Health Science Center, San Antonio
77025
University of Texas Health Science Center at Dallas, Dallas
75235
University of Texas Medical Branch at Galveston, Galveston
77550
US Army Academy of Health Sciences, Ft Sam Houston
78234

Utah:

University of Utah, Salt Lake City 84112

Vermont:

University of Vermont, Burlington 05401

Virginia:

Virginia Commonwealth University-Medical College of Va,
Richmond 23298

Washington:

University of Puget Sound, Tacoma 98416
University of Washington, Seattle 98195

West Virginia:

West Virginia University Medical Center, Morgantown 26506

Wisconsin:

Marquette University, Milwaukee 53233
University of Wisconsin-La Crosse, La Crosse 54601
University of Wisconsin-Madison, Madison 53706

Puerto Rico:

University of Puerto Rico Medical Sciences Campus, San
Juan 00936

Physical Therapist Assistant (Accredited)

Alabama:

University of Alabama-Birmingham Birmingham 35294

California:

Cerritos College, Norwalk 90650

Specialized Accreditation and Preaccreditation

De Anza College, Cupertino 95014
Los Angeles Pierce College, Woodland Hills 91364
Mount St Mary's College, Los Angeles 90049
San Diego City College, San Diego 92101

Florida:

Broward Community College, Ft Lauderdale 33314
Miami-Dade Community College, Miami Beach 33156
St Petersburg Junior College, St Petersburg 33710

Georgia:

Medical College of Georgia, Augusta 30902

Illinois:

Belleville Area College, Belleville 62221
Illinois Central College, East Peoria 61611
Morton College, Cicero 60650
Oakton Community College, Morton Grove 60053
Southern Illinois University, Carbondale 62901

Indiana:

University of Evansville, Evansville 47704
Vincennes University, Vincennes 47591

Kansas:

Colby Community College, Colby 67701

Kentucky:

University of Kentucky-Jefferson Community College,
Louisville 40200

Maryland:

Community College of Baltimore, Baltimore 21215

Massachusetts:

Becker Junior College, Worcester 01609
Newbury Junior College, Boston 02116
North Shore Community College, Beverly 01915
Springfield Technical Community College, Springfield 01105

Michigan:

Delta College, University Center 48710
Kellogg Community College, Battle Creek 49016

Minnesota:

St Mary's Junior College, Minneapolis 55406

Missouri:

Penn Valley Community College, Kansas City 64111

New Hampshire:

New Hampshire Vocational-Technical College, Claremont
03743

New Jersey:

Atlantic Community College, Mays Landing 08330
Essex County Community College, Newark 07102
Fairleigh Dickinson University-Madison Campus, Madison
07940
Union County Technical Institute, Scotch Plains 07076

New York:

Institute of Rehabilitation Medicine, New York 10016
Maria College of Albany, Albany 12208
Nassau Community College, Garden City 11530
Orange County Community College, Middletown 10940
Suffolk County Community College-Main Campus, Selden
11784

North Carolina:

Central Piedmont Community College, Charlotte 28212
Fayetteville Technical Institute, Fayetteville 27701

Ohio:

Cuyahoga Community College, Cleveland 44115

Oregon:

Mount Hood Community College, Gresham 97030

Pennsylvania:

Lehigh County Community College, Schnecksville 18078

South Carolina:

Greenville Technical College, Greenville 29606

Tennessee:

Chattanooga State Technical Community College,
Chattanooga 37400
Shelby State Community College, Memphis 38122
Volunteer State Community College, Gallatin 37066

Texas:

Community College of the Air Force, Lackland AFB 13202
Houston Community College, Houston 77027
St Phillip's College, San Antonio 78203
Tarrant County Junior College, Hurst 76053

Virginia:

Northern Virginia Community College, Annandale 22003

Washington:

Green River Community College, Auburn 98002

Wisconsin:

Milwaukee Area Technical College, Milwaukee 53203

Puerto Rico:

University of Puerto Rico-Ponce Regional College, Ponce
00731
University of Puerto Rico, Humacao University College,
Humacao 00661

PHYSICIAN'S ASSISTANT EDUCATION

American Medical Association

Committee on Allied Health Education and Accreditation

In cooperation with

**Joint Review Committee on Educational Programs
for Physician's Assistants**, which is sponsored by
the American Academy of Family Physicians
American Academy of Pediatrics, American
Academy of Physician's Assistants, American
College of Physicians, American College of Sur-
geons, American Society of Internal Medicine,
and the Association for Physician Assistant Pro-
grams

Specialized Accreditation and Preaccreditation

Frederick L. Schoen, Chairman
Department of Family Medicine
Indiana University Medical Center
1100 West Michigan Street
Indianapolis, Indiana 46202

Primary Care Physician's Assistant (Accredited)

California:

Charles R Drew Postgraduate School, Los Angeles 90059
Loma Linda University, Loma Linda 92354
Stanford University Medical Center, Stanford 94305
University of California, Davis 95616
University of Southern California, Los Angeles 90007

Colorado:

University of Colorado, Denver 80203

Connecticut:

Yale University, New Haven 06520

District of Columbia:

George Washington University, Washington 20006
Howard University, Washington 20001

Florida:

University of Florida, Gainesville 32611

Georgia:

Emory University, Atlanta 30322
Medical College of Georgia, Augusta 30902

Iowa:

University of Iowa Hospitals and Clinics, Iowa City 52240

Kansas:

Wichita State University, Wichita 67208

Kentucky:

University of Kentucky, Lexington 40506

Maryland:

Essex Community College, Baltimore County 21237

Massachusetts:

Northeastern University, Boston 02115

Michigan:

Mercy College of Detroit, Detroit 48219
Western Michigan University, Kalamazoo 49001

Missouri:

St Louis University, St Louis 63103

Nebraska:

University of Nebraska Medical Center, Omaha 68105

New Jersey:

Rutgers-The State University Medical School, Piscataway
07101

New Mexico:

USPHS Gallup Indian Medical Center, GSPHSp 87301

New York:

Albany Medical College-Union University, Albany 12208
Harlem Hospital, New York 10037
SUNY at Stony Brook, Stony Brook 11794
Touro College, New York 10036
US Public Health Service, Staten Island 10304

North Carolina:

Bowman Gray School of Medicine of Wake Forest
University, Winston-Salem 27103
Catawba Valley Technical Institute, Hickory 28601
Duke University, Durham 27706

North Dakota:

University of North Dakota, Grand Forks 58201

Ohio:

Kettering College of Medical Arts, Kettering 45429
Lake Erie College, Painesville 44077

Pennsylvania:

Gannon University, Erie 16501
Hahnemann Medical Center, Philadelphia 19102
King's College, Wilkes-Barre 18702
Pennsylvania State University-Hershey Medical Center,
Hershey 17033

South Carolina:

Medical University of South Carolina, Charleston 29403

Tennessee:

Trevecca Nazarene College, Nashville 37210

Texas:

Baylor College of Medicine, Houston 77025
University of Texas at Dallas, Dallas 75230
University of Texas Medical Branch at Galveston, Galveston
77550
US Air Force High School-Sheppard AFB, Wichita Falls
76311
US Army Academy of Health Sciences, Ft Sam Houston
78234

Utah:

University of Utah, Salt Lake City 84112

Washington:

University of Washington, Seattle 98195

West Virginia:

Alderson-Broaddus College, Philippi 26416

Wisconsin:

University of Wisconsin-Madison, Madison 53706

Specialized Accreditation and Preaccreditation

PODIATRY

American Podiatry Association Council on Podiatry Education

Warren G. Ball, Director
20 Chevy Chase Circle, N.W.
Washington, D.C. 20015

Podiatry (Accredited)

California:

California College of Podiatric Medicine, San Francisco
94115

Illinois:

Illinois College of Podiatric Medicine, Chicago 60610

New York:

New York College of Podiatric Medicine, New York 10035

Ohio:

Ohio College of Podiatric Medicine, Cleveland 44106

Pennsylvania:

Pennsylvania College of Podiatric Medicine, Philadelphia
19107

PSYCHOLOGY

American Psychological Association Committee on Accreditation

Meredith P. Crawford, Administrative Officer for
Accreditation, APA
1200 17th Street, N.W.
Washington, D.C. 20036

Clinical Psychology (Accredited)

Alabama:

University of Alabama, University 35486

Arizona:

Arizona State University, Tempe 85281
University of Arizona, Tucson 85721

Arkansas:

University of Arkansas at Little Rock, Little Rock 72204

California:

Fuller Theological Seminary, Pasadena 91101
University of California, Los Angeles 90024
University of California, Berkeley 94720

Colorado:

University of Colorado at Boulder, Boulder 80302
University of Denver, Denver 80210

Connecticut:

University of Connecticut, Storrs 06268
Yale University, New Haven 06520

Delaware:

University of Delaware, Newark 19711

District of Columbia:

American University, Washington 20016
Catholic University of America, Washington 20017
George Washington University, Washington 20006

Florida:

Florida State University, Tallahassee 32306
University of Florida, Gainesville 32611
University of Miami, Coral Gables 33124
University of South Florida, Tampa 33620

Georgia:

Emory University, Atlanta 30322
Georgia State University, Atlanta 30303
University of Georgia, Athens 30601

Hawaii:

University of Hawaii at Manoa, Honolulu 96801

Illinois:

De Paul University, Chicago 60604
Loyola University of Chicago, Chicago 60611
Northern Illinois University, De Kalb 60115
Northwestern University, Evanston 60201
Southern Illinois University, Carbondale 62901
University of Illinois at Chicago Circle, Chicago 60680
University of Illinois-Urbana-Champaign, Urbana 61801

Indiana:

Indiana University, Bloomington-Indianapolis, Bloomington
47401
Purdue University-West Lafayette, West Lafayette 47907

Iowa:

University of Iowa, Iowa City 52242

Kansas:

University of Kansas, Lawrence 66045

Kentucky:

University of Kentucky, Lexington 40506
University of Louisville, Louisville 40202

Louisiana:

Louisiana State University at Baton Rouge, Baton Rouge
70803

Maine:

University of Maine at Orono, Orono 04401

Maryland:

University of Maryland, College Park 20742

Massachusetts:

Boston University, Boston 02215
Clark University, Worcester 01610
University of Massachusetts, Amherst 01002

Michigan:

Michigan State University, East Lansing 48823
University of Michigan, Ann Arbor 48104
Wayne State University, Detroit 48202

Minnesota:

University of Minnesota at Minneapolis-St Paul, Minneapolis
55455

Specialized Accreditation and Preaccreditation

Mississippi:

University of Mississippi-Main Campus, University 38677
University of Southern Mississippi, Hattiesburg 39401

Missouri:

St Louis University, St Louis 63103
University of Missouri, Columbia 65201
University of Missouri-St Louis, St Louis 63121
Washington University, St Louis 63130

Montana:

University of Montana, Missoula 59801

Nebraska:

University of Nebraska-Lincoln, Lincoln 68508

Nevada:

University of Nevada-Reno, Reno 89507

New Jersey:

Rutgers-The State University-New Brunswick, New Brunswick 08903

New Mexico:

University of New Mexico, Albuquerque 87106

New York:

Adelphi University, Garden City 11530
CUNY-City College, New York 10031
Fordham University, Bronx 10548
Long Island University, Brooklyn 11216
New York University, New York 10003
Syracuse University, Syracuse 13210
SUNY at Albany, Albany 12222
SUNY at Buffalo, Buffalo 14222
SUNY at Stony Brook, Stony Brook 11794
Teachers College of Columbia University, New York 10027
University of Rochester, Rochester 14627
Yeshiva University, New York 10033

North Carolina:

Duke University, Durham 27706
University of North Carolina, Chapel Hill 27514

North Dakota:

University of North Dakota, Grand Forks 58201

Ohio:

Bowling Green State University, Bowling Green 43402
Case Western Reserve University, Cleveland 44106
Kent State University, Kent 44242
Miami University, Oxford 45056
Ohio University, Athens 45701
University of Cincinnati, Cincinnati 45221
University of Toledo, Toledo 43606

Oklahoma:

Oklahoma State University Technical Institute, Oklahoma City 73102

Oregon:

University of Oregon, Eugene 97403

Pennsylvania:

Hahnemann Medical Center, Philadelphia 19102
Pennsylvania State University, University Park 16802

Temple University, Philadelphia 19122
University of Pennsylvania, Philadelphia 19104
University of Pittsburgh, Pittsburgh 15260

Rhode Island:

University of Rhode Island, Kingston 02881

South Carolina:

University of South Carolina, Columbia 29208

South Dakota:

University of South Dakota-Vermillion, Vermillion 57069

Tennessee:

Dede Wallace Center, Nashville 37204
Memphis State University, Memphis 38111
University of Tennessee, Martin 38237

Texas:

Baylor University, Waco 76703
North Texas State University, Denton 76203
Texas Tech University, Lubbock 79409
University of Houston-Central Campus, Houston 77002
University of Texas at Austin, Austin 78712

Utah:

Brigham Young University, Provo 84601
University of Utah, Salt Lake City 84112

Vermont:

University of Vermont, Burlington 05401

Virginia:

Virginia Commonwealth University, Richmond 23227

Washington:

University of Washington, Seattle 98195
Washington State University, Pullman 99163

West Virginia:

West Virginia University, Morgantown 26505

Wisconsin:

University of Wisconsin-Madison, Madison 53706

Wyoming:

University of Wyoming, Laramie 82070

Counseling Psychology (Accredited)

Arizona:

Arizona State University, Tempe 85281

Colorado:

Colorado State University, Ft Collins 80521

District of Columbia:

Catholic University of America, Washington 20017

Florida:

University of Florida, Gainesville 32611

Illinois:

Southern Illinois University, Carbondale 62901
University of Illinois-Urbana-Champaign, Urbana 61801

Indiana:

University of Notre Dame, Notre Dame 46556

Specialized Accreditation and Preaccreditation

- Iowa:**
Iowa State University, Ames 50010
- Kansas:**
University of Kansas, Lawrence 66045
- Maryland:**
University of Maryland, College Park 20742
- Michigan:**
Michigan State University, East Lansing 48823
University of Michigan, Ann Arbor 48104
- Minnesota:**
University of Minnesota at Minneapolis-St Paul, Minneapolis 55455
- Mississippi:**
University of Southern Mississippi, Hattiesburg 39401
- Missouri:**
University of Missouri, Columbia 65201
- Nebraska:**
University of Nebraska-Lincoln, Lincoln 68508
- New York:**
Teachers College of Columbia University, New York 10027
- Ohio:**
Ohio State University-Main Campus, Columbus 43210
- Oregon:**
University of Oregon, Eugene 97403
- Pennsylvania:**
Temple University, Philadelphia 19122
- Texas:**
North Texas State University, Denton 76203
Texas Tech University, Lubbock 79409
University of Texas at Austin, Austin 78712
- Utah:**
University of Utah, Salt Lake City 84112
- University of California College of Medicine, Irvine 90001**
University of California School of Medicine, Los Angeles 90024
University of California School of Medicine, Davis 95616
University of California School of Medicine, San Francisco 94122
University of Southern California School of Medicine, Los Angeles 90007
Veterans Administration Medical Center, Sepulveda 91343
Veterans Administration Medical Center, San Francisco 94102
Veterans Administration Medical Center, Long Beach 90822
Veterans Administration Medical Center, Martinez 94553
Veterans Administration Medical Center, Palo Alto 94304
Veterans Administration Medical Center-Outpatient Clinic, Los Angeles 90013
- Colorado:**
Colorado State University, Ft Collins 80521
Ft Logan Mental Health Center, Denver 80236
University of Colorado Health Sciences Center, Denver 80203
- Connecticut:**
Connecticut Valley Hospital, Middletown 06452
Fairfield Hills Hospital, Newtown 06470
Institute of Living, Hartford 06106
Veterans Administration Medical Center, West Haven 06516
Yale University School of Medicine, New Haven 06504
- District of Columbia:**
Area A Community Mental Health Center, Washington 20007
Area C Community Mental Health Center, Washington 20003
Children's Hospital National Medical Center, Washington 20010
St Elizabeth's Hospital, Washington 20013
Walter Reed Army Medical Center, Washington 20012
- Florida:**
University of Florida, Gainesville 32611
Veterans Administration Medical Center, Miami 33125
- Illinois:**
Chicago-Read Mental Health Center, Chicago 60634
Childrens Memorial Hospital, Chicago 60614
Illinois Masonic Medical Center, Chicago 60657
Michael Reese Hospital and Medical Center, Chicago 60616
Northwestern University, Chicago 60611
Northwestern University Medical School, Evanston 60201
Ravenswood Hospital Medical Center, Chicago 60600
Rush-Presbyterian-St Luke's Medical Center, Chicago 60612
Southern Illinois University, Carbondale 62901
Veterans Administration Medical Center, Danville 61832
Veterans Administration Medical Center, North Chicago 60064
Veterans Administration-Hines Medical Center, Hines 60141
West Side Veterans Administration Hospital, Chicago 60680
- Indiana:**
Indiana University School of Medicine, Indianapolis 46202
- Iowa:**
Des Moines Child Guidance Center, Des Moines 50309
Iowa State University, Ames 50010
University of Iowa, Iowa City 52242

Psychology Internships (Accredited)

- Arkansas:**
University of Arkansas for Medical Sciences, Little Rock 72201
- California:**
Atascadero State Hospital, Atascadero 93422
Camarillo State Hospital, Camarillo 93010
Didi Hirsch Community Mental Health Center, Culver City 90230
Kaiser-Permanente Medical Care Program, Los Angeles 90027
Kennedy Child Study Center, Santa Monica 90404
Napa State Hospital, Napa 94558
Orange County Human Services Agency, Santa Ana 92706
Patton State Hospital, Patton 92369
San Fernando Valley Child Guidance Clinic, Northridge 91606
Silas B Hays Army Hospital, Ft Ord 93941

Specialized Accreditation and Preaccreditation

Veterans Administration Medical Center, Knoxville 50138

Kansas:

Topeka State Hospital, Topeka 66606
Veterans Administration Medical Center, Topeka 66622
Wichita Collaborative Psychology Internship Program,
Wichita 67208

Louisiana:

Central Louisiana State Hospital, Pineville 71360
Veterans Administration Medical Center, New Orleans 70146

Maryland:

National Naval Medical Center, Bethesda 20014
Spring Grove Hospital Center, Catonsville 21228
Springfield Hospital Center, Sykesville 21228

Massachusetts:

Beth Israel Hospital, Boston 02215
Children's Hospital Medical Center, Boston 02115
Judge Baker Guidance Center, Boston 02115
McLean Hospital, Belmont 02178
South Shore Mental Health Center, Quincy 02169
University of Massachusetts, Amherst 01002
Veterans Administration Medical Center, Boston 02130
Veterans Administration Medical Center, Brockton 02401
Veterans Administration Medical Center, Northampton 01060
Worcester State Hospital, Worcester 01604
Worcester Youth Guidance Center, Worcester 01605

Michigan:

Lafayette Clinic, Detroit 48207
Sinai Hospital of Detroit, Detroit 48235

Minnesota:

University of Minnesota Health Sciences Center, Minneapolis
55455
Veterans Administration Medical Center, Minneapolis 55417

Mississippi:

University of Mississippi Medical Ctr/VA Medical Center,
Jackson 39216

Missouri:

Malcolm Blair Mental Health Center, St. Louis 63104
University of Missouri, Columbia 65201
Veterans Administration Hospital, Kansas City 64125
Veterans Administration Medical Center, St. Louis 63125
Washington University School of Medicine, St. Louis 63130
Western Missouri Mental Health Center, Kansas City 64110

Nebraska:

Norfolk Regional Center, Norfolk 68701
University of Nebraska College of Medicine, Omaha 68105

New Jersey:

Children's Psychiatric Center Inc, Red Bank 07701
Community Guidance Center of Mercer County, Trenton
08618
Rutgers-The State University Medical School, Piscataway
07101
Veterans Administration Medical Center, East Orange 07019

New York:

Albany Medical College-Veterans Administration Medical
Ctr, Albany 12205

Albert Einstein College of Medicine of Yeshiva University,
New York 10461

Astor Home for Children, Rhinebeck 12572
Children's Village, Dobbs Ferry 10522
Columbia Presbyterian Medical Center, New York 10032
Convalescent Hospital for Children, Rochester 14623
Jewish Board of Family and Children's Services, New York
10019
Kings County Hospital Center, Brooklyn 11203
Nassau County Medical Center, East Meadow 11554
New York Hospital-Cornell Medical Center, White Plains
10605
New York University Medical Center, New York City 10016
New York University-Bellevue Medical Center, New York
10016

Postgraduate Center for Mental Health, New York 10016
Roosevelt Hospital, New York 10019
St Vincent's Hospital and Medical Center, New York 10011
SUNY Upstate Medical Center, Syracuse 13210
University of Rochester, Rochester 14627
Veterans Administration Medical Center, Syracuse 13210
Veterans Administration Medical Center, Bronx 10468
Veterans Administration Medical Center, Montrose 10548
Veterans Administration Medical Center, Brooklyn 11209

North Carolina:

Duke University, Durham 27706
Veterans Administration Medical Center, Durham 27707

Ohio:

Ohio State University Hospital, Columbus 43210
US Veterans Administration Medical Center, Cleveland 44106
Veterans Administration Medical Center, Cincinnati 45220

Oregon:

Morrison Center for Child and Family Service, Portland
97202
University of Oregon Health Sciences Center, Portland 97201
Veterans Administration Medical Center, Portland 97201

Pennsylvania:

Devereux Foundation, Devon 19333
Eastern Pennsylvania Psychiatric Institute, Philadelphia 19129
Living Schwaartz Institute for Children and Youth,
Philadelphia 19131
Norristown State Hospital, Norristown 19401
Philadelphia State Hospital, Philadelphia 19114
Pittsburgh Child Guidance Center, Pittsburgh 15213
University of Pittsburgh School of Medicine, Pittsburgh
15213
Veterans Administration Medical Center, Pittsburgh 15206
Veterans Administration Medical Center, Coatesville 19320

Rhode Island:

Brown University, Providence 02912
Emma Pendleton Bradley Hospital, Riverside 02915

South Carolina:

Medical University of South Carolina/VA Medical Ctr,
Charleston 29403
William S Hall Psychiatric Institute, Columbia 29202

Tennessee:

Memphis Clinical Psychology Internship Consortium
Memphis 38126

Specialized Accreditation and Preaccreditation

Vanderbilt-Peabody Internship Program, Nashville 37203
Veterans Administration Medical Center, Memphis 38104

Texas:

Austin State Hospital, Austin 78751
Baylor College of Medicine, Houston 77025
Olin Teague Veterans Administration Medical Center,
Temple 76501
Texas Research Institute for Mental Sciences, Houston 77030
University of Texas at Austin, Austin 78712
University of Texas Health Science Center, San Antonio
77025
University of Texas Health Science Center at Dallas, Dallas
75235
Veterans Administration Medical Center, Houston 77042
Veterans Administration Medical Center, San Antonio 78284
Wilford Hall US Air Force Medical Center, Lackland AFB
75701
William Beaumont Army Medical Center, El Paso 79920

Virginia:

University of Virginia Medical Center, Charlottesville 22901
Veterans Administration Medical Center, Richmond 23249
Virginia Treatment Center for Children, Richmond 23298
Woodburn Center for Community Mental Health, Annandale
22003

Washington:

University of Washington, Seattle 98195
Veterans Administration Medical Center, Seattle 98108

West Virginia:

West Virginia University Medical Center, Morgantown 26506

Wisconsin:

Milwaukee County Medical Complex, Milwaukee 53226
University of Wisconsin-Madison, Madison 53706
Wisconsin Division of Corrections, Madison 53704

School Psychology (Accredited)

Minnesota:

University of Minnesota at Minneapolis-St Paul, Minneapolis
55455

New Jersey:

Rutgers-The State University Medical School, Piscataway
07101

New York:

Hofstra University, Hempstead 11550
New York University, New York 10003
Teachers College of Columbia University, New York 10027

North Carolina:

University of North Carolina, Chapel Hill 27514

Rhode Island:

University of Rhode Island, Kingston 02881

South Carolina:

University of South Carolina, Columbia 29208

Texas:

University of Texas at Austin, Austin 78712

PUBLIC HEALTH EDUCATION

Council on Education for Public Health

Jane A. Strauss, Executive Director
1015 15th Street, N.W.
Washington, D.C. 20005

Schools of Public Health (Accredited)

Alabama:

University of Alabama-Birmingham, Birmingham 35294

California:

Loma Linda University, Loma Linda 92354
University of California, Berkeley 94720
University of California, Los Angeles 90024

Connecticut:

Yale University, New Haven 06520

Hawaii:

University of Hawaii at Manoa, Honolulu 96801

Illinois:

University of Illinois Medical Center, Chicago 60680

Louisiana:

Tulane University, New Orleans 70118

Maryland:

Johns Hopkins University, Baltimore 21218

Massachusetts:

Harvard University, Cambridge 02138
University of Massachusetts, Amherst 01002

Michigan:

University of Michigan, Ann Arbor 48104

Minnesota:

University of Minnesota at Minneapolis-St Paul, Minneapolis
55455

New York:

Columbia University, New York 10027

North Carolina:

University of North Carolina, Chapel Hill 27514

Pennsylvania:

University of Pittsburgh, Pittsburgh 15260

South Carolina:

University of South Carolina, Columbia 29208

Texas:

University of Houston-Central Campus, Houston 77002
University of Texas Health Science Center at Houston,
Houston 77025

Washington:

University of Washington, Seattle 98195

Puerto Rico:

University of Puerto Rico Medical Sciences Campus, San
Juan 00936

Specialized Accreditation and Preaccreditation

Graduate Programs in Community Health Education (Accredited)

California:

California State University, Northridge 91324
San Francisco State University, San Francisco 94132
San Jose State University, San Jose 95114

Missouri:

University of Missouri, Columbia 65201

New York:

CUNY-Hunter College, New York 10021
New York University, New York 10003

Tennessee:

University of Tennessee, Knoxville 37916

Graduate Programs in Community Health/ Preventive Medicine (Accredited)

Georgia:

Emory University, Atlanta 30322

New York:

University of Rochester, Rochester 14627

Utah:

University of Utah, Salt Lake City 84112

RABBINICAL AND TALMUDIC EDUCATION

Association of Advanced Rabbinical and Talmudic Education

Accreditation Commission

Bernard F. Fishman, Executive Director
175 Fifth Avenue, Room 711
New York, New York 10010

Rabbinical and Talmudic Education (Accredited)

Colorado:

Yeshiva Toras Chaim Talmudical Seminary, Denver 80204

Illinois:

Telshe Yeshiva-Chicago, Chicago 60625

Maryland:

Ner Israel Rabbinical College, Baltimore 21215

New Jersey:

Beth Medrash Govaha, Lakewood 08701
Rabbinical College of America, Morristown 07960

New York:

Beth Hatalmud Rabbinical College, Brooklyn 11214
Beth Medrash Emek Halacha Rabbinical College, Brooklyn
11204
Beth Rachel Seminary, Monsey 10952

Bobover Yeshiva, Bnei Zion, Brooklyn 11219
Darker Noam Rabbinical College, New York 11219
Mesivta Torah Vodaath Rabbinical Seminary, Brooklyn
11218
Mesivtha Tifereth Jerusalem of America, New York 10002
Mirror Yeshiva Central Institute, Brooklyn 11223
Rabbinical College of Beth Shraga, Monsey 10952
Rabbinical College of Choson Sofer of New York, Brooklyn
10000
Rabbinical College of Long Island, Long Beach 11561
Rabbinical Seminary of Adas Yerrim, Brooklyn 11211
Rabbinical Seminary of America, New York 11399
Rabbinical Seminary of M'kor Chaim, Brooklyn 11219
Sh'or Yeshuv Rabbinical College, Far Rockaway 11691
Yeshiva Rabbi Chaim Berlin, Brooklyn 11691
Yeshiva Rabbi Samson Raphaeli: Hirsch Rabbinical Seminary,
New York 10033
Yeshivath Zichron Moshe, South Fallsburg 12779

Ohio:

Rabbinical College of Telshe, Wickliffe 44092

Pennsylvania:

Talmudical Yeshiva of Philadelphia, Philadelphia 19131
Yeshivath Beth Moshe, Scranton 18505

Rabbinical and Talmudic Education (Preaccredited)

Connecticut:

Bais Binyomin Academy of Connecticut, Stamford 06901

Florida:

Talmudical College of Florida, Miami Beach 33140

New York:

Beth Hillel Rabbinical Seminary, Brooklyn 11219
Ohel Shmuel Yeshiva, Bedford Hills 10507
Ohr Hameritz Theological Seminary, New Rochelle 10851
Rabbinical Seminary of Beth Yitzchok D'Spinka, Brooklyn
11211
Rabbinical Seminary of Kollel, Brooklyn 11201
Talmudical Institute of Upstate New York, Rochester 14601
Talmudical Seminary Oholei Torah, Brooklyn 11213
Yeshiva Bnei Torah, Far Rockaway 11691
Yeshiva Ezyan Hatalmud, Monsey 10952
Yeshiva Karlin Stoln Beth Aron Visrael Rabbinical Inst
Brooklyn 11204
Yeshiva Shaar Hatorah Itre Torah Research Ctr., Kew
Gardens 11301
Yeshivat Mikdash Melech, Brooklyn 11201

RADIOLOGIC TECHNOLOGY

American Medical Association

Committee on Allied Health Education and Accreditation

In cooperation with

**Joint Review Committee on Education in Radiologic
Technology, which is sponsored by the American**

Specialized Accreditation and Preaccreditation

College of Radiology and the American Society of Radiologic Technologists

Robert L. Coyle, Executive Secretary
307 North Michigan Avenue, Suite 1801
Chicago, Illinois 60601

Radiographer (Accredited)

Alabama:

Carraway Methodist Medical Center, Birmingham 35234
Druid City Hospital, Tuscaloosa 35401
Gadsden State Junior College, Gadsden 35903
Huntsville Hospital, Huntsville 35801
Jefferson State Junior College, Birmingham 35215
Mobile Infirmary, Mobile 36607
St. Margaret's Hospital, Montgomery 36104
University of South Alabama, Mobile 36688
Veterans Administration Medical Center, Tuskegee 36083
Wallace State Community College, Hanceville 35077

Arizona:

Maricopa Technical Community College, Phoenix 85004
Northern Arizona University, Flagstaff 86001
Pima Community College, Tucson 85709

Arkansas:

Baptist Medical Center, Little Rock 72201
Southern Arkansas University-El Dorado Branch, El Dorado 71730
Sparks Regional Medical Center, Ft. Smith 72901
St. Edward Mercy Medical Center, Ft. Smith 72901
St. Vincent Infirmary, Little Rock 72201
University of Arkansas at Little Rock, Little Rock 72204

California:

Antelope Valley College, Lancaster 93534
Bakersfield College, Bakersfield 93305
Cabrillo College, Aptos 95003
California Hospital Medical Center, Los Angeles 90015
Canada College, Redwood City 94061
Chaffey Community College, Alta Loma 91701
Children's Hospital of Los Angeles, Los Angeles 90027
City of Hope National Medical Center, Duarte 91010
City College of San Francisco, San Francisco 94112
Contra Costa County Medical Services, Martinez 94553
Cypress College, Cypress 90630
Daniel Freeman Memorial Hospital, Inglewood 90301
El Camino College, via Torrance 90506
Foothill College, Los Altos Hills 94022
Fresno City College, Fresno 93704
Hawthorne Community Hospital, Hawthorne 90250
Huntington Memorial Hospital, Pasadena 91105
King-Drew School of Radiologic Technology, Los Angeles 90059
Loma Linda University, Loma Linda 92354
Long Beach City College, Long Beach 90808
Los Angeles County Hospital-USC Medical Center, Los Angeles 90033
Merced College, Merced 95340
Merritt College, Oakland 94609
Mount San Antonio College, Walnut 91789
O'Connor Hospital, San Jose 95128

Orange Coast College, Costa Mesa 92626
Pasadena City College, Pasadena 91106
Peninsula Hospital and Medical Center, Burlingame 94101
San Bernardino County Medical Center, San Bernardino 92404
San Joaquin Delta College, Stockton 95207
Santa Barbara City College, Santa Barbara 93105
Santa Rosa Junior College, Santa Rosa 95401
St. Francis Hospital of Lynwood, Lynwood 90262
St. John's Hospital, Oxnard 93030
St. Josephs Medical Center, Burbank 91503
Sutter Community Hospitals, Sacramento 95816
US Navy Nurse Corps, San Diego 9134
Veterans Administration Medical Center, Sepulveda 91343
Veterans Administration Medical Center-Wadsworth Hospital, Los Angeles 90073
Yuba College, Marysville 95901

Colorado:

Aims College, Greeley 80631
Community College of Denver-Auraria Campus, Denver 80204
Memorial Hospital, Colorado Springs 80901
Mesa College, Grand Junction 81501
St. Anthony Hospital Systems, Denver 80204
St. Francis Hospital, Colorado Springs 80903
University of Southern Colorado, Pueblo 81001

Connecticut:

Bridgeport Hospital, Bridgeport 06602
Danbury Hospital, Danbury 06810
Hartford Hospital, Hartford 06115
Hospital of St. Raphael, New Haven 06511
Lawrence and Memorial Hospitals, New London 06320
Manchester Memorial Hospital, Manchester 06040
Mattatuck Community College, Waterbury 06708
Meridian-Wallingford Hospital, Meriden 06450
Middlesex Community College, Middletown 06457
Mount Sinai Hospital, Hartford 06100
New Britain General Hospital, New Britain 06050
Quinnipiac College, Hamden 06518
South Central Community College, New Haven 06511
St. Vincent's Hospital, Bridgeport 06606
St. Francis Hospital and Medical Center, Hartford 06105
Stamford Hospital, Stamford 06902
Windham Community Memorial Hospital, Willimantic 06226

District of Columbia:

Greater Southeast Community Hospital, Washington 20032
University of the District of Columbia-Van Ness, Washington 20010
Washington Hospital Center, Washington 20015

Florida:

Baptist Medical Center, Jacksonville 32207
Bayfront Medical Center, St. Petersburg 33701
Brevard Community College, Cocoa 32922
Broward Community College, Ft. Lauderdale 33314
Halifax Hospital Medical Center, Daytona Beach 32015
Hillsborough Community College, Tampa 33622
Indian River Community College, Ft. Pierce 33450
Lakeland General Hospital, Lakeland 33802
Lee Memorial Hospital, Ft. Myers 33902
Manatee Junior College, Bradenton 33505

Specialized Accreditation and Preaccreditation

Miami-Dade Community College, Miami Beach 33156
 Mount Sinai Medical Center, Miami Beach 33140
 Munroe Memorial Hospital, Ocala 32670
 Sacred Heart Hospital, Pensacola 32504
 Santa Fe Community College, Gainesville 32601
 Seminole Memorial Hospital, Sanford 32771
 St Luke's Hospital, Jacksonville 32204
 St Mary's Hospital, West Palm Beach 33407
 St Vincent's Medical Center, Jacksonville 32204
 Tallahassee Community College, Tallahassee 32303
 University of Central Florida, Orlando 32800
 University of Miami-Jackson Memorial Medical Center, Miami 33136
 University Hospital of Jacksonville, Jacksonville 32209
 West Florida Medical Center Clinic, Pensacola 32504
 Winter Park Memorial Hospital, Winter Park 32789

Georgia:

Albany Area Vocational-Technical School, Albany 31701
 Baldwin County Hospital, Milledgeville 31061
 Brunswick Junior College, Brunswick 31520
 Crawford W Long Memorial Hospital, Atlanta 30308
 DeKalb General Hospital, Decatur 30030
 Emory University, Atlanta 30322
 Floyd Hospital, Rome 30161
 Georgia Baptist Hospital Medical Center, Atlanta 30312
 Griffin-Spalding County Hospital, Griffin 30223
 Hamilton Memorial Hospital, Dalton 30720
 Kennestone Hospital, Marietta 30061
 Medical Center, Columbus 31902
 Medical Center of Central Georgia, Macon 31201
 Medical College of Georgia, Augusta 30902
 Memorial Hospital, Waycross 31501
 Memorial Medical Center, Savannah 31405
 Valdosta Area Vocational-Technical School, Valdosta 31601

Hawaii:

University of Hawaii-Kapiolani Community College, Honolulu 96814

Idaho:

Boise State University, Boise 83701
 Idaho State University, Pocatello 83201

Illinois:

Belleville Area College, Belleville 62221
 Blessing Hospital, Quincy 62301
 Bloomington-Normal Hospital, Normal 61761
 Carl Sandburg College, Galesburg 61401
 Central YMCA Community College, Chicago 60606
 College of Du Page, Glen Ellyn 60137
 College of Lake County, Grayslake 60030
 Cook County Hospital, Chicago 60612
 De Paul University, Chicago 60604
 Decatur Memorial Hospital, Decatur 62526
 Henrotin Hospital, Chicago 60610
 Hinsdale Sanitarium and Hospital, Hinsdale 60521
 Illinois Masonic Medical Center, Chicago 60657
 Kankakee Community College, Kankakee 60901
 Kaskaskia College, Centralia 62901
 Kewanee Public Hospital, Kewanee 61443
 Kishwaukee College, Maita 60150
 Lakeview Medical Center, Danville 61832
 Lincoln Land Community College, Springfield 62708

Lutheran Hospital, Moline 61265
 McDonough District Hospital, Macomb 61455
 Memorial Medical Center, Springfield 62702
 Michael Reese Hospital and Medical Center, Chicago 60616
 Moline Public Hospital, Moline 61265
 Moraine Valley Community College, Palos Hills 60465
 Northwest Community Hospital, Arlington Heights 60005
 Oakton Community College, Morton Grove 60053
 Parkland College, Champaign 61820
 Provident Hospital and Training School, Chicago 60615
 Ravenswood Hospital Medical Center, Chicago 60600
 Richland Memorial Hospital, Olney 62450
 Rock Island Franciscan Hospital, Rock Island 61201
 Rockford Memorial Hospital, Rockford 61101
 Sauk Valley College, Dixon 61021
 South Chicago Community Hospital, Chicago 60617
 Southern Illinois University, Carbondale 62901
 St Anne's Hospital, Chicago 60302
 St Francis Hospital, Evanston 60200
 St Francis Hospital Medical Center, Peoria 61603
 St Joseph Hospital, Chicago 60657
 St Joseph Hospital, Elgin 60120
 St Mary Hospital, Quincy 62301
 Swedish-American Hospital, Rockford 61101
 Thornton Community College, South Holland 60473
 Triton College, River Grove 60171
 University of Illinois Medical Center, Chicago 60680
 Wright Junior College, Chicago 60634

Indiana:

Ball Memorial Hospital, Muncie 47306
 Butler University, Indianapolis 46208
 Community Hospital of Indianapolis, Indianapolis 46219
 Elkhart General Hospital, Elkhart 46514
 Good Samaritan Hospital, Vincennes 47591
 Hancock County Memorial Hospital, Greenfield 46140
 Indiana State University, Evansville, Evansville 47712
 Indiana University-Northwest Campus, Gary 46408
 Indiana Vocational-Technical College-Indiana Technical Inst., Indianapolis 46241
 Lutheran Hospital, Ft Wayne 46807
 Memorial Hospital of South Bend, South Bend 46601
 Northern Indiana School of Radiologic Technology, Westfield 46391
 Parkview Memorial Hospital, Ft Wayne 46805
 Porter Memorial Hospital, Valparaiso 46383
 Reid Memorial Hospital, Richmond 47374
 St Joseph Memorial Hospital, Kokomo 46910
 St Joseph's Hospital, Ft Wayne 46804
 University of Evansville, Evansville 47704
 Welborn Memorial Baptist Hospital, Evansville 47713

Iowa:

Allen Memorial Hospital, Waterloo 50703
 Finley Hospital, Dubuque 52001
 Iowa Lutheran Hospital, Des Moines 50306
 Iowa Methodist Medical Center, Des Moines 50308
 Jennie Edmundson Memorial Hospital, Council Bluffs 51501
 Marion Health Center-St Joseph Unit, Sioux City 51104
 Mercy Health Center-St Joseph's Unit, Dubuque 52001
 Mercy Hospital, Des Moines 50314
 Mercy Hospital, Cedar Rapids 50600
 Mercy Hospital, Iowa City 52240

Specialized Accreditation and Preaccreditation

Schoitz Memorial Hospital Sch of Radiological Tech
Waterloo 50702
St Francis Hospital, Waterloo 50702
St Joseph Mercy Hospital, Mason City 50401
St Luke's Methodist Hospital, Cedar Rapids 52402
University of Iowa, Iowa City 52242

Kansas:

Bethany Medical Center, Kansas City 66102
Ft Hays Kansas State University, Hays 67601
Hutchinson Community Junior College, Hutchinson 67501
Providence-St Margaret Health Center, Kansas City 66112
St Catherine Hospital, Garden City 67846
St Francis Hospital, Topeka 66606
St Francis Hospital, Wichita 67214
Stormont-Vail Hospital Topeka 66606
University of Kansas Medical Center, Kansas City 66103
Wesley Medical Center, Wichita 67214

Kentucky:

Bellarmine College, Louisville 40205
Central Baptist Hospital, Lexington 40503
Community Methodist Hospital, Henderson 42420
Good Samaritan Hospital, Lexington 40508
King's Daughter's Hospital, Ashland 41101
Madisonville State Vocational-Technical School Madisonville
42431
Morehead State University, Morehead 40351
Northern Kentucky University, Highland Heights 41076
Owensboro Daviess County Hospital, Owensboro 42301
St Joseph Hospital, Lexington 40504
St Mary and Elizabeth Hospitals, Louisville 40215
Union College, Barbourville 40906
University of Kentucky, Lexington 40506
William Booth Memorial Hospital, Covington 41011

Louisiana:

Altor, Ochsner Medical Foundation, New Orleans 70121
Charity Hospital of Louisiana at New Orleans, New Orleans
70410
Delgado College, New Orleans 70119
Hotel Dieu Hospital, New Orleans 70100
Lafayette Charity Hospital, Lafayette 70501
Lallie Kemp Charity Hosp/Louisiana Hlth & Human
Resources, Independence 70443
Northeast Louisiana University, Monroe 71201
Northwestern State University of Louisiana, Natchitoches
71457
St Frances Cabrini Hospital, Alexandria 71301

Maine:

Augusta General Hospital, Augusta 04330
Central Maine Medical Center, Lewiston 04240
Eastern Maine Vocational-Technical Institute, Bangor 04401
Maine Medical Center, Portland 04192
Mercy Hospital, Portland 04101
Mid-Maine Medical Center, Waterville 04901
St Mary's General Hospital, Lewiston 04240

Maryland:

Baltimore City Hospitals, Baltimore 21224
Essex Community College, Baltimore County 21237
Greater Baltimore Medical Center, Baltimore 21204
Hagerstown Junior College, Hagerstown 21740

Hood College, Frederick 21701
Johns Hopkins Hospital, Baltimore 21205
Maryland General Hospital, Baltimore 21201
Memorial Hospital at Easton, Easton 21601
Mercy Hospital, Baltimore 21202
Peninsula General Hospital, Salisbury 21801
Prince George's Community College, Largo 20870
Provident Hospital, Baltimore 21215
South Baltimore General Hospital, Baltimore 21230
The Sinai Hospital of Baltimore, Inc., Baltimore 21215
University of Maryland Professional Schools, Baltimore 21201
Washington Adventist Hospital, Takoma Park 20012

Massachusetts:

Bunker Hill Community College, Charlestown 02129
Burbank Hospital, Fitchburg 01420
Goddard Memorial Hospital, Stoughton 02072
Holyoke Community College, Holyoke 01040
Massachusetts Bay Community College, Wellesley Hills 02181
Massachusetts General Hospital, Boston 02114
Middlesex Community College, Bedford 01730
Mount Auburn Hospital, Cambridge 02138
North Adams Hospital, North Adams 01247
North Shore Community College, Beverly 01915
Northeastern University at Lincoln College, Boston 02115
Quinsigamond Community College, Worcester 01605
Salem Hospital, Salem 01970

Michigan:

Annapolis Hospital, Wayne 48184
Borgess Hospital, Kalamazoo 49001
Bronson Methodist Hospital, Kalamazoo 49006
Delta College, University Center 48716
Detroit-Macomb Hospitals Association, Detroit 48226
Ferris State College, Big Rapids 49307
Grand Rapids Junior College, Grand Rapids 49502
Hackley Hospital, Muskegon 49440
Harper-Grace Hospital, Grace Hospital Division, Detroit
48235
Harper-Grace Hospital, Harper Hospital Division, Detroit
48235
Henry Ford Hospital, Detroit 48202
Kellogg Community College, Battle Creek 49016
Lake Michigan College, Benton Harbor 49022
Lansing Community College, Lansing 48914
Marquette General Hospital, Marquette 49855
McLaren General Hospital, Flint 48502
Michigan Paraprofessional Training Institute, Southfield
48075
Mid-Michigan Community College, Harrison 48625
Mount Carmel Mercy Hospital and Medical Center, Detroit
48235
Oakwood Hospital, Dearborn 48124
Port Huron Hospital, Port Huron 48060
Providence Hospital, Southfield 48075
St John's Hospital, Detroit 48236
St Joseph Hospital, Mount Clements 48043
St Joseph Hospital, Flint 48502
St Joseph Mercy Hospital, Pontiac 48053
St Joseph Mercy Hospital, Detroit 48211
St Mary's Hospital, Grand Rapids 49503
St Mary's Hospital, Livonia 48154
W A Foote Memorial Hospital, Jackson 49201

Specialized Accreditation and Preaccreditation

Washtenaw Community College, Ann Arbor 48107
Wayne County General Hospital, Westland 48185
William Beaumont Hospital, Royal Oak 48072

Minnesota:

Ahl -Northwestern Hospital, Minneapolis 55407
Bethesda Lutheran Medical Center, St Paul 55101
Fairview Hospital, Minneapolis 55404
Hennepin County Medical Center, Minneapolis 55415
Hibbing General Hospital, Hibbing 55746
Lutheran Deaconess Hospital, Minneapolis 55404
Methodist Hospital, St Louis Park 55416
Naevie Hospital Association, Albert Lea 56007
North Memorial Medical Center, Minneapolis 55427
Rice Memorial Hospital, Willmar 56261
St Cloud Hospital, St Cloud 56301
St Luke's Hospital, Duluth 55805
St Mary's Hospital, Duluth 55805
University of Minnesota at Minneapolis St Paul, Minneapolis 55455
Veterans Administration Medical Center, Minneapolis 55417
Virginia Municipal Hospital, Virginia 55792

Mississippi:

Forrest County General Hospital, Hattiesburg 39401
Jones County Community Hospital, Laurel 39440
King's Daughters Hospital, Greenville 3701
Meridian Junior College, Meridian 39301
Mississippi Baptist Medical Center, Jackson 39201
Mississippi Gulf Coast Junior College, Gautier 39553
University of Mississippi Medical Center, Jackson 39216

Missouri:

Baptist Memorial Hospital, Kansas City 64131
Charles E Still Osteopathic Hospital, Jefferson City 65010
Independence Sanitarium & Hospital, Independence 64050
Lester E Cox Medical Center, Springfield 65802
Levering Hospital, Hannibal 63401
Louise G Wallace Hospital, Lebanon 65536
Mallinckrodt Institute-Washington University, St Louis 63110
Menorah Medical Center, Kansas City 64110
Methodist Hospital Medical Center, St Joseph 64501
Missouri Southern State College, Joplin 64801
North Kansas City Memorial Hospital, North Kansas City 64116
Penn Valley Community College, Kansas City 64111
Research Hospital and Medical Center, Kansas City 64132
St Elizabeth's Hospital, Hannibal 63401
St Francis Medical Center, Cape Girardeau 63701
St John's Mercy Medical Center, St Louis 63141
St Joseph Hospital, St Joseph 64501
St Louis County Hospital, Clayton 63105
St Luke's Hospital of Kansas City, Kansas City 64111
University of Missouri-Columbia 65201

Montana:

Columbus Hospital, Great Falls 59401
Montana Deaconess Medical Center, Great Falls 59405
St Patrick Hospital, Missoula 59801
St Vincent's Hospital, Billings 59103

Nebraska:

Archbishop Bergan Mercy Hospital, Omaha 68124
Immanuel Medical Center, Omaha 68111

Mary Lanning Memorial Hospital, Hastings 68901
University of Nebraska Medical Center, Omaha 68105
West Nebraska General Hospital, Scottsbluff 68361

Nevada:

University of Nevada-Las Vegas, Las Vegas 89109

New Hampshire:

Cheshire Hospital, Keene 03431
Elliot Hospital, Manchester 03103
Nashua Hosp Assn-Memorial Hospital, Nashua 03060
New Hampshire Technical Institute, Concord 03301

New Jersey:

Atlantic City Medical Center, Atlantic City 08401
Bayonne Hospital, Bayonne 07002
Bergen Community College, Paramus 07652
Bridgeton Hospital, Ridgerton 08302
Burdette Tomlin Memorial Hospital, Cape May Courthouse 08210
Parrington County Memorial Hospital, Mount Holly 08060
Cherry Hill Medical Center, Cherry Hill 08002
Christ Hospital, Jersey City 07306
Clara Maass Memorial Hospital, Belleville 07109
College of Medicine and Dentistry of New Jersey, Newark 07102
Cooper Hospital, Camden 08100
Elizabeth General Hospital and Dispensary, Elizabeth 07201
Englewood Hospital, Englewood 07631
Essex County Community College, Newark 07102
Fairleigh Dickinson University-Madison Campus, Madison 07940
Hackensack Hospital, Hackensack 07601
Helene Fuld Medical Center, Trenton 08607
Mercer County Community College, Trenton 08608
Middlesex County College, Edison 08817
Monmouth Medical Center, Long Branch 07740
Mountainside Hospital, Montclair 07040
Muhlenberg Hospital, Plainfield 07060
Pascack Valley Hospital, Westwood 07675
Passaic County Community College, Paterson 07505
Passaic Tri-Hospital-Passaic General Hospital, Passaic 07055
Riverview Hospital, Red Bank 07701
St Barnabas Medical Center, Livingston 07039
St Francis Hospital, Trenton 08600
St Michael's Medical Center, Newark 07102
Valley Hospital, Ridgewood 07451
West Jersey Hospital-Northern Division, Camden 08104

New Mexico:

Lea Regional Hospital, Hobbs 88240
New Mexico State University, Las Cruces 88001
Northern New Mexico Community College, El Rito 87530
University of Albuquerque, Albuquerque 87105
University of New Mexico, Albuquerque 87106

New York:

Albany Medical Center, Albany 12208
Mont-Ogden Memorial Hospital, Elmira 14901
Bellevue Hospital Center, New York 10016
Broome Community College, Binghamton 13902
Catholic Medical Center of Brooklyn & Queens Inc., Woodhaven 11421
Central Suffolk Hospital, Riverhead 11901

Specialized Accreditation and Preaccreditation

Champlain Valley Physician's Hospital Medical Center,
Plattsburgh 12901
Community Hospital, Glen Cove 11542
Corning Hospital at Glen Cove, Corning 14830
CUNY-Hostos Community College, Bronx 10021
CUNY-New York City Technical College, Brooklyn 11201
Genesee Hospital, Rochester 14607
Glens Falls Hospital, Glens Falls 12801
Hospital for Joint Diseases and Medical Center, New York
10035
Hudson Valley Community College, Troy 12180
Jewish Hospital and Medical Center of Brooklyn, Brooklyn
11238
Long Island University-C W Post Center, Greenvale 11548
Mary McClellan Hospital, Cambridge 12816
Memorial Hospital, Albany 12208
Memorial Sloan-Kettering Cancer Center, New York 10021
Mercy Hospital, Rockville Centre 11570
Methodist Hospital of Brooklyn, Brooklyn 11215
Millard Fillmore Hospital, Buffalo 14209
Misericordia Hospital Medical Center, Bronx 10464
Monroe Community College, Rochester 14607
Montefiore Hospital and Medical Center, Bronx 10467
Nassau Community College, Garden City 11530
Nassau Hospital, Mineola 11501
New York Hospital, New York 10021
Niagara Falls Memorial Medical Center, Niagara Falls 14302
North Country Community College, Saranac Lake 12983
Northport Veterans Administration Medical Center,
Northport 11768
Peninsula Hospital Center, Far Rockaway 11691
Presbyterian Hospital, New York 10037
South Nassau Communities Hospital, Oceanside 11572
St Elizabeth's Hospital, Utica 13500
St James Mercy Hospital, Hornell 14843
St Joseph's Hospital, Elmira 14900
St Luke's Memorial Hospital Center, Utica 13503
SUNY Upstate Medical Center, Syracuse 13210
Tompkins City Hospital, Ithaca 14850
Trocaire College, Buffalo 14200
United Hospital, Port Chester 10573
US Public Health Service Hospital, Staten Island 10304
Westchester Community College, Valhalla 10595
Womans Christian Association Hospital, Jamestown 14701

North Carolina:

Asheville-Buncombe Technical Institute, Asheville 28801
C J Harris Community Hospital, Sylva 28779
Caldwell Community College & Technical Institute, Lenoir
28645
Carteret Technical Institute, Morehead City 28557
Catawba Memorial Hospital, Hickory 28601
Charlotte Memorial Hospital and Medical Center, Charlotte
28203
Cleveland County Technical Institute, Shelby 28150
Davis Hospital, Statesville 28677
Duke University, Durham 27706
Durham County General Hospital, Durham 27700
Edgecombe Technical Institute, Tarboro 27886
Fayetteville Technical Institute, Fayetteville 27701
Forsyth Technical Institute, Winston-Salem 27103
Gaston Memorial Hospital Inc, Gastonia 28052
Hugh Ciatham Memorial Hospital, Elkin 28621

Johnston Technical Institute, Smithfield 27577
Lenoir Memorial Hospital, Kinston 28501
Maria Parham Hospital, Henderson 27536
Mercy Hospital, Charlotte 28204
Moses H Cone Memorial Hospital, Greensboro 27400
Northern Hospital of Surry County, Mount Airy 27030
Pitt Technical Institute, Greenville 27834
Presbyterian Hospital, Charlotte 28200
Rex Hospital, Raleigh 27603
Rowan Technical Institute, Salisbury 28144
University of North Carolina, Chapel Hill 27514
Wilkes General Hospital, North Wilkesboro 28659

North Dakota:

Community Memorial Hospital, Hettinger 58639
Quain & Ramstad Clinic, Bismarck 58501
St Alexius Hospital, Bismarck 58501
St John's Hospital, Fargo 58102
St Joseph's Hospital, Minot 58701
St Luke's Hospital, Fargo 58102
Trinity Medical Center, Minot 58701
United Hospital-Grand Forks Clinic, Grand Forks 58201

Ohio:

Akron City Hospital, Akron 44304
Akron General Medical Center, Akron 44307
Aultman Hospital, Canton 44710
Barberton Citizen's Hospital, Barberton 44203
Central Ohio Technical College, Newark 43055
Cleveland Metropolitan Hospital, Cleveland 44109
Community Hospital, Salem 44460
Community Hospital of Springfield-Clark County, Springfield
45501
Cuyahoga Falls General Hospital, Cuyahoga Falls 44223
Euclid General Hospital, Euclid 44119
Euclid General Hospital-Sch of Radiologic Technology,
Euclid 44119
Fisher-Titus Memorial Hospital, Norwalk 44857
Jefferson Technical College, Steubenville 43952
Kettering College of Medical Arts, Kettering 45429
Lake County Memorial Hospital-West, Willoughby 44094
Lancaster-Fairfield County Hospital, Lancaster 43130
Lima Technical College, Lima 45804
Lorain County Community College, Elyria 44035
Marietta Memorial Hospital, Marietta 45750
Marion General Hospital, Marion 43302
Marymount Hospital, Garfield 44125
Mercy Hospital, Hamilton 45011
Michael J Owens Technical College, Perrysburg 43551
Middletown Hospital Association, Middletown 45042
Mount Sinai Hospital of Cleveland, Cleveland 44106
Muskingum Area Joint Technical College, Zanesville 43701
North Central Technical College, Mansfield 44906
Nuclear Medicine Institute of Hillcrest Hospital, Maple
Heights 44137
Ohio State University-Main Campus, Columbus 43210
Our Lady of Mercy Hospital, Cincinnati 45227
Parma Community General Hospital, Parma 44129
Providence Hospital, Sandusky 44870
Robinson Memorial Hospital, Ravenna 44266
Shawnee State College, Portsmouth 45662
Sinclair Community College, Dayton 45402
Southwest General Hospital, Middleburg Heights 44130

Specialized Accreditation and Preaccreditation

St Alexis Hospital, Cleveland 44127
St Elizabeth Medical Center, Youngstown 44505
St Luke's Hospital, Cleveland 44104
St Luke's Hospital, Maumee 43537
St Thomas Hospital, Akron 44310
St Vincent Hospital and Medical Center, Toledo 43608
The Christ Hospital, Cincinnati 45219
Timken-Mercy Medical Center, Canton 44708
Toledo Hospital, Toledo 43606
Trumbull Memorial Hospital, Warren 44482
Union Hospital, Dover 44622
University of Cincinnati Medical Center, Cincinnati 45267
University Hospitals of Cleveland, Cleveland 44106
Wittenberg University, Springfield 45501
Xavier University, Cincinnati 45207
Youngstown Hospital Association-North Unit, Youngstown 44501
Youngstown Hospital Association-South Unit, Youngstown 44501

Oklahoma:

Baptist Medical Center of Oklahoma, Oklahoma City 73112
Hillcrest Medical Center, Tulsa 74102
Mercy Health Center, Oklahoma City 73120
Oscar Rose Junior College, Midwest City 73110
Presbyterian Hospital, Oklahoma City 73104
St Mary's Hospital, Enid 73701
Tulsa Junior College, Tulsa 74102

Oregon:

Albany General Hospital, Albany 97321
Oregon Institute of Technology, Klamath Falls 97601
Portland Community College, Portland 97219

Pennsylvania:

Abington Memorial Hospital, Abington 19001
Albert Einstein Medical Center, Philadelphia 19141
Aliquippa Hospital, Aliquippa 15001
Allegheny General Hospital, Pittsburgh 15212
Allegheny Valley Hospital, Natrona 15065
Allentown Hospital Association, Allentown 18102
Altoona Hospital, Altoona 16603
Armstrong County Memorial Hospital, Kittanning 16201
Bradford Hospital, Bradford 16701
Bryn Mawr Hospital, Bryn Mawr 19010
Carlisle Hospital, Carlisle 17013
Chestnut Hill Hospital, Philadelphia 19118
Coatesville Hospital, Coatesville 19320
College Misericordia, Dallas 18612
Community College of Philadelphia, Philadelphia 19107
Community General Hospital, Reading 19601
Community Medical Center, Scranton 18510
Conemaugh Valley Memorial Hospital, Johnstown 15905
Crozer-Chester Medical Center, Chester 19013
Doylestown Hospital, Doylestown 18901
Episcopal Hospital, Philadelphia 19125
Franklin Hospital, Franklin 16323
Gannon University, Erie 16501
Geisinger Medical Center, Danville 17821
Germantown Dispensary and Hospital, Philadelphia 19144
Greene County Memorial Hospital, Waynesburg 15370
Gwynedd-Mercy College, Gwynedd Valley 19437
Hahnemann Medical Center, Philadelphia 19102
Hamot Medical Center, Erie 16512
Harrisburg Polyclinic Hospital, Harrisburg 17101
Harrisburg-York-Lancaster Hospital, Harrisburg 17101
Holy Redeemer Hospital, Meadowbrook 19046
Holy Spirit Hospital, Camp Hill 17011
Hospital of the University of Pennsylvania, Philadelphia 19104
Lancaster General Hospital, Lancaster 17604
Lankenau Hospital, Philadelphia 19151
Lee Hospital, Johnstown 15901
Mansfield State College, Mansfield 16933
McKeesport Hospital, McKeesport 15132
Medical Center of Beaver County, Rochester 15074
Medical College of Pennsylvania, Philadelphia 19129
Mercy Catholic Medical Center, Darby 19023
Mercy Hospital, Altoona 16603
Mercy Hospital of Pittsburgh, Pittsburgh 15219
Milton S. Hershey Medical Center, Hershey 17033
Monson Hospital and Clinic, Jeanette 15644
Montefiore Hospital, Pittsburgh 15202
Montgomery Hospital, Norristown 19401
Nazareth Hospital, Philadelphia 19152
Northampton County Area Community College, Bethlehem 18017
Ohio Valley Hospital, McKees Rocks 15136
Pennsylvania State University, University Park 16802
Presbyterian University Hospital, Pittsburgh 15213
Reading Hospital and Medical Center, Reading 19603
Robert Morris College, Pittsburgh 15219
Rolling Hill Hospital and Diagnostic Center, Elkins Park 19117
Sacred Heart General Hospital, Chester 19013
Sacred Heart Hospital, Norristown 19401
Scranton State General Hospital, Scranton 18501
Sewickley Valley Hospital, Sewickley 15143
Shadyside Hospital, Pittsburgh 15232
Sharon General Hospital, Sharon 16146
Somerset Community Hospital, Somerset 15501
St Francis Hospital of New Castle, New Castle 16101
St Joseph Hospital, Lancaster 17604
St Joseph Hospital, Hazleton 18201
St Joseph's Hospital, Reading 19600
Temple University, Philadelphia 19122
Thomas Jefferson University, Philadelphia 19107
Veterans Administration Medical Center, Philadelphia 19104
Washington Hospital, Washington 15301
Western Pennsylvania Hospital, Pittsburgh 15224
Westmoreland Hospital, Greensburg 15601
Wilkes-Barre General Hospital, Wilkes-Barre 18702
Williamsport Area Community College, Williamsport 17701
York Hospital, York 17405

Rhode Island:

Rhode Island Junior College, Lincoln 02865

South Carolina:

Anderson Memorial Hospital, Anderson 29621
Greenville Technical College, Greenville 29606
McLeod Memorial Hospital, Florence 29501
Medical University of South Carolina, Charleston 29403
Midlands Technical College, Columbia 29250
Orangeburg-Calhoun Technical Education College, Orangeburg 29115
Piedmont Technical College, Greenwood 29646

Specialized Accreditation and Preaccreditation

Spartanburg Technical College, Spartanburg 29303
York General Hospital, Rock Hill 29730

South Dakota:

Dakota Wesleyan University, Mitchell 57301
McKenna Hospital, Sioux Falls 57101
Rapid City Regional Hospital, Rapid City 57701
Sacred Heart Hospital, Yankton 57078
Sioux Valley Hospital, Sioux Falls 57105
St Luke's Hospital, Aberdeen 57401

Tennessee:

Aquinas Junior College, Nashville 37200
Baptist Memorial Hospital, Memphis 38146
Blount Memorial Hospital, Maryville 37801
Chattanooga State Technical Community College,
Chattanooga 37400
Columbia State Community College, Columbia 38401
East Tennessee Baptist Hospital, Knoxville 37900
East Tennessee State University, Johnson City 37601
Jackson State Community College, Jackson 38301
Methodist Hospital, Memphis 38100
Nashville Metropolitan General Hospital, Nashville 37210
Roane State Community College, Harriman 37748
Shelby State Community College, Memphis 38122
St Joseph's Hospital, Memphis 38100
University of Tennessee Memorial Hospital, Knoxville 37920
Vanderbilt University Hospital, Nashville 37203

Texas:

Amarillo College, Amarillo 79178
Angelina College, Lufkin 75901
Austin Community College, Austin 78702
Austin State Hospital, Austin 78751
Baptist Hospital of Southeast Texas, Beaumont 77704
Baptist Memorial Hospital, San Antonio 78205
Baylor University Medical Center, Dallas 75226
Central Plains General Hospital, Plainview 79072
Citizens Memorial Hospital, Victoria 77901
Collin Memorial Hospital, McKinney 75069
D M Cogdell Memorial Hospital, Temple 76501
Del Mar College, Corpus Christi 78404
El Centro College, Dallas 75200
El Paso Community College, El Paso 79998
Galveston College, Galveston 77550
Good Shepherd Hospital, Longview 76501
Hendrick Memorial Hospital, Abilene 79601
Houston Community College, Houston 77027
Lamar University, Beaumont 77710
Laredo Junior College, Laredo 78040
Malone-Hogan Hospital Inc, Big Spring 79720
McLennan Community College, Waco 76703
Memorial Hospital System, Houston 77002
Methodist Hospital, Lubbock 79410
Midwestern State University, Wichita Falls 76308
Odessa College, Odessa 79760
San Jacinto College, Pasadena 77501
San Jacinto Methodist Hospital, Baytown 77521
South Plains College, Levelland 79336
St Philip's College, San Antonio 78203
Tarrant County Junior College, Hurst 76053
Texas Southmost College, Brownsville 78520
Tyler Junior College, Tyler 75701

US Army Academy of Health Sciences, Ft Sam Houston
76234

Wadley Hospital, Texarkana 75501

Winkler County Memorial Hospital, Kermit 79745

Utah:

St Mark Hospital, Salt Lake 84103
University of Utah Medical Center, Salt Lake City 84112
Weber State College, Ogden 84403

Vermont:

The Rutland Hospital, Rutland 05701
University of Vermont, Burlington 05401

Virginia:

Allegheny Regional Hospital, Clifton Forge 24422
Central Virginia Community College, Lynchburg 24501
De Paul Hospital, Norfolk 23505
Maryview Hospital, Portsmouth 23707
Memorial Hospital, Danville 24541
Naval Regional Medical Center, Portsmouth 23708
Norfolk General Hospital, Norfolk 23507
Petersburg General Hospital, Petersburg 23803
Riverside Hospital, Newport News 23601
Roanoke Memorial Hospital, Roanoke 24014
Rockingham Memorial Hospital, Harrisonburg 22801
Southwest Virginia Community College, Richlands 24641
St Mary's Hospital, Richmond 23226
University of Virginia Medical Center, Charlottesville 22901
Virginia Western Community College, Roanoke 24015
Winchester Memorial Hospital, Winchester 22601

Washington:

Bellevue Community College, Bellevue 98004
Holy Family Hospital, Spokane 99207
Tacoma Community College, Tacoma 98465
Wenatchee Valley College, Wenatchee 98801
Yakima Valley College, Yakima 98901

West Virginia:

Bluefield Community Hospital, Bluefield 24701
Bluefield Sanitarium, Bluefield 24701
Camden-Clark Memorial Hospital, Parkersburg 26101
Fairmont General Hospital, Fairmont 26554
Memorial General Hospital, Elkins 26241
Ohio Valley Medical Center, Wheeling 26003
Ohio Valley Medical Center-Radiologic Technology,
Wheeling 26003
Parkersburg Community College, Parkersburg 26101
St Frances Hospital, Charleston 25322
St Mary's Hospital, Huntington 25701
Stonewall Jackson Memorial Hospital, Weston 26452
United Hospital Center, Clarksburg 26301
University of Charleston, Charleston 25304
West Virginia University Medical Center, Morgantown 26506
Wheeling Hospital, Wheeling 26003

Wisconsin:

Bellin Memorial Hospital, Green Bay 54300
Beloit Memorial Hospital, Beloit 53511
Columbia Hospital, Milwaukee 53211
Deaconess Hospital, Milwaukee 53233
District One Technical Institute, Eau Claire 54701
Family Hospital, Milwaukee 53208

Specialized Accreditation and Preaccreditation

Kenosha Memorial Hospital, Kenosha 53141
 Luther Hospital, Eau Claire 54701
 Madison General Hospital, Madison 53706
 Mercy Medical Center, Oshkosh 54901
 Milwaukee Area Technical College, Milwaukee 53203
 Milwaukee County Medical Complex, Milwaukee 53226
 North Central Technical Institute, Wausau 54401
 St Agnes Hospital, Fond du Lac 54935
 St Catherine's Hospital, Kenosha 53104
 St Joseph's Hospital, Milwaukee 53210
 St Joseph's Hospital, Marshfield 54449
 St Luke's Hospital, Racine 53400
 St Luke's Hospital School, Milwaukee 53215
 St Mary's Hospital, Milwaukee 53201
 St Mary's Hospital, Racine 53403
 St Mary's Hospital, Rhinelander 00000
 St Mary's Hospital Medical Center, Madison 53716
 St Michael's Hospital, Milwaukee 53209
 Theda Clark Regional Medical Center, Neenah 54956
 University of Wisconsin-Madison, Madison 53706
 Veterans Administration Medical Center, Wood 53193
 Waukesha Memorial Hospital, Waukesha 53186
 Western Wisconsin Technical Institute, La Crosse 54601

Wyoming:

Laramie County Community College, Cheyenne 82001
 West Park County Hospital, Cody 82414

Canal Zone:

Canal Zone College, Balboa 52330

Radiation Therapy Technologist (Accredited)

Alabama:

St Margaret's Hospital School of Radiologic Technology,
 Montgomery 36195

Arizona:

Arizona University Medical Center, Tucson 85705

Arkansas:

Central Arkansas Radiation Therapy Institute, Little Rock
 72206

California:

Cancer Foundation of Santa Barbara, Santa Barbara 93102
 City of Hope National Medical Center, Duarte 91010
 City College of San Francisco, San Francisco 94112
 Foothill College, Los Altos Hills 94022
 Kaiser-Permanente Hospital, Los Angeles 90027
 Lac Harbor General Hospital/UCLA Medical Center
 Torrance 90506
 Loma Linda University, Loma Linda 92354
 Los Angeles County Hospital-USC Medical Center, Los
 Angeles 90033
 Orange Coast College, Costa Mesa 96625
 Radiation Oncology Center of Sutter Community Hospital,
 Sacramento 95816
 Radiation Therapy Group, Riverside 92506
 St Josephs Medical Center, Burbank 91503
 Stanford University Medical Center, Stanford 94305
 University Hospital of San Diego County, San Diego 92103
 UCLA Center for Health Sciences, Los Angeles 90024

Colorado:

Community College of Denver Auraria Campus, Denver
 80204

Connecticut:

South Central Community College, New Haven 06511

District of Columbia:

George Washington University, Washington 20006
 Howard University, Washington 20001

Florida:

Broward Community College, Ft Lauderdale 33314

Georgia:

Grady Memorial Hospital, Atlanta 30303
 Medical College of Georgia, Augusta 30902
 St Joseph's Hospital, Atlanta 30342

Idaho:

Mountain States Tumor Institute, Boise 83701

Illinois:

Evanston Hospital, Evanston 60201
 St Francis Hospital, Evanston 60200
 St Joseph Hospital, Elgin 60120
 Swedish-American Hospital, Rockford 61101

Indiana:

Indiana University Hospitals, Indianapolis 46202

Iowa:

University of Iowa Hospitals and Clinics, Iowa City 52240

Kansas:

University of Kansas Medical Center, Kansas City 66103

Kentucky:

University of Kentucky Medical Center, Lexington 40506

Maryland:

The Johns Hopkins Oncology Center, Baltimore 21210

Massachusetts:

Harvard Joint Center for Radiation Therapy, Boston 02115
 Springfield Technical Community College, Springfield 01105

Michigan:

University of Michigan Medical Center, Ann Arbor 48109
 Wayne State University, Detroit 48202
 William Beaumont Hospital, Royal Oak 48072

Minnesota:

Rice Memorial Hospital School of Radiologic Technology,
 Willmar 56201
 University of Minnesota Health Sciences Center, Minneapolis
 55455

Missouri:

Ellis Fischel State Cancer Hospital, Columbia 65201
 Mallinckrodt Institute-Washington University, St Louis 63110
 St Luke's Hospital of Kansas City, Kansas City 64111
 University of Missouri School of Medicine, Columbia 65201

New Jersey:

St Barnabas Medical Center, Livingston 07039

New York:

Erie Community College-North Campus, Buffalo 14221

Specialized Accreditation and Preaccreditation

Manhattan College, Bronx 10471
Memorial Sloan-Kettering Cancer Center, New York 10021
Montefiore Hospital and Medical Center, Bronx 10467
SUNY Upstate Medical Center, Syracuse 13210

North Carolina:

North Carolina Memorial Hospital, Chapel Hill 27514

Ohio:

Barberton Citizens Hospital-Sch of Radiologic Tech,
Barberton 44203
Cleveland Clinic Foundation, Cleveland 44106
The Christ Hospital, Cincinnati 45219
Toledo Hospital, Toledo 43606

Oklahoma:

Natalie Warren Bryant Cancer Center, Tulsa 74136

Oregon:

University of Oregon Health Sciences Center, Portland 97201

Pennsylvania:

Community College of Allegheny County, Pittsburgh 15219
Geisinger Medical Center, Danville 17821
Gwynedd-Mercy College, Gwynedd Valley 19437
Lee Hospital School of Radiologic Tech, Johnstown 15901
Milton S. Hershey Medical Center, Hershey 17033
Western Pennsylvania Hospital, Pittsburgh 15224

Rhode Island:

Rhode Island Hospital, Providence 02902

South Carolina:

Medical University of South Carolina, Charleston 29403

Tennessee:

Baptist Memorial Hospital, Memphis 38146
Baroness Erlanger Hospital, Chattanooga 37403
Methodist Hospital, Memphis 38100
Vanderbilt University Hospital, Nashville 37203

Texas:

Baylor College of Medicine, Houston 77025
Baylor University Medical Center, Dallas 75226
Baylor University Medical Center Radiation Therapy Tech,
Dallas 75246
Cancer Therapy and Research Center, San Antonio 78205
Malone-Hogan Hospital, Big Spring 79720
Methodist Hospital, Lubbock 79410
Radiation and Medical Research Group, Ft Worth 76104
St Paul Hospital, Dallas 75235

Utah:

Latter Day Saints Hospital, Salt Lake City 84103
University of Utah Medical Center, Salt Lake City 84112

Vermont:

University of Vermont, Burlington 05401

Virginia:

Medical Center Hospital, Norfolk 23507
Roanoke Memorial Hospital, Roanoke 24014
University of Virginia Medical Center, Charlottesville 22901
Virginia Commonwealth University-Medical College of Va,
Richmond 23298

Washington:

Tumor Institute of the Swedish Hospital, Seattle 98104

West Virginia:

West Virginia University Medical Center, Morgantown 26506

Wisconsin:

Medical College of Wisconsin, Milwaukee 53233
St Joseph's Hospital, Milwaukee 53210
University of Wisconsin Hospitals, Madison 53706

RESPIRATORY THERAPY

American Medical Association

Committee on Allied Health Education and Accreditation

In cooperation with

Joint Review Committee for Respiratory Therapy Education, which is sponsored by the American Association for Respiratory Therapy, American College of Chest Physicians, American Society of Anesthesiologists, and the American Thoracic Society

Philip A. von der Heydt, Executive Director
1720 Regal Row, Suite 125
Dallas, Texas 75235

Respiratory Therapist (Accredited)

Alabama:

George C Wallace State Community College, Dothan 36701
University of Alabama-Birmingham, Birmingham 35294

Arizona:

Biosystems Institute, Phoenix 85034
Maricopa Technical Community College, Phoenix 85004
Pima Community College, Tucson 85709
St Joseph's Hospital and Medical Center, Phoenix 85001

Arkansas:

University of Arkansas for Medical Sciences, Little Rock 72201

California:

American River College, Sacramento 95841
Butte College, Oroville 95965
College of the Desert, Palm Desert 92260
Corption Community College, Compton 90220
Crafton Hills College, Yucaipa 92399
East Los Angeles College, Los Angeles 90022
El Camino College, via Torrance 90506
Fresno City College, Fresno 93704
Grossmont College, El Cajon 92020
Loma Linda University, Loma Linda 92354
Long Beach City College, Long Beach 90808
Los Angeles Valley College, Van Nuys 91401
Mount San Antonio College, Walnut 91789
Napa College, Napa 94558

Specialized Accreditation and Preaccreditation

Orange Coast College, Costa Mesa 96626
 Rio Hondo College, Whittier 90601
 Skyline College, San Bruno 94402
 University of California at L A /Santa Monica College, Los Angeles 90024
 Ventura College, Ventura 93003
 Victor Valley College, Victorville 92395

Colorado:

Community College of Denver-North Campus, Westminster 80030
 University of Southern Colorado, Pueblo 81001

Connecticut:

Hospital of St Raphael, New Haven 06511
 Manchester Community College, Manchester 06040
 Norwalk Hospital, Norwalk 06856
 St Vincent's Hospital, Bridgeport 06606
 Yale-New Haven Medical Center, New Haven 06504

Delaware:

Delaware Technical and Community College-Stanton Campus, Newark 19901

District of Columbia:

University of the District of Columbia-Van Ness, Washington 20010

Florida:

Broward Community College, Ft Lauderdale 33314
 Florida Junior College, Jacksonville 32207
 Miami-Dade Community College, Miami Beach 33156
 Santa Fe Community College, Gainesville 32601
 St Petersburg Junior College, St Petersburg 33710
 University of Central Florida, Orlando 32800
 Valencia Community College, Orlando 32800

Georgia:

Columbus College, Columbus 31907
 Emory University, Atlanta 30322
 Georgia State University, Atlanta 30303
 Medical College of Georgia, Augusta 30902

Hawaii:

University of Hawaii-Kapiolani Community College, Honolulu 96814

Idaho:

Boise State University, Boise 83701

Illinois:

Central YMCA Community College, Chicago 60606
 City Colleges of Chicago-Malcolm X College, Chicago 60612
 Lincoln Land Community College, Springfield 62708
 Lutheran Hospital, Moline 61265
 Moraine Valley Community College, Palos Hills 60465
 Northwestern University, Chicago 60611
 Parkland College, Champaign 61820
 Rock Valley College, Rockford 61101
 Triton College, River Grove 60171
 University of Chicago Hospitals and Clinics, Chicago 60637

Indiana:

Deaconess Hospital, Evansville 47710
 Indiana University-Northwest Campus, Gary 46408

Indiana University, Bloomington-Indianapolis, Bloomington 47401

Vincennes University, Vincennes 47591

Iowa:

Des Moines Area Community College, Ankeny 50021
 Kirkwood Community College, Cedar Rapids 52406

Kansas:

Wichita State University, Wichita 67208

Kentucky:

University of Kentucky-Jefferson Community College, Louisville 40200
 University of Kentucky-Lexington Technical Institute, Lexington 40506

Louisiana:

Alton Ochsner Medical Foundation, New Orleans 70121
 Delgado College, New Orleans 70119
 Louisiana State University Medical Center, New Orleans 70112
 St Mary's Dominican College, New Orleans 70118

Maryland:

Columbia Union College, Takoma Park 20012
 Community College of Baltimore, Baltimore 21215
 Prince George's Community College, Largo 20870

Massachusetts:

La Bourne Junior College, Boston 02116
 Massasoit Community College, Brockton 02402
 Newbury Junior College, Boston 02116
 North Shore Community College, Beverly 01915
 Northeastern University, Boston 02115
 Northern Essex Community College, Haverhill 01832
 Quinsigamond Community College, Worcester 01605
 Springfield Technical Community College, Springfield 01105

Michigan:

Detroit-Macomb Hospitals Association, Detroit 48226
 Ferris State College, Big Rapids 49307
 Highland Park Community College, Highland Park 48203
 Kalamazoo Valley Community College, Kalamazoo 49001
 Lansing Community College, Lansing 48914
 Mercy College of Detroit, Detroit 48219
 North Central Michigan College, Petoskey 49770
 Oakland Community College, Bloomfield 48013
 University of Detroit, Detroit 48221
 Washtenaw Community College, Ann Arbor 48107

Minnesota:

Mayo Clinic-Rochester Community College, Rochester 55901
 North Hennepin Community College, Minneapolis 55445
 St Mary's Junior College, Minneapolis 55406
 St Paul Technical-Vocational Institute, St Paul 55102
 University of Minnesota Hospitals, Minneapolis 55414

Mississippi:

Hinds Junior College, Raymond 39154
 University of Mississippi Medical Center, Jackson 39216

Missouri:

Baptist Memorial Hospital, Kansas City 64131
 Maryville College of the Sacred Heart, St Louis 63141
 St John's Hospital, Springfield 65804

Specialized Accreditation and Preaccreditation

St Louis Community College at Forrest Park, St Louis 63110
University of Missouri, Columbia 65201

Nebraska:

College of St Mary, Omaha 68124
Immanuel Medical Center, Omaha 68111
Southeast Community College-Lincoln Campus, Lincoln 68352
University of Nebraska Medical Center, Omaha 68105

New Hampshire:

New Hampshire Vocational-Technical College, Claremont 03743

New Jersey:

Atlantic Community College, Mays Landing 08330
Bergen Community College, Paramus 07652
Brookdale Community College, Lincroft 07738
Fairleigh Dickinson University-Madison Campus, Madison 07940
Union County Technical Institute, Scotch Plains 07076

New Mexico:

University of Albuquerque, Albuquerque 87105

New York:

CUNY-Borough of Manhattan Community College, New York 10019
Edward J Meyer Memorial Hospital, Buffalo 14200
Erie Community College-North Campus, Buffalo 14221
Hudson Valley Community College, Troy 12180
Long Island University-Brooklyn Center, Brooklyn 11201
Nassau Community College, Garden City 11530
New York University Medical Center, New York City 10016
Onondaga Community College, Syracuse 13210
SUNY at Stony Brook, Stony Brook 11794
SUNY Upstate Medical Center, Syracuse 13210
Westchester Community College, Valhalla 10595

North Carolina:

Central Piedmont Community College, Charlotte 28212
Durham Technical Institute, Durham 27700
Fayetteville Technical Institute, Fayetteville 27701
Forsyth Technical Institute, Winston-Salem 27103
Sandhills Community College, Carthage 28327

North Dakota:

North Dakota School of Respiratory Therapy, Bismarck 58501
St Alexius Hospital, Bismarck 58501

Ohio:

Cincinnati Technical College, Cincinnati 45223
College of Mount St Joseph-on-the-Ohio, Mount St Joseph 45051
Columbus Technical Institute, Columbus 43215
Kettering College of Medical Arts, Kettering 45429
Lakeland Community College, Mentor 44060
Ohio State University Main Campus, Columbus 43210
Sinclair Community College, Dayton 45402
University of Akron, Akron 44304
University of Toledo Community and Technical College, Toledo 43606
Youngstown State University, Youngstown 44503

Oklahoma:

Oscar Rose Junior College, Midwest City 73110
Tulsa Junior College, Tulsa 74102

Oregon:

Lane Community College, Eugene 97402
Mount Hood Community College, Gresham 97030

Pennsylvania:

Community College of Allegheny County, Pittsburg 15219
Community College of Philadelphia, Philadelphia 19107
Crozer-Chester Medical Center, Chester 19013
Hahnemann Medical Center, Philadelphia 19102
Indiana University of Pennsylvania, Indiana 15701
Robert Packer Hospital, Sayre 18840
St Joseph Hospital, Lancaster 17604
Western Pennsylvania Hospital, Pittsburgh 15224
York College of Pennsylvania, York 17405

Rhode Island:

Rhode Island Hospital, Providence 02902

South Carolina:

Greenville Technical College, Greenville 29606
Medical University of South Carolina, Charleston 29403
Midlands Technical College, Columbia 29250

South Dakota:

Mount Marty College, Yankton 57078
Sioux Valley Hospital, Sioux Falls 57105

Tennessee:

Baptist Memorial Hospital, Memphis 38146
Baroness Erlanger Hospital, Chattanooga 37403
Cleveland State Community College, Cleveland 37311
Columbia State Community College, Columbia 38401
Jackson State Community College, Jackson 38301
Methodist Hospital, Memphis 38100
Vanderbilt University/Aquinas Junior College, Nashville 37232

Texas:

Amarillo College, Amarillo 79178
Del Mar College, Corpus Christi 78404
El Centro College, Dallas 75200
El Paso Community College, El Paso 79998
Houston Community College, Houston 77027
Odessa College, Odessa 79760
Southwest Texas State University, San Marcos 78666
Tarrant County Junior College, Hurst 76053
Temple Junior College, Temple 76501
Texas Southern University, Houston 77004
Tyler Junior College, Tyler 75701
University of Texas Medical Branch at Galveston, Galveston 77550

Utah:

Weber State College, Ogden 84403

Virginia:

Northern Virginia Community College, Annandale 22003
Piedmont Virginia Community College, Charlottesville 22901
Shenandoah College, Winchester 22601

Washington:

Highline Community College, Kent 98031

Specialized Accreditation and Preaccreditation

Spokane Community College-East Mission Campus Spokane 99207

West Virginia:

Bluefield State College, Bluefield 24701
West Virginia Northern Community College, Wheeling 26003
Wheeling College, Wheeling 26003

Wisconsin:

Madison Area Technical College, Madison 53703
Mid-State Technical Institute, Marshfield 54449
Milwaukee Area Technical College, Milwaukee 53203

Puerto Rico:

Puerto Rico Junior College, Rio Piedras 00928

Respiratory Therapy Technician (Accredited)

Alabama:

University of Alabama-Birmingham, Birmingham 35294

Arizona:

Arizona College of Medical, Dental and Legal Careers, Phoenix 85015
Arizona College of Medical, Dental and Legal Careers, Tucson 85719
Biosystems Institute, Phoenix 85034
Maricopa Technical Community College, Phoenix 85004
Scottsdale Educational Center, Inc., Scottsdale 85251

Arkansas:

Little Rock Veterans Administration Medical Center, Little Rock 72200
Sparks Regional Medical Center, Ft Smith 72901

California:

American College of Paramedical Arts and Science, Santa Ana 92706
California College of Respiratory Therapy, San Diego 92117
California Pacific College of Medical Studies, San Francisco 94114
Crafton Hills College, Yucaipa 92399
Eden Area Vocational Programs, San Lorenzo 94580
La Puente Valley Adult Schools, Industry 91744
Medical Training Institute, San Fernando 91340
Mount San Antonio College, Walnut 91789
Oakland Public Schools, Oakland 94600
Pruett College of Career Education, Concord 94524
Simi Valley Adult School, Simi Valley 93065
Southland College of Medical, Dental and Legal Careers, Los Angeles 90020
Valley College of Medical & Dental Assistants, North Hollywood 91602

Colorado:

Aims College, Greeley 80631
Aurora Technical Center, Aurora 80011
St Anthony Hospital Systems, Denver 80204

Connecticut:

Bridgeport Hospital, Bridgeport 06602
St Francis Hospital and Medical Center, Hartford 06105

Florida:

Boca Raton Community Hospital, Inc., Boca Raton 33432

Daytona Beach Community College, Daytona Beach 32115
Florida Anesthesia Services, St Petersburg 33733
Miami-Dade Community College, Miami Beach 33156
Pensacola Junior College, Pensacola 32504
Respiratory Therapy Institute, Miami 33137
Sarasota County Vocational-Technical Center, Sarasota 33581
Seminole Community College, Sanford 32771
St Petersburg Vocational Technical Institute, St Petersburg 33711

Georgia:

Brunswick Junior College, Brunswick 31520
Emory University, Atlanta 30322
Thomas Area Vocational-Technical School, Thomasville 31792

Hawaii:

University of Hawaii-Kapiolani Community College, Honolulu 96814

Idaho:

Respiratory Therapy Technical School of Idaho, Caldwell 83605

Illinois:

Belleville Area College, Belleville 62221
Christ Hospital, Oak Lawn 60453
College of Du Page, Glen Ellyn 60137
Kankakee Community College, Kankakee 60901
Lutheran Hospital, Moline 61265
Metropolitan Group of Hospitals, Chicago 60604
Moraine Valley Community College, Palos Hills 60465
Parkland College, Champaign 61820
Rock Valley College, Rockford 61101
South Chicago Community Hospital, Chicago 60617
St John's Hospital, Springfield 62701
St Mary Hospital, Quincy 62301
University of Chicago Hospitals and Clinics, Chicago 60637
Victory Memorial Hospital, Waukegan 60058

Indiana:

Butler University, Indianapolis 46208
Indiana Vocational-Technical College-Indiana Technical Inst., Indianapolis 46241
Indiana Vocational-Technical College-Lafayette, Lafayette 47905
Indiana Vocational-Technical College-Northeast, Fort Wayne 46805
Indiana Vocational-Technical College-Northwest, Gary 46409

Iowa:

Hawkeye Institute of Technology, Waterloo 50704
Northeast Area One Vocational-Technical School, Dubuque 52001

Kansas:

Bethany Medical Center, Kansas City 66102

Kentucky:

Glasgow School for Health Occupations, Glasgow 42141
Ky Dept Ed-Madisonville Area Voc School, Madisonville 42431
Paducah Area Vocational Technical School Region 1, Paducah 42001
University of Louisville, Louisville 40202

Specialized Accreditation and Preaccreditation

Louisiana:

Alton Ochsner Medical Foundation, New Orleans 70121
Baton Rouge General Hospital, Baton Rouge 70821
Bossier City General Hospital, Bossier 71010
Delgado College, New Orleans 70119
Earl K Long Memorial Hospital, Baton Rouge 70805
Louisiana State University-Eunice Campus, Eunice 70535

Maine:

Kennebec Valley Vocational-Technical Institute, Waterville 04901
Southern Maine Vocational-Technical Institute, South Portland 04106

Maryland:

Essex Community College, Baltimore County 21237
Peninsula General Hospital, Salisbury 21801
The Sinai Hospital of Baltimore, Inc., Baltimore 21215

Massachusetts:

Massachusetts General Hospital, Boston 02114
Newbury Junior College, Boston 02116
Northern Essex Community College, Haverhill 01832

Michigan:

Highland Park Community College, Highland Park 48203
Holy Cross Hospital, Detroit 48201
Kalamazoo Valley Community College, Kalamazoo 49001
Lansing Community College, Lansing 48914
St John's Hospital, Detroit 48236

Minnesota:

Anoka-Hennepin Area Vocational-Technical Institute, Coon Rapids 55433
St Paul Technical-Vocational Institute, St Paul 55102

Mississippi:

Hinds Junior College-Jackson Branch, Jackson 39154
Itawamba Junior College-Vocational-Technical Educ Center, Tupelo 38801
Meridian Junior College, Meridian 39301
Pearl River Junior College-Hattiesburg Voc-Tech Center, Hattiesburg 39401
University of Mississippi Medical Center, Jackson 39216

Missouri:

School District of Springfield R-12, Springfield 65803
St Louis Community College at Forrest Park, St Louis 63110
State Fair Community College, Sedalia 65301

Montana:

Missoula Vocational-Technical Center, Missoula 59801

Nebraska:

Metropolitan Technical Community College, Omaha 68137
Southeast Community College-Lincoln Campus, Lincoln 68352

Nevada:

Clark County Community College, Las Vegas 89101

New Jersey:

Atlantic Community College, Mays Landing 08330
Burlington County Memorial Hospital, Mount Holly 08060
College of Medicine and Dentistry of New Jersey, Newark 07103
Gloucester County College, Sewell 08080
Passaic County Community College, Paterson 07505
St Barnabas Medical Center, Livingston 07039
Union County Technical Institute, Scotch Plains 07076

New Mexico:

Albuquerque Technical-Vocational Institute, Albuquerque 87106
Northern New Mexico Community College, El Rito 87530

New York:

City of New York Health & Hospital Corporation, New York 10013
Elmira College, Elmira 14901
Erie Community College-North Campus, Buffalo 14221
Mohawk Valley Community College, Utica 13501
Onondaga Community College, Syracuse 13210

North Carolina:

Stanly Technical Institute, Albemarle 28001

North Dakota:

St Luke's Hospital, Fargo 58102

Ohio:

Aultman Hospital, Canton 44710
Cincinnati Technical College, Cincinnati 45223
Columbus Public Schools, Columbus 43215
Kettering Medical Center, Kettering 45429
Lima Technical College, Lima 45804
Miami Valley Hospital, Dayton 45409
Muskingum Area Joint Technical College, Zanesville 43701
Shawnee State College, Portsmouth 45662
University of Toledo Community and Technical College, Toledo 43606
Youngstown State University, Youngstown 44503

Oregon:

Rogue Community College, Grants Pass 97526

Pennsylvania:

Bryn Mawr College, Bryn Mawr 19010
Community College of Allegheny County, Pittsburgh 15219
Frankford Hospital, Philadelphia 19124
Grand View Hospital, Sellersville 18960
Gwynedd-Mercy College, Gwynedd Valley 19437
Hamot Medical Center, Erie 16512
Harrisburg Area Community College, Harrisburg 17110
Hospital of the University of Pennsylvania, Philadelphia 19104
James Martin School-Adult Educational Training Center, Philadelphia 19134
Lehigh County Community College, Schnecksville 18078
St Francis General Hospital, Pittsburgh 15201
York Hospital, York 17405

Specialized Accreditation and Preaccreditation

Rhode Island:

Rhode Island Hospital, Providence 02902

South Carolina:

Florence-Darlington Technical College, Florence 29501
Greenville Technical College, Greenville 29606
Piedmont Technical College, Greenwood 29646

South Dakota:

McKenna Hospital, Sioux Falls 57101
Sioux Valley Hospital, Sioux Falls 57105

Tennessee:

East Tennessee State University, Johnson City 37601
Memphis Area Vocational-Technical School, Memphis 38105
Volunteer State Community College, Gallatin 37066

Texas:

A D Anderson Hospital, Houston 77015
Alvin Community College, Alvin 77511
Del Mar College, Corpus Christi 78404
El Centro College, Dallas 75200
Harris Hospital-Methodist School, Ft Worth 76104
Houston Community College, Houston 77027
Lamar University, Beaumont 77710
Methodist Hospitals of Texas, Dallas 75222
San Jacinto College, Pasadena 77501
Southwest Texas State University, San Marcos 78666
St Phillip's College, San Antonio 78203
Tarrant County Junior College, Hurst 76053
Texas Southmost College, Brownsville 78520
Tyler Junior College, Tyler 75701
US Army Academy of Health Sciences, Ft Sam Houston 78234

Virginia:

Central Virginia Community College, Lynchburg 24501
Fairfax Hospital, Falls Church 22040
J Sargeant Reynolds Community College, Richmond 23200
Mountain Empire Community College, Big Stone Gap 24219
Southwest Virginia Community College, Richlands 24641
Tidewater Community College, Portsmouth 23703
Winchester Memorial Hospital, Winchester 22601

Washington:

Seattle Community College-Central, Seattle 98122
Skagit Valley College, Mount Vernon 98273
Tacoma Community College, Tacoma 98465

Wisconsin:

Fox Valley Technical Institute, Appleton 54911
Milwaukee Area Technical College, Milwaukee 53203
Northeast Wisconsin Technical Institute, Green Bay 54303
Trinity Memorial Hospital, Cudahy 53110

Wyoming:

Western Wyoming Community College, Rock Springs 82943

SOCIAL WORK

Council on Social Work Education

Commission on Accreditation

Sidney Berengarten, Director, CSWE
Division of Educational Standards and Accreditation
345 East 46th Street
New York, New York 10017

Social Work (Accredited)

Alabama:

Alabama Agricultural and Mechanical University, Normal 35762
Auburn University, Auburn 36830
Talladega College, Talladega 35160
Tuskegee Institute, Tuskegee 36088
University of Alabama, University 35486
University of Alabama-Birmingham, Birmingham 35294
University of Montevallo, Montevallo 35115
University of North Alabama, Florence 35630

Arizona:

Arizona State University, Tempe 85281

Arkansas:

Harding College, Searcy 72143
University of Arkansas at Little Rock, Little Rock 72204

California:

California State Polytechnic University, Pomona 91768
California State University, Chico 95926
California State University, Sacramento 95819
California State University, Fresno 93740
California State University, Los Angeles 90032
California State University, Long Beach 90840
Chapman College, Orange 92666
Loma Linda University, Loma Linda 92354
San Diego State University, San Diego 92182
San Francisco State University, San Francisco 94132
San Francisco State University, San Francisco 94132
San Jose State University, San Jose 95114
University of California, Berkeley 94720
University of California, Los Angeles 90024
University of Southern California, Los Angeles 90007
Whittier College, Whittier 90608

Colorado:

Colorado State University, Ft Collins 80521
University of Denver, Denver 80210

Connecticut:

Southern Connecticut State College, New Haven 06515
St Joseph College, West Hartford 06117
University of Connecticut, Storrs 06268

District of Columbia:

Catholic University of America, Washington 20017
Gallaudet College, Washington 20002
Howard University, Washington 20001
University of the District of Columbia-Ga & Harvard Sts, Washington 20005

Florida:

Barry College, Miami 33161
Florida Agricultural and Mechanical University, Tallahassee 32307

Specialized Accreditation and Preaccreditation

Florida International University, Miami 33144
 Florida State University, Tallahassee 32306
 University of Central Florida, Orlando 32800
 University of South Florida, Tampa 33620
 University of West Florida, Pensacola 32504

Georgia:

Atlanta University, Atlanta 30314
 University of Georgia, Athens 30601

Hawaii:

Brigham Young University-Hawaii Campus, Laie Oahu 96762
 University of Hawaii at Manoa, Honolulu 96801

Idaho:

Boise State University, Boise 83701
 Northwest Nazarene College, Nampa 83651

Illinois:

George Williams College, Downers Grove 60515
 Illinois State University, Normal 61761
 Loyola University of Chicago, Chicago 60611
 Roosevelt University, Chicago 60605
 Southern Illinois University, Carbondale 62901
 University of Chicago, Chicago 60637
 University of Illinois at Chicago Circle, Chicago 60680
 University of Illinois-Urbana-Champaign, Urbana 61801

Indiana:

Ball State University, Muncie 47306
 Goshen College, Goshen 46526
 Indiana University, Bloomington-Indianapolis, Bloomington 47401
 Manchester College, North Manchester 46962
 St Francis College, Ft Wayne 46808
 University of Evansville, Evansville 47704
 Valparaiso University, Valparaiso 46383

Iowa:

Briar Cliff College, Sioux City 51104
 Clarke College, Dubuque 52001
 Iowa State University, Ames 50010
 Loras College, Dubuque 52001
 Luther College, Decorah 52101
 Marycrest College, Davenport 52804
 Morningside College, Sioux City 51106
 Mount Mercy College, Cedar Rapids 52402
 University of Dubuque, Dubuque 52001
 University of Iowa, Iowa City 52242
 University of Northern Iowa, Cedar Falls 50613
 Wartburg College, Waverly 50677

Kansas:

Bethany College, Lindsborg 67456
 Bethel College, North Newton 67117
 Kansas State University, Manhattan 66502
 Pittsburgh State University, Pittsburg 66762
 Tabor College, Hillsboro 67063
 University of Kansas, Lawrence 66045
 Washburn University of Topeka, Topeka 66621
 Wichita State University, Wichita 67208

Kentucky:

Asbury College, Wilmore 40390
 Eastern Kentucky University, Richmond 40475

Morehead State University, Morehead 40351
 Murray State University, Murray 42071
 Spalding College, Louisville 40203
 Thomas More College, Ft Mitchell 41017
 University of Kentucky, Lexington 40506
 University of Louisville, Louisville 40202
 Western Kentucky University, Bowling Green 42101

Louisiana:

Louisiana State University at Baton Rouge, Baton Rouge 70803
 Loyola University, New Orleans 70118
 Northeast Louisiana University, Monroe 71201
 Northwestern State University of Louisiana, Natchitoches 71457
 Southern University, Baton Rouge 70813
 Southern University Agricultural and Mechanical College, New Orleans 70118
 St Mary's Dominican College, New Orleans 70118
 Tulane University, New Orleans 70118
 University of New Orleans, New Orleans 70122
 Xavier University of Louisiana, New Orleans 70125

Maine:

University of Maine at Orono Orono 04401
 University of Southern Maine, Portland 04103

Maryland:

Bowie State College, Bowie 20715
 Coppin State College, Baltimore 21216
 Morgan State University, Baltimore 21212
 Salisbury State College, Salisbury 21801
 University of Maryland Professional Schools, Baltimore 21201
 Western Maryland College, Westminster 21157

Massachusetts:

Anna Maria College, Paxton 01612
 Boston College, Chestnut Hill 02167
 Boston University, Boston 02215
 Regis College, Weston 02193
 Salem State College, Salem 01970
 Simmons College, Boston 02115
 Smith College, Northampton 01060

Michigan:

Alma College, Alma 48801
 Andrews University, Berrien Springs 49104
 Eastern Michigan University, Ypsilanti 48197
 Marygrove College, Detroit 48221
 Michigan State University, East Lansing 48823
 Nazareth College, Nazareth 49074
 Northern Michigan University, Marquette 49855
 University of Detroit, Detroit 48221
 University of Michigan, Ann Arbor 43104
 Wayne State University, Detroit 48202
 Western Michigan University, Kalamazoo 49001

Minnesota:

Augsburg College, Minneapolis 55404
 Bemidji State University, Bemidji 56601
 College of St Catherine, St Paul 55105
 College of St Scholastica, Duluth 55811
 College of St Teresa, Winona 55987
 College of St Thomas, St Paul 55105

Specialized Accreditation and Preaccreditation

Mankato State University, Mankato 56001
Moorhead State University, Moorhead 56560
University of Minnesota at Duluth, Duluth 55812
University of Minnesota at Minneapolis-St Paul, Minneapolis 55455

Mississippi:

Jackson State University, Jackson 39217
Mississippi State University, Mississippi State 39762
Mississippi University for Women, Columbus 39701
Mississippi Valley State College, Itta Bena 38941
University of Mississippi-Main Campus, University 38677
University of Southern Mississippi, Hattiesburg 39401

Missouri:

Avila College, Kansas City 64145
Missouri Western State College, St Joseph 64507
Southwest Missouri State University, Springfield 65802
St Louis University, St Louis 63103
University of Missouri, Columbia 65201
Washington University, St Louis 63130

Montana:

Carroll College, Helena 59601
Montana State University, Bozeman 59715
University of Montana, Missoula 59801

Nebraska:

University of Nebraska at Omaha, Omaha 68182
University of Nebraska Medical Center, Omaha 68105

Nevada:

University of Nevada Las Vegas, Las Vegas 89109
University of Nevada-Reno, Reno 89507

New Hampshire:

University of New Hampshire, Durham 03824

New Jersey:

Fairleigh Dickinson University-Teaneck Campus, Teaneck 07666
Kean College of New Jersey, Union 07083
Monmouth College, West Long Branch 07764
Ramapo College of New Jersey, Mahwah 07601
Rutgers-The State University-Livingston College, New Brunswick 08803
Rutgers-The State University-New Brunswick, New Brunswick 08903
Seton Hall University, South Orange 07079
Stockton State University, Pomona 08211

New Mexico:

College of Santa Fe, Santa Fe 87501
New Mexico Highlands University, Las Vegas 87701
New Mexico State University, Las Cruces 88001

New York:

Adelphi University, Garden City 11530
College of New Rochelle, New Rochelle 10801
Columbia University, New York 10027
Concordia College, Bronxville 10708
Cornell University, Ithaca 14853
CUNY-Hunter College, New York 10021
Daemen College, Amherst 14226
Dominican College of Blauvelt, Orangeburg 10962

Fordham University, Bronx 10548
Iona College, New Rochelle 10801
Mercy College, Dobbs Ferry 10522
Molloy College, Rockville Centre 11750
Nazareth College of Rochester, Rochester 14600
New York University, New York 10003
Roberts Wesleyan College, Rochester 14514
Rochester Institute of Technology, Rochester 14623
State University College at Brockport, Brockport 14420
Syracuse University, Syracuse 13210
SUNY at Albany, Albany 12222
SUNY at Buffalo, Buffalo 14222
SUNY at Stony Brook, Stony Brook 11794
Yeshiva University, New York 10033

North Carolina:

East Carolina University, Greenville 27834
Livingstone College, Salisbury 28144
Mars Hill College, Mars Hill 28754
Meredith College, Raleigh 27602
North Carolina Agricultural & Technical State University, Greensboro 27411
North Carolina State University at Raleigh, Raleigh 27607
Pfeiffer College, Misenheimer 28109
University of North Carolina, Chapel Hill 27514
University of North Carolina at Greensboro, Greensboro 27412
Western Carolina University, Cullowhee 28723

North Dakota:

University of North Dakota, Grand Forks 58201

Ohio:

Bowling Green State University-Firelands Branch, Huron 44839
Capital University, Columbus 43209
Case Western Reserve University, Cleveland 44106
Cleveland State University, Cleveland 44115
Defiance College, Defiance 43512
Ohio State University-Main Campus, Columbus 43210
Ohio University, Athens 45701
University of Cincinnati, Cincinnati 45221
University of Dayton, Dayton 45469
Wright State University, Dayton 45431

Oklahoma:

University of Oklahoma at Norman, Norman 73069

Oregon:

Portland State University, Portland 97207

Pennsylvania:

Bryn Mawr College, Bryn Mawr 19010
California State College, California 15410
Cedar Crest College, Allentown 18104
College Misericordia, Dallas 18612
Eastern College, St Davids 19807
Elizabethtown College, Elizabethtown 17022
Gannon University, Erie 16501
Lock Haven State College, Lock Haven 17745
Marywood College, Scranton 18509
Moravian College, Bethlehem 18018
Muhlenberg College, Allentown 18104
Pennsylvania State University, University Park 16802

Specialized Accreditation and Preaccreditation

Philadelphia College of Bible, Philadelphia 19103
Shippensburg State College, Shippensburg 17257
St Francis College, Loretto 15940
Temple University, Philadelphia 19122
University of Pennsylvania, Philadelphia 19104
University of Pittsburgh, Pittsburgh 15260
Villa Maria College, Erie 16505
West Chester State College, West Chester 19380

Rhode Island:

Providence College, Providence 02918
Rhode Island College, Providence 02918

South Carolina:

Columbia College, Columbia 29203
University of South Carolina, Columbia 29208
Winthrop College, Rock Hill 29730

South Dakota:

Augustana College, Sioux Falls 57102
Dakota Wesleyan University, Mitchell 57301
Sioux Falls College, Sioux Falls 57101
University of South Dakota-Vermillion, Vermillion 57069

Tennessee:

East Tennessee State University, Johnson City 37601
Lambuth College, Jackson 38301
Memphis State University, Memphis 38111
Middle Tennessee State University, Murfreesboro 37130
Tennessee State University, Nashville 37203
University of Tennessee, Memphis 38163
University of Tennessee, Martin 38237
University of Tennessee, Knoxville 37916
University of Tennessee at Chattanooga, Chattanooga 37403
University of Tennessee at Nashville, Nashville 37203

Texas:

Baylor University, Waco 76703
East Texas State University, Commerce 75428
Houston Baptist University, Houston 77036
North Texas State University, Denton 76203
Our Lady of the Lake University of San Antonio, San Antonio 78207
Pan American University, Edinburg 78539
Paul Quinn College, Waco 76703
Southwest Texas State University, San Marcos 78666
St Edward's University, Austin 78704
Texas Christian University, Ft Worth 76129
Texas Southern University, Houston 77004
Texas Tech University, Lubbock 79409
Texas Woman's University, Denton 76204
University of Houston Central Campus, Houston 77002
University of Texas at Arlington, Arlington 76010
University of Texas at Austin, Austin 78712
West Texas State University, Canyon 79015

Utah:

Brigham Young University, Provo 84601
Southern Utah State College, Cedar City 84720
University of Utah, Salt Lake City 84112
Utah State University, Logan 84321
Weber State College, Ogden 84403

Vermont:

Trinity College, Burlington 05401

University of Vermont, Burlington 05401

Virginia:

Averett College, Danville 24541
Eastern Mennonite College, Harrisonburg 22801
Ferrum College, Ferrum 24088
George Mason University, Fairfax 22030
James Madison University, Harrisonburg 22801
Longwood College, Farmville 23901
Norfolk State College, Norfolk 23504
Radford College, Radford 24141
Virginia Commonwealth University, Richmond 23227
Virginia Interment College, Bristol 24201
Virginia State College, Petersburg 23803
Virginia Union University, Richmond 23220

Washington:

Eastern Washington University, Cheney 99004
Pacific Lutheran University, Tacoma 98447
University of Washington, Seattle 98195
Walla Walla College, College Place 99324

West Virginia:

Concord College, Athens 24712
Fairmont State College, Fairmont 26554
Glenville State College, Glenville 26351
Shepherd College, Shepherdstown 25443
West Virginia State College, Institute 25112
West Virginia University, Morgantown 26505

Wisconsin:

Mount Mary College, Milwaukee 53222
University of Wisconsin-Eau Claire, Eau Claire 54701
University of Wisconsin-La Crosse, La Crosse 54601
University of Wisconsin-Madison, Madison 53706
University of Wisconsin-Milwaukee, Milwaukee 53211
University of Wisconsin-Oshkosh, Oshkosh 54901
University of Wisconsin-Superior, Superior 54880
University of Wisconsin-Whitewater, Whitewater 53190

Wyoming:

University of Wyoming, Laramie 82070

Puerto Rico:

Catholic University of Puerto Rico, Ponce 00731
Inter American University of Puerto Rico at Hato Rey, Hato Rey 00919
University of Puerto Rico-Rio Piedras Campus, Rio Piedras 00931
University of Puerto Rico, Humacao University College, Humacao 00661

Social Work (Preaccredited)

Ohio:

Kent State University, Kent 44242
University of Cincinnati, Cincinnati 45221

Specialized Accreditation and Preaccreditation

SPEECH PATHOLOGY AND AUDIOLOGY

American Speech-Language-Hearing Association

American Boards of Examiners in Speech Pathology and Audiology

Jean H. Lovrinic, Chairman, ASHA
Education and Training Board
10801 Rockville Pike
Rockville, Maryland 20852

Speech Pathology (Accredited)

Alabama:

Auburn University, Auburn 36830
University of Alabama, University 35486

Arizona:

Arizona State University, Tempe 85281
University of Arizona, Tucson 85721

Arkansas:

University of Arkansas at Little Rock, Little Rock 72204

California:

California State University, Fullerton 92634
California State University, Long Beach 90840
California State University, Northridge 91324
California State University, Sacramento 95819
San Diego State University, San Diego 92182
San Francisco State University, San Francisco 94132
San Francisco State University, San Francisco 94132
San Jose State University, San Jose 95114
University of the Pacific, Stockton 95211
University of California, Santa Barbara 93106

Colorado:

Colorado State University, Ft Collins 80521
University of Colorado at Boulder, Boulder 80302
University of Denver, Denver 80210
University of Northern Colorado, Greeley 80639

Connecticut:

Southern Connecticut State College, New Haven 06515
University of Connecticut, Storrs 06268

District of Columbia:

Gallaudet College, Washington 20002
George Washington University, Washington 20006

Florida:

Florida State University, Tallahassee 32306
University of Florida, Gainesville 32611

Georgia:

Emory University School of Medicine, Atlanta 30322
University of Georgia, Athens 30601

Idaho:

Idaho State University, Pocatello 83201

Illinois:

Bradley University, Peoria 61606

Eastern Illinois University, Charleston 61920
Illinois State University, Normal 61761
Northern Illinois University, De Kalb 60115
Northwestern University, Evanston 60201
Southern Illinois University, Carbondale 62901
University of Illinois-Urbana-Champaign, Urbana 61801
Western Illinois University, Macomb 61455

Indiana:

Ball State University, Muncie 47306
Indiana State University, Terre Haute 47809
Indiana University, Bloomington-Indianapolis, Bloomington 47401
Purdue University-West Lafayette, West Lafayette 47907

Iowa:

University of Iowa, Iowa City 52242
University of Northern Iowa, Cedar Falls 50613

Kansas:

Kansas State University, Manhattan 66502
University of Kansas, Lawrence 66045
University of Kansas, Kansas City 66103
Wichita State University, Wichita 67208

Louisiana:

Louisiana State University at Baton Rouge, Baton Rouge 70803
Louisiana State University Medical Center, New Orleans 70112
Tulane University, New Orleans 70118

Maryland:

University of Maryland, College Park 20742

Massachusetts:

Boston University, Boston 02215
University of Massachusetts, Amherst 01002

Michigan:

Central Michigan University, Mount Pleasant 48858
Eastern Michigan University, Ypsilanti 48197
Michigan State University, East Lansing 48823
Northern Michigan University, Marquette 49855
University of Michigan, Ann Arbor 48104
Wayne State University, Detroit 48202
Western Michigan University, Kalamazoo 49001

Minnesota:

University of Minnesota at Duluth, Duluth 55812
University of Minnesota at Minneapolis-St Paul, Minneapolis 55455

Mississippi:

Mississippi University for Women, Columbus 39701
University of Mississippi-Main Campus, University 38677
University of Southern Mississippi, Hattiesburg 39401

Missouri:

Central Missouri State University, Warrensburg 64093
Northeast Missouri State University, Kirksville 63501
St Louis University, St Louis 63103
University of Missouri, Columbia 65201

Montana:

University of Montana, Missoula 59801

Specialized Accreditation and Preaccreditation

Nebraska:

University of Nebraska-Lincoln, Lincoln 68508

New Mexico:

University of New Mexico, Albuquerque 87106

New York:

Adelphi University, Garden City 11530
CUNY-Brooklyn College, Brooklyn 11210
CUNY-Hunter College, New York 10021
CUNY-Queens College, Flushing 11367
Ithaca College, Ithaca 14850
New York University, New York 10003
State University College at Geneseo, Geneseo 14454
Syracuse University, Syracuse 13210
SUNY at Buffalo, Buffalo 14222
Teachers College of Columbia University, New York 10027

North Dakota:

Minot State College, Minot 58701
University of North Dakota, Grand Forks 58201

Ohio:

Bowling Green State University-Firelands Branch, Huron 44839
Case Western Reserve University, Cleveland 44106
Cleveland State University, Cleveland 44115
Kent State University, Kent 44242
Ohio State University-Main Campus, Columbus 43210
Ohio University, Athens 45701
University of Akron, Akron 44304
University of Cincinnati, Cincinnati 45221

Oklahoma:

Oklahoma State University, Stillwater 70404
Phillips University, Enid 73701

Oregon:

Portland State University, Portland 97207

Pennsylvania:

Pennsylvania State University, University Park 16802
Temple University, Philadelphia 19122
University of Pittsburgh, Pittsburgh 15260

South Carolina:

University of South Carolina, Columbia 29208

South Dakota:

University of South Dakota-Vermillion, Vermillion 57069

Tennessee:

Memphis State University, Memphis 38111
University of Tennessee, Martin 38237

Texas:

North Texas State University, Denton 76203
Our Lady of the Lake University of San Antonio, San Antonio 78207
Southern Methodist University, Dallas 75222
Southwest Texas State University, San Marcos 78666
University of Houston-Central Campus, Houston 77002
University of Texas at Austin, Austin 78712

Utah:

Brigham Young University, Provo 84601

University of Utah, Salt Lake City 84112

Vermont:

University of Vermont, Burlington 05401

Virginia:

University of Virginia, Charlottesville 22901

Washington:

University of Washington, Seattle 98195
Washington State University, Pullman 99163

West Virginia:

West Virginia University, Morgantown 26505

Wisconsin:

Marquette University, Milwaukee 53233
University of Wisconsin-Eau Claire, Eau Claire 54701
University of Wisconsin-Madison, Madison 53706
University of Wisconsin-Milwaukee, Milwaukee 53211
University of Wisconsin-Stevens Point, Stevens Point 54481

Wyoming:

University of Wyoming, Laramie 82070

Audiology (Accredited)

Alabama:

Auburn University, Auburn 36830
University of Alabama, University 35486

Arizona:

University of Arizona, Tucson 85721

California:

California State University, Sacramento 95819
San Diego State University, San Diego 92182
San Francisco State University, San Francisco 94132
San Francisco State University, San Francisco 94132

Colorado:

Colorado State University, Ft Collins 80521
University of Colorado at Boulder, Boulder 80302
University of Denver, Denver 80210
University of Northern Colorado, Greeley 80639

Connecticut:

Southern Connecticut State College, New Haven 06515
University of Connecticut, Storrs 06268

District of Columbia:

Gallaudet College, Washington 20002
George Washington University, Washington 20006

Florida:

Florida State University, Tallahassee 32306
University of Florida, Gainesville 32611

Georgia:

Emory University, Atlanta 30322
University of Georgia, Athens 30601

Idaho:

Idaho State University, Pocatello 83201

Illinois:

Bradley University, Peoria 61606

Specialized Accreditation and Preaccreditation

Eastern Illinois University, Charleston 61920
 Illinois State University, Normal 61761
 Northern Illinois University, De Kalb 60115
 Northwestern University, Evanston 60201
 Southern Illinois University, Carbondale 62901
 University of Illinois-Urbana-Champaign, Urbana 61801
 Western Illinois University, Macomb 61455

Indiana:

Ball State University, Muncie 47306
 Indiana State University, Terre Haute 47809
 Indiana University, Bloomington-Indianapolis, Bloomington 47401
 Purdue University-West Lafayette, West Lafayette 47907

Iowa:

University of Iowa, Iowa City 52242
 University of Northern Iowa, Cedar Falls 50613

Kansas:

University of Kansas, Kansas City 66103
 University of Kansas, Lawrence 66045
 Wichita State University, Wichita 67208

Louisiana:

Louisiana State University at Baton Rouge, Baton Rouge 70803
 Louisiana State University Medical Center, New Orleans 70112
 Tulane University, New Orleans 70118

Maryland:

University of Maryland, College Park 20742

Massachusetts:

Boston University, Boston 02215
 University of Massachusetts, Amherst 01002

Michigan:

Central Michigan University, Mount Pleasant 48858
 Eastern Michigan University, Ypsilanti 48197
 Michigan State University, East Lansing 48823
 Northern Michigan University, Marquette 49855
 University of Michigan, Ann Arbor 48104
 Wayne State University, Detroit 48202
 Western Michigan University, Kalamazoo 49001

Mississippi:

University of Southern Mississippi, Hattiesburg 39401

Missouri:

Washington University Central Institute for the Deaf, St Louis 63130

Montana:

University of Montana, Missoula 59801

Nebraska:

University of Nebraska-Lincoln, Lincoln 68508

New Mexico:

University of New Mexico, Albuquerque 87106

New York:

CUNY-Brooklyn College, Brooklyn 11210
 CUNY-Hunter College, New York 10021
 CUNY-Queens College, Flushing 11367

Ithaca College, Ithaca 14850
 New York University, New York 10003
 SUNY at Buffalo, Buffalo 14222
 Teachers College of Columbia University, New York 10027

Ohio:

Bowling Green State University, Bowling Green 43402
 Case Western Reserve University, Cleveland 44106
 Cleveland State University, Cleveland 44115
 Kent State University, Kent 44242
 Ohio State University-Main Campus, Columbus 43210
 Ohio University, Athens 45701
 University of Akron, Akron 44304
 University of Cincinnati, Cincinnati 45221

Oklahoma:

Oklahoma State University, Stillwater 70404
 Phillips University, Enid 73701

Oregon:

Portland State University, Portland 97207

Pennsylvania:

Pennsylvania State University, University Park 16802
 Temple University, Philadelphia 19122
 University of Pittsburgh, Pittsburgh 15260

South Carolina:

University of South Carolina, Columbia 29208

South Dakota:

University of South Dakota-Vermillion, Vermillion 57069

Tennessee:

Memphis State University, Memphis 38111
 University of Tennessee, Martin 38237

Texas:

North Texas State University, Denton 76203
 Our Lady of the Lake University of San Antonio, San Antonio 78207
 Southern Methodist University, Dallas 75222
 Southwest Texas State University, San Marcos 78666
 University of Houston-Central Campus, Houston 77002
 University of Texas at Austin, Austin 78712

Utah:

Brigham Young University, Provo 84601
 University of Utah, Salt Lake City 84112

Virginia:

University of Virginia, Charlottesville 22901

Washington:

University of Washington, Seattle 98195
 Washington State University, Pullman 99163

West Virginia:

West Virginia University, Morgantown 26505

Wisconsin:

Marquette University, Milwaukee 53233
 University of Wisconsin-Eau Claire, Eau Claire 54701
 University of Wisconsin-Madison, Madison 53706
 University of Wisconsin-Milwaukee, Milwaukee 53211
 University of Wisconsin-Stevens Point, Stevens Point 54481

Specialized Accreditation and Preaccreditation

Wyoming:

University of Wyoming, Laramie 82070

SURGICAL TECHNOLOGY

American Medical Association

Committee on Allied Health Education and Accreditation

In cooperation with

Joint Review Committee on Education for the Surgical Technologist, which is sponsored by the American College of Surgeons, American Hospital Association, and the Association of Surgical Technologists

Sandra L. Wilkins, Secretary
1100 West Littleton Boulevard
Littleton, Colorado 80120

Surgical Technologist (Accredited)

Arizona:

Maricopa Technical Community College, Phoenix 85004

Arkansas:

University of Arkansas for Medical Sciences, Little Rock 72201

Westark Community College, Ft Smith 72901

California:

American College of Paramedical Arts and Science, Santa Ana 92706

Bakersfield Adult School, Bakersfield 93300

College of California Medical Affiliates, San Francisco 94102

Simi Valley Adult School, Simi Valley 93065

Colorado:

Community College of Denver-Auraria Campus, Denver 80204

Connecticut:

Danbury Hospital, Danbury 06810

Manchester Community College, Manchester 06040

Florida:

Baptist Hospital, Pensacola 32501

Daytona Beach Community College, Daytona Beach 32015

Erwin Area Vocational-Technical School, Tampa 33602

Georgia:

De Kalb Community College, Clarkston 30021

Memorial Medical Center, Savannah 31405

Idaho:

Boise State University, Boise 83721

Illinois:

Belleville Area College, Belleville 62221

Blessing Hospital, Quincy 62301

Illinois Central College, East Peoria 61611

Moline Public Hospital, Moline 61265

Moraine Valley Community College, Palos Hills 60465

Parkland College, Champaign 61820

Triton College, River Grove 60171

Indiana:

Evansville School of Health Occupation, Evansville 47711

Indiana Vocational-Technical College, Westville 46391

Indiana Vocational-Technical College, Sellersburg 47172

Indiana Vocational-Technical College-Indiana Technical Inst., Indianapolis 46241

Indiana Vocational-Technical College-Lafayette, Lafayette 47905

Indiana Vocational-Technical College-Northern Central, South Bend 46619

Indiana Vocational-Technical College-Northwest, Gary 46409

Indiana Vocational-Technical-Southcentral, Sellersburg 47172

Lutheran Hospital, Ft Wayne 46807

Iowa:

Marshalltown Community College, Marshalltown 50158

Mercy Health Center-St Joseph's Unit, Dubuque 52001

Scott Community College, Davenport 52801

Western Iowa Technical Community College, Sioux City 51106

Kansas:

Stormont-Vail Hospital, Topeka 66606

Wesley Medical Center, Wichita 67214

Kentucky:

Central Baptist Hospital, Lexington 40503

Louisiana:

Alton Ochsner Medical Fdn-Prgm in Surgical Technology, New Orleans 70121

Charity Hospital of Louisiana at New Orleans, New Orleans 70410

Maine:

Maine Medical Center, Portland 04192

Massachusetts:

Quincy Vocational-Technical School, Quincy 02169

Minnesota:

Anoka-Hennepin Area Vocational-Technical Institute, Coon Rapids 55433

East Grand Forks Area Vocational-Technical Institute, East Grand Forks 56721

Rochester Area Vocational-Technical Institute, Rochester 55901

Mississippi:

Hinds Junior College-Jackson Branch, Jackson 39154

Missouri:

Independence Publ Schs & Jennie Lund School of Practical Nursing, Independence 64050

Kansas City Missouri Board of Education, Kansas City 64106

Montana:

Missoula Vocational-Technical Center, Missoula 59801

Nebraska:

Southeast Community College-Lincoln Campus, Lincoln 68352

Specialized Accreditation and Preaccreditation

New Jersey:

Institute for the Advancement of Medical Sciences, Cherry Hill 08034

New York:

Columbia Presbyterian Medical Center, New York 10032
Nassau Community College, Garden City 11530
Syracuse University-Utica College, Utica 13500

North Carolina:

Coastal Carolina Community College, Jacksonville 28540
Fayetteville Technical Institute, Fayetteville 27701
Lenoir Community College, Krinston 28501

Ohio:

Cincinnati Technical College, Cincinnati 45223

Oregon:

Mount Hood Community College, Gresham 97030

Pennsylvania:

Conemaugh Valley Memorial Hospital, Johnstown 15905
Robert Packer Hospital, Sayre 18840

South Carolina:

Baptist Medical Center, Columbia 29220
Greenville Technical College, Greenville 29606
McDuffie Vocational High School, Anderson 29621
Spartanburg Technical College, Spartanburg 29303

Tennessee:

Sea Isle Vocational-Technical Center, Memphis 38117

Texas:

Ben Taub Hospital, Houston 77025
Dallas County Hospital, Dallas 75235
Del Mar College, Corpus Christi 78404
El Centro College, Dallas 75200
El Paso Commur. College, El Paso 79998
Houston Community College, Houston 77027
San Jacinto College, Pasadena 77501
Tarrant County Junior College, Hurst 76053
University of Texas Medical Branch at Galveston, Galveston 77550
US Air Force High School-Sheppard AFB, Wichita Falls 76311

Virginia:

Naval Regional Medical Center, Portsmouth 23708
Riverside Hospital, Newport News 23601

Washington:

Spokane Community College-East Mission Campus, Spokane 99207

West Virginia:

West Virginia Northern Community College, Wheeling 26003

Wisconsin:

Mid-State Vocational-Technical and Adult Education, Wisconsin Rapids 54494
Moraine Park Vocational-Technical & Adult Education Center, Fond du Lac 54935
Waukesha County Technical Institute, Pewaukee 53072
Western Wisconsin Technical Institute, La Crosse 54601

TEACHER EDUCATION

National Council for Accreditation of Teacher Education

Lyn Gubser, Director
1919 Pennsylvania Avenue, N W
Washington, D C 20006

Teacher Education (Accredited)

Alabama:

Alabama Agricultural and Mechanical University, Normal 35762
Alabama State University, Montgomery 36104
Auburn University, Auburn 36830
Birmingham-Southern College, Birmingham 35204
Jacksonville State University, Jacksonville 36265
Livingston University, Livingston 35470
Samford University, Birmingham 35209
Troy State University, Troy 36081
University of Alabama, University 35486
University of Alabama-Birmingham, Birmingham 35294
University of Montevallo, Montevallo 35115
University of North Alabama, Florence 35630
University of South Alabama, Mobile 36688

Arizona:

Arizona State University, Tempe 85281
Northern Arizona University, Flagstaff 86001
University of Arizona, Tucson 85721

Arkansas:

Arkansas College, Batesville 72501
Arkansas State University, State University 72467
Arkansas Tech University, Russellville 72801
Harding College, Searcy 72143
Henderson State University, Arkadelphia 71923
Hendrix College, Conway 72032
John Brown University, Siloam Springs 72761
Ouachita Baptist University, Arkadelphia 71923
Southern Arkansas University, Magnolia 71753
University of Arkansas at Fayetteville, Fayetteville 72701
University of Arkansas at Little Rock, Little Rock 72204
University of Arkansas at Monticello, Monticello 71655
University of Arkansas at Pine Bluff, Pine Bluff 71601
University of Central Arkansas, Conway 71601

California:

California State University-Dominguez Hills, Carson 90747
California State University, Los Angeles 90032
California State University, Hayward 94542
California State University, Fullerton 92634
California State University, Fresno 93740
California State University, Chico 95926
California State University, Sacramento 95819
College of Notre Dame, Belmont 94002
San Diego State University, San Diego 92182
San Francisco State University, San Francisco 94132
San Francisco State University, San Francisco 94132
San Jose State University, San Jose 95114
University of the Pacific, Stockton 95211
University of Southern California, Los Angeles 90007

Specialized Accreditation and Preaccreditation

Colorado:

Adams State College, Alamosa 81101
 Colorado State University, Ft Collins 80521
 Ft Lewis College, Durango 81301
 Loretto Heights College, Denver 80236
 Metropolitan State College, Denver 80204
 University of Colorado, Denver 80203
 University of Colorado at Boulder, Boulder 80302
 University of Colorado at Colorado Springs, Colorado Springs 80907
 University of Denver, Denver 80210
 University of Northern Colorado, Greeley 80639
 Western State College of Colorado, Gunnison 81230

Connecticut:

Central Connecticut State College, New Britain 06000
 University of Bridgeport, Bridgeport 06602
 University of Connecticut, Storrs 06268
 University of Hartford, West Hartford 06117
 Western Connecticut State College, Danbury 06810

District of Columbia:

American University, Washington 20016
 Catholic University of America, Washington 20017
 Gallaudet College, Washington 20002
 George Washington University, Washington 20006

Florida:

Florida Agricultural and Mechanical University, Tallahassee 32307
 Florida Atlantic University, Boca Raton 33432
 Florida State University, Tallahassee 32306
 University of Florida, Gainesville 32611
 University of Miami, Coral Gables 33124

Georgia:

Albany State College, Albany 31705
 Atlanta University, Atlanta 30314
 Augusta College, Augusta 30904
 Berry College, Mount Berry 30149
 Clark College, Atlanta 30314
 Columbus College, Columbus 31907
 Emory University, Atlanta 30322
 Ft Valley State College, Ft Valley 31030
 Georgia College, Milledgeville 31061
 Georgia Southern College, Statesboro 30458
 Georgia Southwestern College, Americus 31709
 Georgia State University, Atlanta 30303
 Mercer University, Macon 31207
 North Georgia College, Dahlonega 30533
 University of Georgia, Athens 30601
 Valdosta State College, Valdosta 31601
 West Georgia College, Carrollton 30117

Idaho:

Boise State University, Boise 83701
 Idaho State University, Pocatello 83201
 Lewis & Clark State College, Lewiston 83501
 Northwest Nazarene College, Nampa 83651
 University of Idaho, Moscow 83843

Illinois:

Augustana College, Rock Island 61201
 Bradley University, Peoria 61606

Chicago State University, Chicago 60628
 Concordia Teachers College, River Forest 60305
 De Paul University, Chicago 60604
 Eastern Illinois University, Charleston 61920
 Elmhurst College, Elmhurst 60126
 Greenville College, Greenville 62246
 Illinois State University, Normal 61761
 Illinois Wesleyan University, Bloomington 61701
 Knox College, Galesburg 61401
 Loyola University of Chicago, Chicago 60611
 Mundelein College, Chicago 60626
 National College of Education, Evanston 60201
 Northeastern Illinois University, Chicago 60625
 Northern Illinois University, De Kalb 60115
 Olivet Nazarene College, Kankakee 60901
 Roosevelt University, Chicago 60605
 Southern Illinois University, Carbondale 62901
 Southern Illinois University-Edwardsville, Edwardsville 62025
 University of Chicago, Chicago 60637
 University of Illinois-Urbana-Champaign, Urbana 61801
 Western Illinois University, Macomb 61455
 Wheaton College, Wheaton 60187

Indiana:

Anderson College, Anderson 46012
 Ball State University, Muncie 47306
 Butler University, Indianapolis 46208
 DePauw University, Greencastle 46135
 Goshen College, Goshen 46526
 Indiana Central University, Indianapolis 46227
 Indiana State University, Terre Haute 47809
 Indiana State University-Evansville, Evansville 47712
 Indiana University at Ft Wayne, Ft Wayne 46805
 Indiana University at Kokomo, Kokomo 46901
 Indiana University at South Bend, South Bend 46615
 Indiana University-Southeast Campus, New Albany 47150
 Indiana University, Bloomington-Indianapolis, Bloomington 47401
 Manchester College, North Manchester 46962
 Marian College, Indianapolis 46222
 Purdue University-Calumet Campus, Hammond 46323
 Purdue University-West Lafayette, West Lafayette 47907
 St Francis College, Ft Wayne 46808
 St Joseph's College, Rensselaer 47978
 St Mary's College, Notre Dame 46556
 Taylor University, Upland 46989
 University of Evansville, Evansville 47704
 Valparaiso University, Valparaiso 46383

Iowa:

Buena Vista College, Storm Lake 50588
 Central University of Iowa, Pella 50219
 Clarke College, Dubuque 52001
 Drake University, Des Moines 50311
 Graceland College, Lamoni 50140
 Iowa State University, Ames 50010
 Iowa Wesleyan College, Mount Pleasant 52641
 Luther College, Decorah 52101
 Marycrest College, Davenport 52804
 Morningside College, Sioux City 51106
 Northwestern College, Orange City 51041
 Simpson College, Indianola 50125

Specialized Accreditation and Preaccreditation

University of Iowa, Iowa City 52242
University of Northern Iowa, Cedar Falls 50613
William Penn College, Oskaloosa 52577

Kansas:

Baker University, Baldwin City 66006
Benedictine College, Atchison 66002
Bethany College, Lindsborg 67456
Emporia State University, Emporia 66801
Friends University, Wichita 67213
Ft Hays Kansas State University, Hays 67601
Kansas State University, Manhattan 66502
Marymount College of Kansas, Salina 67401
Pittsburgh State University, Pittsburg 66762
St Mary-of-the-Plains College, Dodge City 67801
St Mary's College, Leavenworth 66048
Sterling College, Sterling 67529
University of Kansas, Lawrence 66045
Washburn University of Topeka, Topeka 66621
Wichita State University, Wichita 67208

Kentucky:

Berea College, Berea 40403
Eastern Kentucky University, Richmond 40475
Kentucky State University, Frankfort 40601
Morehead State University, Morehead 40351
Murray State University, Murray 42071
University of Kentucky, Lexington 40506
University of Louisville, Louisville 40202
Western Kentucky University, Bowling Green 42101

Louisiana:

Grambling State University, Grambling 71245
Louisiana State University at Baton Rouge, Baton Rouge 70803
Louisiana State University at Shreveport, Shreveport 71100
Louisiana Tech University, Ruston 71270
McNeese State University, Lake Charles 70601
Nicholls State University, Thibodaux 70301
Northeast Louisiana University, Monroe 71201
Northwestern State University of Louisiana, Natchitoches 71457
Southeastern Louisiana University, Hanmond 70401
Southern University, Baton Rouge 70813
University of New Orleans, New Orleans 70122
University of Southwestern Louisiana, Lafayette 70504

Maine:

University of Maine at Farmington, Farmington 04938
University of Maine at Orono, Orono 04401
University of Southern Maine, Portland 04103

Maryland:

Bowie State College, Bowie 20715
Coppin State College, Baltimore 21216
Frostburg State College, Frostburg 21532
Morgan State University, Baltimore 21212
Salisbury State College, Salisbury 21801
Towson State University, Baltimore 21204
University of Maryland, College Park 20742

Massachusetts:

American International College, Springfield 01109
Atlantic Union College, South Lancaster 01561

Boston College, Chestnut Hill 02167
Boston University, Boston 02215
Bridgewater State College, Bridgewater 01324
Fitchburg State College, Fitchburg 01420
Framingham State College, Framingham 01701
Harvard University, Cambridge 02138
Merrimack College, North Andover 01845
North Adams State College, North Adams 01247
Northeastern University, Boston 02115
Salem State College, Salem 01970
Stonehill College, North Easton 02356
University of Lowell, Lowell 01850
University of Massachusetts, Amherst 01002
Westfield State College, Westfield 01085
Wheelock College, Boston 02215
Worcester State College, Worcester 01602

Michigan:

Adrian College, Adrian 49221
Alma College, Alma 48801
Andrews University, Berrien Springs 49104
Calvin College, Grand Rapids 49506
Central Michigan University, Mount Pleasant 48858
Eastern Michigan University, Ypsilanti 48197
Hope College, Holland 49423
Madonna College, Livonia 48150
Marygrove College, Detroit 48221
Michigan State University, East Lansing 48823
Nazareth College, Nazareth 49074
Northern Michigan University, Marquette 49855
Oakland University, Rochester 48063
University of Michigan, Ann Arbor 48104
Wayne State University, Detroit 48202
Western Michigan University, Kalamazoo 49001

Minnesota:

Augsburg College, Minneapolis 55404
Bemidji State University, Bemidji 56601
Bethel College, St Paul 55112
Carleton College, Northfield 55057
College of St Benedict, St Joseph 56374
College of St Catherine, St Paul 55105
College of St Teresa, Winona 55987
College of St Thomas, St Paul 55105
Concordia College, Moorhead 56560
Concordia College, St Paul 55104
Gustavus Adolphus College, St Peter 56082
Hamline University, St Paul 55104
Macalester College, St Paul 55101
Mankato State University, Mankato 56001
Moorhead State University, Moorhead 56560
St Cloud State University, St Cloud 56301
St Olaf College, Northfield 55057
University of Minnesota at Duluth, Duluth 55812
University of Minnesota at Minneapolis-St Paul, Minneapolis 55455
University of Minnesota-Morris, Morris 56267
Winona State University, Winona 55987

Mississippi:

Alcorn State University, Lorman 39096
Delta State University, Cleveland 38732
Jackson State University, Jackson 39217
Mississippi College, Clinton 39056

Specialized Accreditation and Preaccreditation

Mississippi State University, Mississippi State 39762
Mississippi University for Women, Columbus 39701
University of Mississippi-Main Campus, University 38677
University of Southern Mississippi, Hattiesburg 39401

Missouri:

Central Methodist College, Fayette 65248
Central Missouri State University, Warrensburg 64093
Drury College, Springfield 65802
Evangel College, Springfield 65802
Fontbonne College, St Louis 63100
Harris-Stowe State College, St Louis 63103
Lincoln University, Jefferson City 65101
Lindenwood Colleges, St Charles 63301
Maryville College of the Sacred Heart, St Louis 63141
Missouri Southern State College, Joplin 64801
Missouri Western State College, St Joseph 64507
Northeast Missouri State University, Kirksville 63501
Northwest Missouri State University, Maryville 64468
School of the Ozarks, Point Lookout 65726
Southeast Missouri State University, Cape Girardeau 63701
Southwest Missouri State University, Springfield 65802
St Louis University, St Louis 63103
University of Missouri, Columbia 65201
University of Missouri-Kansas City, Kansas City 64110
University of Missouri-St Louis, St Louis 63121
Washington University, St Louis 63130
William Woods College, Fulton 65251

Montana:

Eastern Montana College, Billings 59101
Montana State University, Bozeman 59715
University of Montana, Missoula 59801

Nebraska:

Chadron State College, Chadron 69331
Concordia Teachers College, Seward 68434
Creighton University, Omaha 68178
Dana College, Blair 68008
Hastings College, Hastings 68901
Kearney State College, Kearney 68847
Nebraska Wesleyan University, Lincoln 68504
Peru State College, Peru 68421
Union College, Lincoln 68506
University of Nebraska at Omaha, Omaha 68182
University of Nebraska Medical Center, Omaha 68105
University of Nebraska-Lincoln, Lincoln 68508
Wayne State College, Wayne 68787

Nevada:

University of Nevada Reno, Reno 89507

New Hampshire:

University of New Hampshire, Durham 03824
University of New Hampshire-Keene State College, Keene 03431
University of New Hampshire-Plymouth State College, Plymouth 03264

New Jersey:

Glassboro State College, Glassboro 08028
Jersey City State College, Jersey City 07305
Kean College of New Jersey, Union 07083
Montclair State College, Upper Montclair 07043

Rider College, Trenton 08602
Rutgers-The State University-Camden, Camden 08102
Rutgers-The State University-New Brunswick, New Brunswick 08903
Rutgers-The State University-Newark, Newark 07104
Seton Hall University, South Orange 07079
Trenton State College, Trenton 08625
William Paterson College, Wayne 07470

New Mexico:

Eastern New Mexico University, Portales 88130
New Mexico State University, Las Cruces 88001
University of New Mexico, Albuquerque 87106

New York:

Canisius College, Buffalo 14208
CUNY-Brooklyn College, Brooklyn 11210
CUNY-City College, New York 10031
CUNY-Hunter College, New York 10021
CUNY-Lehman College, Bronx 10468
Fordham University, Bronx 10548
Hofstra University, Hempstead 11550
Ithaca College, Ithaca 14850
New York University, New York 10003
State University College at Buffalo, Buffalo 14214
State University College at Cortland, Cortland 13045
State University College at New Paltz, New Paltz 12561
State University College at Oswego, Oswego 13126
State University College at Plattsburgh, Plattsburgh 12901
Syracuse University, Syracuse 13210
Teachers College of Columbia University, New York 10027

North Carolina:

Appalachian State University, Boone 28607
Atlantic Christian College, Wilson 27893
Campbell College, Buies Creek 27506
Duke University, Durham 27706
East Carolina University, Greenville 27834
Fayetteville State University, Fayetteville 28301
High Point College, High Point 27262
Lenoir-Rhyne College, Hickory 28601
North Carolina Agricultural & Technical State University, Greensboro 27411
North Carolina Central University, Durham 27707
North Carolina State University at Raleigh, Raleigh 27607
Pembroke State University, Pembroke 28372
Salem College, Winston-Salem 27108
University of North Carolina, Chapel Hill 27514
University of North Carolina at Greensboro, Greensboro 27412
Wake Forest University, Winston-Salem 27109
Western Carolina University, Culloway 28723
Winston-Salem State University, Winston-Salem 27102

North Dakota:

Dickinson State College, Dickinson 58601
Mayville State College, Mayville 58257
Minot State College, Minot 58701
North Dakota State University, Fargo 58102
University of North Dakota, Grand Forks 58201
Valley City State College, Valley City 58072

Ohio:

Ashland College, Ashland 44805

Specialized Accreditation and Preaccreditation

Baldwin-Wallace College, Berea 44017
Bowling Green State University, Bowling Green 43402
Capital University, Columbus 43209
Central State University, Wilberforce 45384
Cleveland State University, Cleveland 44115
Hiram College, Hiram 44234
John Carroll University, Cleveland 44110
Kent State University, Kent 44242
Miami University, Oxford 45056
Ohio State University-Main Campus, Columbus 43210
Ohio University, Athens 45701
Otterbein College, Westerville 43081
University of Akron, Akron 44304
University of Cincinnati, Cincinnati 45221
University of Dayton, Dayton 45469
University of Toledo, Toledo 43606
Wittenberg University, Springfield 45501
Youngstown State University, Youngstown 44503

Oklahoma:

Central State University, Edmond 73034
East Central Oklahoma State College, Ada 74820
Langston University, Langston 73050
Northeastern Oklahoma State University, Tahlequah 74464
Northwestern Oklahoma University, Alva 73717
Oklahoma Baptist University, Shawnee 74801
Oklahoma Christian College, Oklahoma City 73111
Oklahoma Panhandle State University, Goodwell 73939
Oklahoma State University, Stillwater 70404
Southeastern Oklahoma State University, Durant 74701
Southwestern Oklahoma State University, Weatherford 73096
University of Oklahoma at Norman, Norman 73069
University of Tulsa, Tulsa 74104

Oregon:

Eastern Oregon State College, La Grande 97850
Lewis and Clark College, Portland 97219
Oregon College of Education, Monmouth 97361
Oregon State University, Corvallis 97331
Portland State University, Portland 97207
Southern Oregon State College, Ashland 97520
University of Oregon, Eugene 97403

Pennsylvania:

Bloomsburg State College, Bloomsburg 17815
California State College, California 15419
Cheyney State College, Cheyney 19319
Clarion State College, Clarion 16214
East Stroudsburg State College, East Stroudsburg 18301
Edinboro State College, Edinboro 16412
Gannon University, Erie 16501
Indiana University of Pennsylvania, Indiana 15701
King's College, Wilkes-Barre 18702
Kutztown State College, Kutztown 19530
Lehigh University, Bethlehem 18015
Lock Haven State College, Lock Haven 17745
Mansfield State College, Mansfield 16933
Marywood College, Scranton 18509
Muhlenberg College, Allentown 18104
Pennsylvania State University, University Park 16802
Shippensburg State College, Shippensburg 17257
Slippery Rock State College, Slippery Rock 16057
Temple University, Philadelphia 19122
University of Pittsburgh, Pittsburgh 15260

University of Scranton, Scranton 18510
West Chester State College, West Chester 19380

Rhode Island:

Rhode Island College, Providence 02918

South Carolina:

Citadel, The, Charleston 29409
Clemson University, Clemson 29631
Columbia College, Columbia 29203
Newberry College, Newberry 29108
South Carolina State College, Orangeburg 29115
University of South Carolina, Columbia 29208
Winthrop College, Rock Hill 29730

South Dakota:

Augustana College, Sioux Falls 57102
Black Hills State College, Spearfish 57783
Dakota State College, Madison 57042
Mount Marty College, Yankton 57078
Northern State College, Aberdeen 57401
Sioux Falls College, Sioux Falls 57101
South Dakota State University, Brookings 57006
University of South Dakota-Vermillion, Vermillion 57069

Tennessee:

Austin Peay State University, Clarksville 37040
Carson-Newman College, Jefferson City 37760
David Lipscomb College, Nashville 37203
East Tennessee State University, Johnson City 37601
Memphis State University, Memphis 38111
Middle Tennessee State University, Murfreesboro 37130
Milligan College, Milligan College 37682
Southern Missionary College, Collegedale 37315
Tennessee State University, Nashville 37203
Tennessee Technological University, Cookeville 38501
University of Tennessee, Martin 38237
University of Tennessee, Knoxville 37916
University of Tennessee at Chattanooga, Chattanooga 37403

Texas:

Abilene Christian University, Abilene 79601
East Texas State University, Commerce 75428
Hardin-Simmons University, Abilene 79601
Incarnate Word College, San Antonio 78209
Lamar University, Beaumont 77710
McMurry College, Taylor 79605
Midwestern State University, Wichita Falls 76308
North Texas State University, Denton 76203
Pan American University, Edinburg 78539
Prairie View A & M University, Prairie View 77445
Sam Houston State University, Huntsville 77340
Southern Methodist University, Dallas 75222
Southwest Texas State University, San Marcos 78666
Stephen F Austin State University, Nacogdoches 75961
Tarleton State College, Stephenville 76401
Texas A & I University, Kingsville 78363
Texas A & M University-Main Campus, College Station 77843
Texas Christian University, Ft Worth 76129
Texas Southern University, Houston 77004
Texas Tech University, Lubbock 79409
Texas Wesleyan College, Ft Worth 76105
Texas Woman's University, Denton 76204

Specialized Accreditation and Preaccreditation

Trinity University, San Antonio
University of Houston-Central Campus, Houston 77002
University of Texas at Austin, Austin 78712
University of Texas at El Paso, El Paso 79968
West Texas State University, Canyon 79015

Utah:

Brigham Young University, Provo 84601
Southern Utah State College, Cedar City 84720
University of Utah, Salt Lake City 84112
Utah State University, Logan 84321
Weber State College, Ogden 84403

Vermont:

University of Vermont, Burlington 05401

Virginia:

College of William and Mary, Williamsburg 23185
Eastern Mennonite College, Harrisonburg 22801
George Mason University, Fairfax 22030
Hampton Institute, Hampton 23368
James Madison University, Harrisonburg 22801
Longwood College, Farmville 23901
Norfolk State College, Norfolk 23504
Old Dominion University, Norfolk 23508
Radford College, Radford 24141
University of Virginia, Charlottesville 22901
Virginia Polytechnic Institute and State University, Blacksburg 24061
Virginia State College, Petersburg 23803

Washington:

Central Washington University, Yakima 98902
Eastern Washington University, Cheney 99004
Gonzaga University, Spokane 99202
Pacific Lutheran University, Tacoma 98447
Seattle Pacific University, Seattle 98119
Seattle University, Seattle 98195
University of Puget Sound, Tacoma 98416
University of Washington, Seattle 98195
Washington State University, Pullman 99163
Western Washington University, Bellingham 98225
Whitworth College, Spokane 99218

West Virginia:

Bethany College, Bethany 26032
Concord College, Athens 24712
Fairmont State College, Fairmont 26554
Glenville State College, Glenville 26351
Marshall University, Huntington 25701
Shepherd College, Shepherdstown 25443
West Liberty State College, West Liberty 26074
West Virginia College of Graduate Studies, Institute 25112
West Virginia Institute of Technology, Montgomery 25136
West Virginia State College, Institute 25112
West Virginia University, Morgantown 26505

Wisconsin:

Alverno College, Milwaukee 53215
Cardinal Stritch College, Milwaukee 53217
Edgewood College, Madison 53711
Marian College of Fond du Lac, Fond du Lac 54935
Marquette University, Milwaukee 53233
Mount Mary College, Milwaukee 53222

Silver Lake College, Manitowoc 54220
St Norbert College, West De Pere 54178
University of Wisconsin-Eau Claire, Eau Claire 54701
University of Wisconsin-La Crosse, La Crosse 54601
University of Wisconsin-Madison, Madison 53706
University of Wisconsin-Milwaukee, Milwaukee 53211
University of Wisconsin-Oshkosh, Oshkosh 54901
University of Wisconsin-Platteville, Platteville 53818
University of Wisconsin-River Falls, River Falls 54022
University of Wisconsin-Stevens Point, Stevens Point 54481
University of Wisconsin-Stout, Menomonie 54751
University of Wisconsin-Superior, Superior 54880
University of Wisconsin-Whitewater, Whitewater 53190
Viterbo College, La Crosse 54601

Wyoming:

University of Wyoming, Laramie 82070

Puerto Rico:

University of Puerto Rico-Rio Piedras Campus, Rio Piedras 00931

THEOLOGY

Association of Theological Schools in the United States and Canada

Commission on Accrediting

Jesse H. Ziegler, Executive Director, ATS
Post Office Box 130
Vandalia, Ohio 45377

Theology (Accredited)

California:

American Baptist Seminary of the West-Berkeley, Berkeley 94704
Church Divinity School of the Pacific, Berkeley 94709
Dominican School of Philosophy and Theology, Oakland 94618
Franciscan School of Theology, Berkeley 94709
Fuller Theological Seminary, Pasadena 91101
Golden Gate Baptist Theological Seminary, Mill Valley 94941
Graduate Theological Union, Berkeley 94709
Jesuit School of Theology, Berkeley 94709
Mennonite Brethren Biblical Seminary, Fresno 93727
Pacific Lutheran Theological Seminary, Berkeley 94708
Pacific School of Religion, Berkeley 94709
San Francisco Theological Seminary, San Anselmo 94960
School of Theology at Claremont, Claremont 91711
St John's Seminary, Camarillo 93010
St Patrick's Theological, Menlo Park 94025
Starr King School for the Ministry, Berkeley 94709
Talbot Theological Seminary, La Mirada 90638

Colorado:

Conservative Baptist Theological Seminary, Denver 80210
Iliff School of Theology, Denver 80210
St Thomas Seminary, Denver 80210

Specialized Accreditation and Preaccreditation

Connecticut:

Berkeley Divinity School, New Haven 06511
Hartford Seminary Foundation, Hartford 06105
Yale University Divinity School, New Haven 06520

District of Columbia:

Catholic University Department of Theology, Washington 20017
Dominican House of Studies, Washington 20017
Howard University School of Religion, Washington 20059
Oblate College, Washington 20017
Wesley Theological Seminary, Washington 20016

Georgia:

Candler School of Theology, Atlanta 30322
Columbia Theological Seminary, Decatur 30030
Interdenominational Theological Center, Atlanta 30314

Illinois:

Bethany Theological Seminary, Oak Brook 60521
Catholic Theological Union at Chicago, Chicago 60615
Chicago Theological Seminary, Chicago 60637
Garrett Evangelical Theological Seminary, Evanston 60201
Jesus School of Theology in Chicago, Chicago 60615
Lutheran School of Theology at Chicago, Chicago 60604
McCormick Theological Seminary, Chicago 60637
Meadville Lombard Theological School, Chicago 60637
North Park College and Theological Seminary, Chicago 60625
Northern Baptist Theological Seminary, Lombard 60148
Seabury-Western Theological Seminary, Evanston 60201
St Mary-of-the-Lake Seminary, Mundelein 60060
Trinity Evangelical Divinity School, Deerfield 60015
University of Chicago Divinity School, Chicago 60637

Indiana:

Anderson College School of Theology, Anderson 46011
Christian Theological Seminary, Indianapolis 46208
Concordia Theological Seminary, Ft Wayne 46701
Earlham College School of Religion, Richmond 47374
Goshen Biblical Seminary, Elkhart 46514
Mennonite Biblical Seminary, Elkhart 46514
St Meinrad College, St Meinrad 47577
University of Notre Dame, Department of Theology, Notre Dame 46556

Iowa:

Aquinas Institute of Theology, Dubuque 52001
University of Dubuque Theological Seminary, Dubuque 52001
Wartburg Theological Seminary, Dubuque 52001

Kansas:

Central Baptist Theological Seminary, Kansas City 66102

Kentucky:

Asbury Theological Seminary, Wilmore 40390
Lexington Theological Seminary, Lexington 40508
Louisville Presbyterian Theological Seminary, Louisville 40205
Southern Baptist Theological Seminary, Louisville 40206

Louisiana:

New Orleans Baptist Theological Seminary, New Orleans 70126

Maine:

Bangor Theological Seminary, Bangor 04401

Maryland:

De Sales Hall School of Theology, Hyattsville 20782
St Mary's Seminary and University School of Theology, Baltimore 21210
Washington Theological Union, Silver Spring 20900

Massachusetts:

Andover Newton Theological School, Newton Centre 02159
Episcopal Divinity School, Cambridge 02138
Gordon-Conwell Theological Seminary, South Hamilton 01982
Harvard University School of Theology, Cambridge 02138
Hellenic College-Holy Cross Greek Orthodox School of Theology, Brookline 02146
St John's Seminary, Brighton 02135
Weston School of Theology, Cambridge 02138

Michigan:

Calvin Theological Seminary, Grand Rapids 49506
Seventh Day Adventist Theological Sem of Andrews Univ, Berrien Springs 49104
St John's Provincial Seminary, Plymouth 48170
Western Theological Seminary, Holland 49423

Minnesota:

Bethel Theological Seminary, St Paul 55112
Luther Theological Seminary, St Paul 55108
Northwestern Lutheran Theological Seminary, St Paul 55108
St John's University School of Theology, Collegeville 56321
St Paul Seminary, St Paul 55105
United Theological Seminary of Twin Cities, New Brighton 55112

Mississippi:

Reformed Theological Seminary, Jackson 39209

Missouri:

Christ Seminary-Seminex, St Louis 63103
Concordia Seminary, St Louis 63105
Eden Theological Seminary, Webster Groves 63119
Kenrick Seminary, St Louis 63119
Midwestern Baptist Theological Seminary, Kansas City 64118
Nazarene Theological Seminary, Kansas City 64131
Saint Paul's School of Theology Methodist, Kansas City 64127

New Jersey:

Drew University School of Theology, Madison 07940
Immaculate Conception Seminary, Mahwah 07430
New Brunswick Theological Seminary, New Brunswick 08901
Princeton Theological Seminary, Princeton 08540

New York:

Christ the King Seminary, East Aurora 14052
Colgate Rochester-Bexley-Crozer Divinity School, Rochester 14620
General Theological Seminary, New York 10011
Maryknoll Seminary, Maryknoll 10545
Mount St Alphonsus Seminary, Esopus 12429
New York Theological Seminary, New York 10001
Seminary of the Immaculate Conception, Huntington 11743

Specialized Accreditation and Pre-accreditation

St Bernard's Seminary, Rochester 14612
 St Joseph's Seminary and College, Yonkers 10704
 St Vladimir's Orthodox Theological Seminary, Crestwood
 10707
 Union Theological Seminary, New York 10027

North Carolina:

Duke University School of Divinity, Durham 27706
 Southeastern Baptist Theological Seminary, Wake Forest
 27587

Ohio:

Ashland Theolgate Seminary, Ashland 44805
 Methodist Theological School in Ohio, Delaware 43015
 Mount St Mary's Seminary of the West, Norwood 45212
 Pontifical College Josephinum, Worthington 43085
 St Mary Seminary, Cleveland 44108
 Trinity Lutheran Seminary, Columbus 43209
 United Theological Seminary, Dayton 45406

Oklahoma:

Oral Roberts University, Tulsa 74105
 Phillips University Graduate Seminary, Enid 73701

Oregon:

Mount Angel Seminary, St Benedict 97373
 Western Evangelical Seminary, Portland 97222

Pennsylvania:

Eastern Baptist Theological Seminary, Philadelphia 19151
 Lancaster Theological Seminary, Lancaster 17603
 Lutheran Theological Seminary-Gettysburg, Gettysburg
 17325
 Lutheran Theological Seminary-Philadelphia, Philadelphia
 19119
 Mary Immaculate Seminary and College, Northampton 18067
 Moravian Theological Seminary, Bethlehem 18018
 Pittsburgh Theological Seminary, Pittsburgh 15206
 St Charles Borromeo Seminary, Philadelphia 19151

South Carolina:

Deandreis Seminary, Due West 29042
 Lutheran Theological Southern Seminary, Columbia 29203

South Dakota:

North American Baptist Seminary, Sioux Falls 57105

Tennessee:

Memphis Theological Seminary, Memphis 38104
 University of the South, Sewanee 37375
 Vanderbilt University Divinity School, Nashville 37240

Texas:

Austin Presbyterian Theological Seminary, Austin 78705
 Brite Divinity School, Ft Worth 76129
 Episcopal Theological Seminary of the Southwest, Austin
 78705
 Perkins School of Theology, Dallas 75275

Virginia:

Presbyterian School of Christian Education, Richmond 23227
 Protestant Episcopal Theological Seminary in Virginia,
 Alexandria 22304
 Union Theological Seminary in Virginia, Richmond 23227
 Virginia Union University School of Theology, Richmond
 23220

Wisconsin:

Nashotah House, Nashotah 53058
 St Francis Seminary, Milwaukee 53207

Theology (Preaccredited)

Florida:

Central Florida Bible College, Orlando 32856

Massachusetts:

Pope John XXIII National Seminary, Weston 02199

North Carolina:

Hood Theological Seminary, Salisbury 28144

Ohio:

Payne Theological Seminary, Wilberforce 45384

South Carolina:

Erskine College, Due West 29639

Tennessee:

Emmanuel School of Religion, Johnson City 37601

Texas:

University of St Thomas, Houston 77006

Wisconsin:

Sacred Heart School of Theology, Hales Corners 53130

Puerto Rico:

Evangelical Seminary of Puerto Rico, Hato Rey 00918

VETERINARY MEDICINE

American Veterinary Medical Association

Council on Education

Committee on Animal Technician Activities and Training

R Leland West, Director, AVMA
 Scientific Activities
 930 North Meacham Road
 Schaumburg, Illinois 60196

Veterinary Medicine (Accredited)

Alabama:

Auburn University, Auburn 36830
 Tuskegee Institute, Tuskegee 36088

California:

University of California, Davis 95616

Colorado:

Colorado State University, Ft Collins 80521

Florida:

University of Florida, Gainesville 32611

Georgia:

University of Georgia, Athens 30601

Specialized Accreditation and Preaccreditation

Illinois:

University of Illinois-Urbana Champaign, Urbana 61801

Indiana:

Purdue University-West Lafayette, West Lafayette 47907

Iowa:

Iowa State University, Ames 50010

Kansas:

Kansas State University, Manhattan 66502

Louisiana:

Louisiana State University at Baton Rouge, Baton Rouge 70803

Michigan:

Michigan State University, East Lansing 48823

Minnesota:

University of Minnesota at Minneapolis-St Paul, Minneapolis 55455

Mississippi:

Mississippi State University, Mississippi State 39762

Missouri:

University of Missouri, Columbia 65201

New York:

Cornell University, Ithaca 14853

Ohio:

Ohio State University-Main Campus, Columbus 43210

Oklahoma:

Oklahoma State University, Stillwater 70404

Pennsylvania:

University of Pennsylvania, Philadelphia 19104

Tennessee:

University of Tennessee, Knoxville 37916

Texas:

Texas A & M University-Main Campus, College Station 77843

Washington:

Washington State University, Pullman 99163

Washington:

WOI Regional Program, Pullman 99163

Wisconsin:

University of Wisconsin-Madison, Madison 53706

Animal Technology (Associate Degree-Accredited)

California:

Cosumnes River College, Sacramento 95823
Foothill College, Los Altos Hills 94022
Los Angeles Pierce College, Woodland Hills 91364
Mount San Antonio College, Walnut 91789
Orange Coast College, Costa Mesa 96626
San Diego Mesa College, San Diego 92111
Yuba College, Marysville 95901

Colorado:

Bel-Rea Institute of Animal Technology, Denver 80231

Florida:

St Petersburg Junior College, St Petersburg 33710

Georgia:

Abraham Baldwin Agricultural College, Tifton 31794
Ft Valley State College, Ft Valley 31030

Illinois:

Parkland College, Champaign 61820

Indiana:

Purdue University-West Lafayette, West Lafayette 47907

Kansas:

Colby Community College, Colby 67111

Kentucky:

Morehead State University, Morehead 40351

Maryland:

Essex Community College, Baltimore County 21237

Massachusetts:

Becker Junior College, Worcester 01609

Michigan:

Michigan State University, East Lansing 48823
Wayne County Community College, Detroit 48201

Minnesota:

University of Minnesota Technical College, Waseca 56093

Missouri:

Jefferson College, Hillsboro 63050
Maple Woods Community College, Kansas City 64156
Northeast Missouri State University, Kirksville 63501

Nebraska:

University of Nebraska, Curtis 68105

New Jersey:

Camden County College, Blackwood 08012

New York:

SUNY Agricultural and Technical College at Delhi, Delhi 13753

Veterinary Medicine (Preaccredited)

Massachusetts:

Tufts University, Medford 02155

Nebraska:

University of Nebraska-Lincoln, Lincoln 68508

North Carolina:

North Carolina State University at Raleigh, Raleigh 27607

Oregon:

Oregon State University, Corvallis 97331

Virginia:

Virginia Polytechnic Institute and State University, Blacksburg 24061

Specialized Accreditation and Preaccreditation

North Carolina:

Central Carolina Technical Institute, Sanford 27330

North Dakota:

North Dakota State University, Fargo 58102

Ohio:

Columbus Technical Institute, Columbus 43215

University of Cincinnati-R Walters General and Tech Col,
Cincinnati 45236

Pennsylvania:

Harcum Junior College, Bryn Mawr 19010

Texas:

Cedar Valley College, Lancaster 75134

Frank Phillips College, Borger 79007

Sul Ross State University, Alpine 79830

Texas State Technical Institute-Waco, Waco 76705

Virginia:

Blue Ridge Community College, Weyers Cave 24486

Washington:

Ft Steilacoom Community College, Tacoma 98499

Wisconsin:

Madison Area Technical College, Madison 53703

Wyoming:

Eastern Wyoming College, Torrington 82240

Other:

New York State Board of Regents

Gordon M Ambach, Commissioner of Education
State Education Department
The University of the State of New York
Albany, New York 12224

California:

American Academy of Dramatic Arts, Pasadena 91107

New York:

Academy of Aeronautics, Flushing 11371

Adelphi University, Garden City 11530

Adirondack Community College, Glens Falls 12839

Albany Business College, Albany 12210

Albany Medical College-Union University, Albany 12208

Alfred University, Alfred 14802

Alfred University-Rochester Campus, Rochester 14623

American Academy-McAllister Institute of Funeral Services,
New York 10003

Bank Street College of Education, New York 10025

Bard College, Annandale-on-Hudson 12504

Barnard College, New York 10027

Berkeley School, White Plains 10604

Berkeley-Claremont School, Hicksville 11801

Berkeley-Claremont School, New York 10017

Boricua College, Brooklyn 11206

Bramson Ort Technical Institute, New York 10010

Brooklyn Law School, Brooklyn 11201

Broome Community College, Binghamton 13902

Bryant and Stratton Business Institute, Rochester 14604

Bryant and Stratton Business Institute, Buffalo 14202

Bryant and Stratton Business Institute-Clarence Campus,
Clarence 14830

Canisius College, Buffalo 14208

Cathedral College of the Immaculate Conception, Douglaston
11362

Cayuga County Community College, Auburn 13021

Cazenovia College, Cazenovia 13035

Central City Business Institute, Syracuse 13203

Christ the King Seminary, East Aurora 14052

Clarkson College of Technology, Potsdam 13676

Clinton Community College, Plattsburgh 12901

Colgate Rochester-Bexley-Crozer Divinity School, Rochester
14620

Colgate University, Hamilton 13346

College for Human Services, New York 10014

College of Insurance, New York 10038

College of Mount St Vincent, Riverdale 10471

College of New Rochelle, New Rochelle 10801

College of New Rochelle New York Theological Seminary,
New York 10001

College of New Rochelle-Bronx Campus, New York 10007

College of New Rochelle-Coop City Campus, Bronx 10475

College of New Rochelle-District Council 37 Campus, New
York 10007

College of St Rose, Albany 12203

Columbia Memorial Hospital School of Nursing, Hudson
12534

Columbia University, New York 10027

Columbia-Greene Community College, Hudson 10003

Community College of the Finger Lakes, Canandaigua 14424

Concordia College, Bronxville 10708

Cooper Union, New York 10003

Cornell University, Ithaca 14853

Cornell University Medical College, New York 10021

Corning Community College, Corning 14830

Culinary Institute of America, Hyde Park 12538

CUNY-Bernard Baruch College, New York 10010

CUNY-Borough of Manhattan Community College, New
York 10019

CUNY-Bronx Community College, Bronx 10468

CUNY-Brooklyn College, Brooklyn 11210

CUNY-City College, New York 10031

CUNY-College of Staten Island-Sunnyside Campus, Staten
Island 10301

CUNY-Graduate School and University Center, New York
10036

CUNY-Hostos Community College, Bronx 10021

CUNY-Hunter College, New York 10021

CUNY-John Jay College of Criminal Justice, New York
10003

CUNY-Kingsborough Community College, Brooklyn 11235

CUNY-La Guardia Community College, Brooklyn 11216

CUNY-Lehman College, Bronx 10468

CUNY-Medgar Evers Community College, Brooklyn 11225

CUNY New York City Technical College, Brooklyn 11201

CUNY-New York City Technical College-Voorhees Campus,
New York 10036

CUNY-Queensborough Community College, New York 11799

CUNY-Queens College, Flushing 11367

CUNY-York College, Jamaica 11432

D'Youville College, Buffalo 14201

Dominican College of Blauvelt, Orangeburg 10962

Specialized Accreditation and Preaccreditation

- Dowling College, Oakdale 11765
 Dutchess Community College, Poughkeepsie 12601
 Edna McConnell Clark School of Nursing, New York 10032
 Elizabeth Seton College, Yonkers 10701
 Elmira College, Elmira 14901
 Erie Community College-City Campus, New York 14209
 Erie Community College-North Campus, Buffalo 14221
 Erie Community College-South Campus, Orchard Park 14127
 Fashion Institute of Technology, New York 10001
 Five Towns College, North Woodmere 11581
 Fordham University, Bronx 10548
 Fordham University-Tarrytown Campus, Tarrytown 10591
 Friends World College, Huntington 11743
 Fulton-Montgomery Community College, Johnstown 12095
 General Theological Seminary, New York 10011
 Genesee Community College, Batavia 14020
 Hamilton College, Clinton 13123
 Harriman College, Harriman 10926
 Hartwick College, Oneonta 13820
 Hebrew Union College-Jewish Institute of Religion, New York 10023
 Helene Fuld School of Nursing, New York 10035
 Herkimer County Community College, Herkimer 13350
 Hilbert College, Hamburg 14075
 Hobart & William Smith Colleges, Geneva 14456
 Hofstra University, Hempstead 11550
 Hofstra University-Afscme District 37 Campus, New York 10007
 Hofstra University-DWA District 65 Campus, New York 10008
 Holy Trinity Orthodox Seminary, Jordanville 13361
 Houghton College, West Seneca 13861
 Houghton College-Buffalo Suburban Campus, Buffalo 14224
 Hudson Valley Community College, Troy 12180
 Institute of Design and Construction, Brooklyn 11201
 Institute for Advanced Studies in the Humanities, New York 14744
 Interboro Institute, New York 10003
 Iona College, New Rochelle 10801
 Ithaca College, Ithaca 14850
 Jamestown Business College, Jamestown 14701
 Jamestown Community College, Jamestown 14701
 Jefferson Community College, Watertown 13601
 Jewish Theological Seminary of America, New York 10027
 Juilliard School, New York 10023
 Katharine Gibbs School, New York 10017
 Katharine Gibbs School, Melville 11746
 Keuka College, Keuka Park 14478
 King's College, Briarcliff Manor 10510
 Laboratory Institute of Merchandising, New York 10022
 Le Moyne College, Syracuse 13214
 Long Island College Hospital, Long Island 11201
 Long Island University-Brooklyn Center, Dobbs Ferry 10522
 Long Island University-Brooklyn Center, Brooklyn 11201
 Long Island University-C W Post Center, Greenvale 11548
 Long Island University-C W Post Center-Suffolk, Brentwood 11717
 Long Island University-Southampton College, Southampton 11968
 Manhattan College, Bronx 10471
 Manhattan School of Music, New York 10029
 Manhattanville College, Purchase 10577
 Mannes College of Music, New York 10021
 Maria College of Albany, Albany 12209
 Maria Regina College, Syracuse 13208
 Marist College, Poughkeepsie 12601
 Maryknoll Seminary, Maryknoll 10545
 Marymount College, Tarrytown 10591
 Marymount-Manhattan College, New York 10021
 Mater Dei College, Ogdensburg 13669
 Medaille College, Buffalo 14214
 Mercy College, Dobbs Ferry 10522
 Mercy College-Yorktown Heights Campus, Yorktown 10603
 Misericordia Hospital Medical Center, Bronx 10464
 Mohawk Valley Community College, Utica 13501
 Molloy College, Rockville Centre 11750
 Monroe Business Institute, Bronx 10460
 Monroe Community College, Rochester 14607
 Mount Sinai School of Medicine, New York 10021
 Mount St Alphonsus Seminary, Esopus 12429
 Mount St Mary College, Newburgh 12550
 Nassau Community College, Garden City 11530
 Nazareth College of Rochester, Rochester 14600
 New School for Social Research, New York 10011
 New York Chiropractic College, Glen Head 11545
 New York College of Osteopathic Medicine, Old Westbury 11568
 New York College of Podiatric Medicine, New York 10035
 New York Institute of Finance, New York 10005
 New York Institute of Technology, Commack 11725
 New York Institute of Technology-Metropolitan Center, New York 10023
 New York Institute of Technology-Milbrook Campus, Old Westbury 11568
 New York Law School, New York 10013
 New York Medical College, New York 10029
 New York School of Interior Design, New York 10022
 New York State College of Ceramics at Alfred University, Alfred 14802
 New York Theological Seminary, New York 10001
 New York University, Purchase 10011
 New York University, New York 10003
 Niagara County Community College, Sanborn 14132
 Niagara University, Niagara University 14109
 North Country Community College, Saranac Lake 12983
 Nyack College, Nyack 10960
 NYS College of Agriculture and Life Sciences at Cornell, Ithaca 10036
 NYS College of Environmental Science and Forestry, Syracuse 13210
 NYS College of Human Ecology at Cornell, Ithaca 11375
 NYS College of Optometry, New York 10010
 NYS College of Veterinary Medicine at Cornell, Ithaca 10019
 NYS School of Industrial and Labor Relations at Cornell, Ithaca 11375
 Olean Business Institute, Olean 16760
 Onondaga Community College, Syracuse 13210
 Orange County Community College, Middletown 10940
 Pace University-Main Campus, New York 10038
 Pace University-Pleasantville Campus, Pleasantville 10570
 Pace University-White Plains Campus, White Plains 10603
 Parson's School of Design, New York 10011
 Paul Smith's College of Arts and Sciences, Paul Smiths 12970
 Polytechnic Institute of New York, Brooklyn 11201
 Polytechnic Institute of New York-Westchester Campus, Pleasantville 10029

Specialized Accreditation and Preaccreditation

- Polytechnic Institute of New York-Long Island Center,
 Farmingdale 11568
 Powelson Business Institute, Syracuse 13202
 Pratt Institute, Brooklyn 11205
 Pratt-Manhattan Center, New York 10016
 Presbyterian Hospital, New York 10032
 Rabbi Isaac Elchanan Theological Seminary, New York
 10033
 Rensselaer Polytechnic Institute, Troy 12181
 Roberts Wesleyan College, Rochester 14514
 Rochester Business Institute, Rochester 14604
 Rochester Institute of Technology, Rochester 14623
 Rochester Institute of Technology-Eisenhower College,
 Seneca Falls 13148
 Rockefeller University, New York 10021
 Rockland Community College, Suffern 10901
 Russell Sage College-Main Campus, Troy 12180
 Russell Sage Junior College of Albany, Albany 12208
 Sackler School of Medicine, New York 10023
 Sarah Lawrence College, Bronxville 10708
 Schenectady County Community College, Schenectady 12300
 School of Visual Arts, New York 10010
 Seminary of the Immaculate Conception, Huntington 11743
 Siena College, Loudonville 12211
 Skidmore College, Saratoga Springs 12866
 St Anthony-on-Hudson, Rensselaer 12144
 St Bernard's Seminary, Rochester 14612
 St Bonaventure University, St Bonaventure 14778
 St Francis College, Brooklyn 11231
 St John Fisher College, Rochester 14618
 St John's University, Jamaica 11439
 St John's University-Chase Manhattan Bank Campus, New
 York 11349
 St John's University-Staten Island Campus, Staten Island
 10011
 St Joseph's College, Brooklyn 11205
 St Joseph's College-Suffolk Campus, Patchogue 11717
 St Joseph's Seminary and College, Yonkers 10704
 St Lawrence University, Canton 13617
 St Thomas Aquinas College, Sparkill 10976
 St Vladimir's Orthodox Theological Seminary, Crestwood
 10707
 State University College at Brockport, Brockport 14420
 State University College at Buffalo, Buffalo 14214
 State University College at Cortland, Cortland 13045
 State University College at Fredonia, Fredonia 14063
 State University College at Geneseo, Geneseo 14454
 State University College at New Paltz, New Paltz 12561
 State University College at Old Westbury, Old Westbury
 11568
 State University College at Oneonta, Oneonta 13820
 State University College at Oswego, Oswego 13126
 State University College at Plattsburgh, Plattsburgh 12901
 State University College at Potsdam, Potsdam 13676
 State University College at Purchase, Purchase 10577
 Stenotype Institute, New York 10022
 Suffolk County Community College-Eastern Campus,
 Riverhead 11901
 Suffolk County Community College-Main Campus, Selden
 11784
 Suffolk County Community College-Western Campus,
 Brentwood 11717
 Sullivan County Community College, Loch Sheldrake 12759
 Syracuse University, Syracuse 13210
 Syracuse University-Utica College, Utica 13500
 SUNY at Albany, Albany 12222
 SUNY at Binghamton, Binghamton 13901
 SUNY at Buffalo, Buffalo 14222
 SUNY at Stony Brook, Stony Brook 11794
 SUNY Agricultural and Technical College at Alfred, Alfred
 14802
 SUNY Agricultural and Technical College at Canton, Canton
 13617
 SUNY Agricultural and Technical College at Cobleskill,
 Cobleskill 12043
 SUNY Agricultural and Technical College at Delhi, Delhi
 13753
 SUNY Agricultural and Technical College at Farmingdale,
 Farmingdale 11735
 SUNY Agricultural and Technical College at Morrisville,
 Morrisville 13408
 SUNY College of Technology at Utica-Rome, Utica 13502
 SUNY Downstate Medical Center, Brooklyn 11203
 SUNY Empire State College, Saratoga Springs 12866
 SUNY Health Science Center-Buffalo, Buffalo 14214
 SUNY Health Science Center-Stony Brook, Stony Brook
 11790
 SUNY Maritime College, Bronx 10465
 SUNY Upstate Medical Center, Syracuse 13210
 Taylor Business Institute, New York 10036
 Teachers College of Columbia University, New York 10027
 Technical Career Institutes, New York 10001
 Tobe Coburn School for Fashion Careers, New York 10021
 Tompkins-Cortland Community College, Dryden 13053
 Touro College, New York 10036
 Trocaire College, Buffalo 14200
 Ulster County Community College, Stone Ridge 12401
 Union College, Schenectady 12308
 Union Theological Seminary, New York 10027
 Union University-Albany College of Pharmacy, Albany 12208
 Union University-Albany Law School, Albany 12208
 University of Rochester, Rochester 14627
 University State of NY Regents External Degree Program,
 Albany 12230
 Utica School of Commerce, Utica 13501
 Vassar College, Poughkeepsie 12601
 Villa Maria College of Buffalo, Buffalo 14225
 Wadhams Hall, Ogdensburg 13669
 Wagner College, Staten Island 10301
 Webb Institute of Naval Architecture, Glen Cove 11542
 Wells College, Aurora 13026
 Westchester Business Institute, White Plains 10606
 Westchester Community College, Valhalla 10595
 Wood School, New York 10017
 Yeshiva University, New York 10033

APPENDIX A

NATIONALLY RECOGNIZED ACCREDITING AGENCIES AND ASSOCIATIONS

The following regional and national accrediting agencies and associations have been recognized by the U.S. Secretary of Education as reliable authorities concerning the quality of education or training offered by educational institutions or programs. The dates included with each entry are: date of initial listing/date of action taken as a result of last full-scale review/date of next regular review.

Regional Institutional Accrediting Associations

New England Association of Schools and Colleges

Connecticut, Maine, Massachusetts, New Hampshire, Rhode Island, Vermont
1976/1981

Richard J. Bradley, Executive Director
131 Middlesex Turnpike
Burlington, Massachusetts 01803
Tel (617) 272-6450

Commissions:

Commission on Independent Schools
Ralph O. West, Director of Evaluation
(initially recognized in 1974)

Commission on Institutions of Higher Education
William J. MacLeod, Director of Evaluation
(initially recognized in 1952)

Commission on Public Schools
Robert J. O'Donnell, Director of Evaluation
(initially recognized in 1973)

Commission on Vocational, Technical, Career Institutions
Daniel S. Maloney, Director of Evaluation
(initially recognized in 1973)

Regional Institutional Accrediting Commissions

Middle States Association of Colleges and Schools

Canal Zone, Delaware, District of Columbia, Maryland, New Jersey, New York, Pennsylvania, Puerto Rico, Virgin Islands

Commission on Higher Education
1952/1976/1981
Robert Kirkwood, Executive Director
3624 Market Street
Philadelphia, Pennsylvania 19104
Tel (215) 662-5606

North Central Association of Colleges and Schools

Arizona, Arkansas, Colorado, Illinois, Indiana, Iowa, Kansas, Michigan, Minnesota, Missouri, Nebraska, New Mexico, North Dakota, Ohio, Oklahoma, South Dakota, West Virginia, Wisconsin, Wyoming

Commission on Institutions of Higher Education
1952/1977/1981

Thurston E. Manning, Director
1221 University Avenue
Boulder, Colorado 80302
Tel. (800) 525-0840

North Central Association of Colleges and Schools

Commission on Schools
1974/1976/1981

John W. Vaughn, Executive Director
1221 University Avenue
Boulder, Colorado 80302
Tel (800) 525-0840

Northwest Association of Schools and Colleges

Alaska, Idaho, Montana, Nevada, Oregon, Utah, Washington

Commission on Colleges
1952/1977/1981

James F. Bemis, Executive Director
3700-B University Way, N.E.
Seattle, Washington 98105
Tel. (206) 543-0195

Southern Association of Colleges and Schools

Alabama, Florida, Georgia, Kentucky, Louisiana, Mississippi, North Carolina, South Carolina, Tennessee, Texas, Virginia

Commission on Colleges
1952/1980

Gordon W. Sweet, Executive Director
795 Peachtree Street, N.E.
Atlanta, Georgia 30308
Tel (404) 877-6625

Southern Association of Colleges and Schools

Commission on Occupational Education Institutions
1969/1977/1981

Bob E. Childers, Executive Director
795 Peachtree Street, N.E.
Atlanta, Georgia 30308
Tel. (404) 875-8011

Western Association of Schools and Colleges

California, Hawaii, the territory of Guam and other areas of the Pacific

Accrediting Commission for Community and Junior Colleges
1952/1976/1980

Robert E. Swenson, Executive Director
9053 Soquel Drive
Aptos, California 95003
Tel (408) 688-7575

Western Association of Schools and Colleges

Accrediting Commission for Schools
1974/1978/1983

Lyle Siverson, Executive Director
1614 Rollins Road
Burlingame, California 90410
Tel (415) 697-7711

Western Association of Schools and Colleges

Accrediting Commission for Senior Colleges and Universities
1952/1976/1980

Kay J. Andersen, Executive Director
c/o Mills College, Box 9990
Oakland, California 94613
Tel (415) 632-5000

National Institutional and Specialized Accrediting Bodies

ALLIED HEALTH

Blood Bank Technologist
Cytotechnologist
Histologic Technician
Medical Assistant
Medical Laboratory Technician (Certificate and Associate Degree)
Medical Record Administrator
Medical Record Technician
Medical Technologist
Nuclear Medicine Technologist
Occupational Therapist
Physical Therapist
Physician's Assistant (Assistant to the Primary Care Physician and Surgeon's Assistant)
Radiation Therapy Technologist
Radiographer
Respiratory Therapist
Respiratory Therapy Technician
Surgical Technologist

American Medical Association

Committee on Allied Health Education and Accreditation
1952/1978/1982

John E. Beckley, Secretary
535 North Dearborn Street
Chicago, Illinois 60610
Tel (312) 751-6272

The Committee on Allied Health Education and Accreditation (CAHEA) of the American Medical Association is recognized as a coordinating agency for accreditation of education for the allied health occupations listed above

In carrying out its accreditation activities, CAHEA cooperates with the review committees sponsored by various allied health and medical specialty organizations

For information concerning the cooperating review committee and dates relative to Education Department recognition and next review, refer to the disciplines as listed separately below. Other allied health disciplines accredited by agencies recognized by Education Department outside the aegis of CAHEA are also listed below.

ARCHITECTURE

National Architectural Accrediting Board, Inc.

1952/1976/1980
Hugo G. Blasdel, Executive Director
1735 New York Avenue, N.W.
Washington, D.C. 20006
Tel (202) 783-2007

ART

National Association of Schools of Art

Commission on Accreditation and Membership
1966/1976/1981
Samuel Hope, Executive Director
11250 Roger Bacon Drive, Suite 5
Reston, Virginia 22090
Tel (703) 437-0700

BIBLE COLLEGE EDUCATION

American Association of Bible Colleges

Commission on Accreditation
1952/1977/1981
John Mostert, Executive Director, AABC
Box 1523
Fayetteville, Arkansas 72701
Tel (501) 521-8164

BLIND AND VISUALLY HANDICAPPED EDUCATION

National Accreditation Council for Agencies Serving the Blind and Visually Handicapped

1971/1976/1981
Richard W. Bleecker, Executive Director
79 Madison Avenue
New York, New York 10016
Tel (212) 683-8581

BLOOD BANK TECHNOLOGY

American Medical Association

Committee on Allied Health Education and Accreditation
(See listing under **ALLIED HEALTH**, above)

In cooperation with

American Association of Blood Banks

Subcommittee on Accreditation
1974/1978/1981
Lois James, Executive Director
1828 I. Street, N.W., Suite 608
Washington, D.C. 20036
Tel (202) 872-8333

BUSINESS

American Assembly of Collegiate Schools of Business

Accreditation Council

1952/1980/1982

William K. Laidlaw, Jr., Executive Vice President, AACSB

11500 Olive Street Road

St. Louis, Missouri 63141

Tel. (314) 872-8481

Association of Independent Colleges and Schools

Accrediting Commission

1956/1975/1980

James M. Phillips, Executive Director

1730 M Street, N.W., Suite 401

Washington, D.C. 20036

Tel. (202) 659-2460

CHIROPRACTIC

The Council on Chiropractic Education

Commission on Accreditation

1974/1979/1982

Ralph G. Miller, Executive Secretary, CCE

3209 Ingersoll Avenue

Des Moines, Iowa 50312

Tel. (515) 255-2184

CLINICAL PASTORAL EDUCATION

Association for Clinical Pastoral Education, Inc.

1969/1976/1981

Charles E. Hall, Jr., Executive Director

Interchurch Center, Suite 450

475 Riverside Drive

New York, New York 10027

Tel. (212) 870-2558

CONTINUING EDUCATION

Council for Non-Collegiate Continuing Education

Accrediting Commission

1978/1980

Homer Kempfer, Executive Director

6 North Sixth Street

Richmond, Virginia 23219

Tel. (804) 648-6742

COSMETOLOGY

National Accrediting Commission of Cosmetology Arts and Sciences

1970/1979/1982

Jerald W. Donaway, Executive Director

1707 L Street, N.W., Suite 440

Washington, D.C. 20036

Tel. (202) 331-9550

CYTOTECHNOLOGY

American Medical Association

Committee on Allied Health Education and Accreditation

(See listing under **ALLIED HEALTH**, above.)

In cooperation with

American Society of Cytology

Cytotechnology Programs Review Committee

1974/1978/1982

Bernard Naylor, Chairman

Department of Pathology, Box 45

University of Michigan

Ann Arbor, Michigan 48109

Tel. (313) 763-4564

DANCE AND THEATER EDUCATION

Joint Commission on Dance and Theater Accreditation

1979/1982

Samuel Hope, Executive Director

11250 Roger Bacon Drive, Suite 5

Reston, Virginia 22090

Tel. (703) 437-0700

DENTAL AND DENTAL AUXILIARY PROGRAMS

American Dental Association

Commission on Dental Accreditation

1952/1977/1981

Robert J. Pollack, Jr., Secretary

211 East Chicago Avenue

Chicago, Illinois 60611

Tel. (312) 440-2701

DIETETICS

The American Dietetic Association

Commission on Accreditation

1974/1977/1981

Gloria Archer, Coordinator

430 North Michigan Avenue

Chicago, Illinois 60611

Tel. (312) 280-5000

ENGINEERING

Accreditation Board for Engineering and Technology, Inc.

1952/1977/1981

David R. Reyes-Guerra, Executive Director

345 East 47th Street

New York, New York 10017

Tel. (212) 644-7685

FORESTRY

Society of American Foresters

1952/1977/1981

Ronald R. Christensen, Director of Professional Programs

5400 Grosvenor Lane

Washington, D.C. 20014

Tel. (301) 897-8720

FUNERAL SERVICE EDUCATION

American Board of Funeral Service Education

Commission on Accreditation

1972/1976/1981

William H Ford, Administrator, ABFSE

201 Columbia Street

Fairmont, West Virginia 26554

Tel (304) 366-2403

HEALTH SERVICES ADMINISTRATION

Accrediting Commission on Education for Health Services Administration

1970/1978/1982

Gary L. Filerman, Executive Secretary

One Dupont Circle, N W, Suite 420

Washington, D C 20036

Tel (202) 659-4354

HISTOLOGIC TECHNOLOGY

American Medical Association

Committee on Allied Health Education and Accreditation
(See listing under ALLIED HEALTH, above)

In cooperation with

National Accrediting Agency for Clinical Laboratory Sciences,
which is sponsored by the American Society for Medical Technology and the American Society of Clinical Pathologists

1974/1978/1982

Carol Elkins, Executive Director

222 Riverside Plaza, Suite 1512

Chicago, Illinois 60606

Tel (312) 648-0270

HOME STUDY EDUCATION

National Home Study Council

Accrediting Commission

1959/1980/1984

William A. Fowler, Executive Secretary

1601 18th Street, N W

Washington, D C 20009

Tel. (202) 234-5100

INTERIOR DESIGN EDUCATION

Foundation for Interior Design Education Research

Committee on Accreditation

1975/1979/1983

Edna V. Kane, Director of Administration, FIDER

New York, New York 10019

Tel (212) 586-7266

JOURNALISM

American Council on Education for Journalism

Accrediting Committee

1952/1976/1981

Baskett Mosse, Executive Secretary

563 Essex Court

Deerfield, Illinois 60015

Tel (312) 948-5840

LANDSCAPE ARCHITECTURE

American Society of Landscape Architects

Landscape Architectural Accreditation Board

1971/1977/1981

Samuel Miller, Director, ASLA

1900 M Street N W, Suite 750

Washington D C 20036

Tel (202) 466-7730

LAW

American Bar Association

Council of the Section of Legal Education and Admissions to the Bar

1952/1979/1982

James P. White, Consultant on Legal Education, ABA

Indiana University

735 West New York Street

Indianapolis, Indiana 46202

Tel (317) 264-8071

LIBRARIANSHIP

American Library Association

Committee on Accreditation

1952/1977/1981

Elinor Yungmeyer, Accreditation Officer

50 East Huron Street

Chicago, Illinois 60611

Tel (312) 944-6780

MARRIAGE AND FAMILY THERAPY

American Association for Marriage and Family Therapy

Commission on Accreditation for Marriage and Family Therapy Education

1978/1980/1983

John Shalett, Executive Director

924 West Ninth Street

Upland, California 91786

Tel. (714) 981-0888

MEDICAL ASSISTANT EDUCATION

Accrediting Bureau of Health Education Schools

1974/1980/1984

Hugh A. Woosley, Administrator

Oak Manor Offices

29089 U.S. 20 West

Elkhart, Indiana 46514

Tel (219) 293-0124

American Medical Association

Committee on Allied Health Education and Accreditation
(See listing under ALLIED HEALTH, above)

In cooperation with

American Association of Medical Assistants

Curriculum Review Board

1974/1976/1981

Ina Yenerich, Executive Director, AAMA

One East Wacker Drive, Suite 2110

Chicago, Illinois 60601

Tel (312) 944-2722

MEDICAL LABORATORY TECHNICIAN EDUCATION

Accrediting Bureau of Health Education Schools

1969/1980/1984

Committee on Allied Health Education and Accreditation
(See listing under MEDICAL ASSISTANT EDUCATION, above)

(See listing under ALLIED HEALTH, above)

In cooperation with

National Accrediting Agency for Clinical Laboratory Sciences
1974/1978/1982

(See listing under HISTOLOGIC TECHNOLOGY, above)

MEDICAL RECORD EDUCATION

American Medical Association

Committee on Allied Health Education and Accreditation
(See listing under ALLIED HEALTH, above)

In cooperation with

American Medical Record Association

Education and Registration Committee
1952/1978/1982

Frances Hindsman, Associate Director, AMRA
Academic Division
874 North Michigan Avenue, Suite 1850
John Hancock Center
Chicago, Illinois 60611
Tel (312) 787-2672

MEDICAL TECHNOLOGY

American Medical Association

Committee on Allied Health Education and Accreditation
(See listing under ALLIED HEALTH, above)

In cooperation with

National Accrediting Agency for Clinical Laboratory Sciences
1952/1978/1982

(See listing under HISTOLOGIC TECHNOLOGY, above)

MEDICINE

Liaison Committee on Medical Education of the Council on Medical Education of the American Medical Association and the Executive Council of the Association of American Medical Colleges
1952/1980/1984

The LCME is administered in odd-numbered years, beginning each July 1, by

Edward S. Petersen, Secretary, LCME
American Medical Association
535 North Dearborn Street
Chicago, Illinois 60610
Tel (312) 751-6310

The LCME is administered in even-numbered years, beginning each July 1, by

J. R. Schofield, Secretary, LCME
Association of American Medical Colleges
One Dupont Circle, N.W., Suite 200
Washington, D.C. 20036
Tel (202) 466-5100

MICROBIOLOGY

American Academy of Microbiology

1979/1983
Robert D. Watkins, Administrative Coordinator, AAM
1913 I Street, N.W.
Washington, D.C. 20006
Tel (202) 833-9680

MUSIC

National Association of Schools of Music

1952/1977/1981
Samuel Hope, Executive Director
11250 Roger Bacon Drive, Suite 5
Reston, Virginia 22090
Tel (703) 437-0700

NUCLEAR MEDICINE TECHNOLOGY

American Medical Association

Committee on Allied Health Education and Accreditation
(See listing under ALLIED HEALTH, above)

In cooperation with

Joint Review Committee on Educational Programs in Nuclear Medicine Technology, which is sponsored by the American College of Radiology, American Society of Clinical Pathologists, American Society for Medical Technology, American Society of Radiologic Technologists and the Society of Nuclear Medicine

1974/1978/1982
Elaine Cuklanz, Chairperson
445 South 300 East
Salt Lake City, Utah 84111
Tel (801) 355-9628

NURSING

American Association of Nurse Anesthetists

Council on Accreditation of Nurse Anesthesia Educational Programs/Schools

1955/1976/1980
Mary M. Cavagnaro, Executive Secretary
216 Higgins Road
Park Ridge, Illinois 60068
Tel (312) 692-7050

National Association for Practical Nurse Education and Service, Inc.

Accrediting Review Board
1967/1976/1980
Lucille L. Etheridge, Executive Director, NAPNES
122 East 42nd Street
New York, New York 10017
Tel (212) 682-3400

National League for Nursing, Inc.

Board of Review for Baccalaureate and Higher Degree Programs

Board of Review for Diploma Programs
Board of Review for Practical Nursing Programs
Board of Review for Associate Degree Programs
1952/1979/1983

Margaret E. Walsh, Executive Director and Secretary, NLN
10 Columbus Circle
New York, New York 10019
Tel (212) 582-1022

OCCUPATIONAL THERAPY

American Medical Association

Committee on Allied Health Education and Accreditation
(See listing under **ALLIED HEALTH**, above)

In cooperation with

American Occupational Therapy Association

Accreditation Committee

1952/1978/1982

Martha Kirkland, Coordinator, CTR

1383 Picard Drive

Rockville, Maryland 20850

Tel (301) 948-9626

OCCUPATIONAL, TRADE AND TECHNICAL EDUCATION

National Association of Trade and Technical Schools

Accrediting Commission

1967/1979/1983

William A. Goddard, Secretary

2021 K Street, N.W.

Washington, D.C. 20036

Tel (202) 296-8852

OPTOMETRY

American Optometric Association

Council on Optometric Education

1952/1977/1981

Brian Andrew, Executive Secretary

243 North Lindbergh Boulevard

St. Louis, Missouri 63141

Tel. (314) 991-4100

OSTEOPATHIC MEDICINE

American Osteopathic Association

1952/1979/1983

William Douglas, Jr., Director

Office of Osteopathic Education

212 East Ohio Street

Chicago, Illinois 60611

Tel (312) 280-5800

PHARMACY

American Council on Pharmaceutical Education

1952/1978/1982

Daniel A. Nona, Executive Director

One East Wacker Drive

Chicago, Illinois 60601

Tel (312) 467-6222

PHYSICAL THERAPY

American Physical Therapy Association

Committee on Accreditation in Education

1977/1980/1984

James R. Clinkingbeard, Director, APTA

Department of Education Affairs

1156 15th Street, N.W.

Washington, D.C. 20005

Tel (202) 466-2070

PHYSICIAN'S ASSISTANT EDUCATION

American Medical Association

Committee on Allied Health Education and Accreditation
(See Listing under **ALLIED HEALTH**, above)

In cooperation with

Joint Review Committee on Educational Programs for Physician's Assistants, which is sponsored by the American Academy of Family Physicians, American Academy of Pediatrics, American Academy of Physicians' Assistants, American College of Physicians, American College of Surgeons, American Society of Internal Medicine, and the Association for Physician Assistant Programs

1974/1978/1982

Robert B. Chevalier, Chairman

St Francis Hospital

Beech Grove, Indiana 46107

Tel (317) 783-8137

PODIATRY

American Podiatry Association

Council on Podiatry Education

1952/1979/1982

Warren G. Ball, Director

20 Chevy Chase Circle, N.W.

Washington, D.C. 20015

Tel. (202) 537-4970

PSYCHOLOGY

American Psychological Association

Committee on Accreditation

1970/1979/1981

Meredith P. Crawford, Administrative Officer for Accreditation, APA

1200 17th Street, N.W.

Washington, D.C. 20036

Tel. (202) 833-7692

PUBLIC HEALTH

Council on Education for Public Health

1974/1977/1981

Janet A. Strauss, Executive Director

1015 15th Street, N.W.

Washington, D.C. 20005

Tel. (202) 789-1050

RABBINICAL AND TALMUDIC EDUCATION

Association of Advanced Rabbinical and Talmudic Schools

Accreditation Commission

1974/1977/1981

Bernard Fryshman, Executive Director

175 Fifth Avenue, Room 711

New York, New York 10010

Tel. (212) 477-0950

RADIOLOGIC TECHNOLOGY

American Medical Association

Committee on Allied Health Education and Accreditation
(See listing under **ALLIED HEALTH**, above)

In cooperation with

Joint Review Committee on Education in Radiologic Technology, which is sponsored by the American College of Radiology and the American Society of Radiologic Technologists

1957/1978/1982

Robert L. Coyle, Executive Director
307 North Michigan Avenue, Suite 1801
Chicago, Illinois 60601
Tel (312) 726-9150

RESPIRATORY THERAPY

American Medical Association

Committee on Allied Health Education and Accreditation
(See listing under **ALLIED HEALTH**, above)

In cooperation with

Joint Review Committee for Respiratory Therapy Education, which is sponsored by the American Association for Respiratory Therapy, American College of Chest Physicians, American Society of Anesthesiologists and the American Thoracic Society
1974/1978/1982

Philip A. von der Heydt, Executive Director
1701 West Euless Boulevard
Euless, Texas 76039
Tel (817) 283-2835

SOCIAL WORK

Council on Social Work Education

Commission on Accreditation
1952/1976/1980

Sidney Berengarten, Director, CSWE
Division of Educational Standards and Accreditation
111 8th Avenue, Suite 501
New York, New York 10011
Tel (212) 697-0467

SPEECH-LANGUAGE-PATHOLOGY AND AUDIOLOGY

American Speech-Language-Hearing Association

Council on Professional Standards in Speech-Language Pathology and Audiology
1967/1980/1984

Kenneth L. Perrin, Director
Educational and Scientific Programs
10801 Rockville Pike
Rockville, Maryland 20852
Tel (301) 897-5700

SURGICAL TECHNOLOGY

American Medical Association

Committee on Allied Health Education and Accreditation
(See listing under **ALLIED HEALTH**, above)

In cooperation with

Joint Review Committee on Education for the Surgical Technologist, which is sponsored by the American College of Surgeons, American Hospital Association, and the Association of Surgical Technologists
1978/1981

Sandra L. Wilkins, Secretary-Treasurer
Caller No. E
Littleton, Colorado 80120
Tel (303) 794-4929

TEACHER EDUCATION

National Council for Accreditation of Teacher Education

1952/1979/1983

Lyn Gubser, Director
1919 Pennsylvania Avenue, N.W.
Washington, D.C. 20006
Tel (202) 393-2220

THEOLOGY

Association of Theological Schools in the United States and Canada

Commission on Accrediting

1952/1977/1981

Leon Pacala, Executive Director, ATS
Post Office Box 130
Vandalia, Ohio 45377
Tel (513) 898-4654

VETERINARY MEDICINE

American Veterinary Medical Association

Council on Education
1952/1979/1983

American Veterinary Medical Association

Committee on Animal Technician Activities and Training
1977/1978/1982

R. Leland West, Director, AVMA
Scientific Activities
930 North Meacham Road
Schaumburg, Illinois 60196
Tel (312) 885-8070

Other

New York State Board of Regents

1956/1980/1984

Gordon M. Ambach, Commissioner of Education
State Education Department
The University of the State of New York
Albany, New York 12224
Tel (518) 457-3300

APPENDIX B

ACCREDITING AGENCIES AND ASSOCIATIONS RECOGNIZED FOR THEIR PREACCREDITATION CATEGORIES

Regional Institutional Accrediting Commissions

MIDDLE STATES ASSOCIATION OF COLLEGES AND SCHOOLS—

Commission on Higher Education *Candidate for Accreditation*

NEW ENGLAND ASSOCIATION OF SCHOOLS AND COLLEGES—

Commission on Independent Schools *Recognition of Candidacy for Accreditation*

Commission on Institutions of Higher Education *Candidate for Accreditation*

Commission on Vocational, Technical, Career Institutions
Candidate for Accreditation, Candidacy for Accreditation

NORTH CENTRAL ASSOCIATION OF COLLEGES AND SCHOOLS—

Commission on Institutions of Higher Education *Candidate for Accreditation*

Commission on Schools *Candidate for Accreditation*

NORTHWEST ASSOCIATION OF SCHOOLS AND COL- LEGES—

Commission on Colleges *Candidate for Accreditation*

SOUTHERN ASSOCIATION OF COLLEGES AND SCHOOLS—

Commission on Colleges *Candidate for Accreditation*

Commission on Occupational Education Institutions *Candidate for Accreditation*

WESTERN ASSOCIATION OF SCHOOLS AND COL- LEGES—

Accrediting Commission for Community and Junior Colleges
Candidate for Accreditation

Accrediting Commission for Schools *Candidate for Accreditation*

Accrediting Commission for Senior Colleges and Universities
Candidate for Accreditation

National Institutional and Specialized Accrediting Bodies

AMERICAN ASSOCIATION OF BIBLE COLLEGES—
Commission on Accrediting *Candidate for Accreditation*

ACCREDITATION BOARD FOR ENGINEERING AND
TECHNOLOGY, INC.—

Engineering Technology Committee *Candidate for Accreditation. (To be discontinued after 1983)*

AMERICAN ASSOCIATION OF NURSE ANESTHE-
TISTS—

Council on Accreditation of Nurse Anesthesia *Preaccreditation*

AMERICAN COUNCIL ON PHARMACEUTICAL EDU-
CATION

Candidate

AMERICAN DENTAL ASSOCIATION—

Commission on Dental Accreditation *Accreditation Eligible*

AMERICAN DIETETIC ASSOCIATION—

Commission on Evaluation of Dietetic Education *Developmental Accreditation*

AMERICAN OPTOMETRIC ASSOCIATION—

Council on Optometric Education *Reasonable Assurance. Preliminary Approval*

AMERICAN OSTEOPATHIC ASSOCIATION

Preaccreditation Status, Provisional Approval

AMERICAN PODIATRY ASSOCIATION—

Council on Podiatry Education *Reasonable Assurance. Preliminary Accreditation*

AMERICAN VETERINARY MEDICAL ASSOCIATION—

Council on Education *Reasonable Assurance of Accreditation*

ASSOCIATION OF ADVANCED RABBINICAL AND
TALMUDIC SCHOOLS—

Accrediting Commission *Correspondent, Candidate*

ASSOCIATION OF INDEPENDENT SCHOOLS AND
COLLEGES—

Accrediting Commission *Recognized Candidate Status*

ASSOCIATION OF THEOLOGICAL SCHOOLS IN THE
UNITED STATES AND CANADA—

Commission on Accrediting. *Candidate for Accredited Membership*

COUNCIL ON CHIROPRACTIC EDUCATION—

Commission on Accreditation *Correspondent, Recognized Candidate for Accreditation*

COUNCIL ON EDUCATION FOR PUBLIC HEALTH

Preaccreditation

COUNCIL ON SOCIAL WORK EDUCATION—

Commission on Accreditation: Candidacy

LIAISON COMMITTEE ON MEDICAL EDUCATION

Reasonable Assurance, Provisional Accreditation

NATIONAL ASSOCIATION OF SCHOOLS OF ART—

*Comins on on Accreditation and Membership Candidacy
Status*

U.S. GOVERNMENT PRINTING OFFICE: 1981-339-349/8520