Title III Part F
Historically Black Colleges and Universities (HBCU) Program
FY 2012 Mandatory Awards
	State
	Institution
	FY 2012 Award

	AL
	Alabama A&M University
	$1,113,571

	AL
	Alabama State University
	$1,291,531

	AL
	Bishop State Community College - Carver Campus
	$500,000

	AL
	Bishop State Community College - Main Campus
	$797,877

	AL
	Concordia College
	$500,000

	AL
	Gadsden State Community College
	$500,000

	AL
	J. F. Drake State Technical College
	$500,000

	AL
	Lawson State Community College
	$1,053,436

	AL
	Miles College
	$845,652

	AL
	Oakwood College
	$743,867

	AL
	Shelton State Community College - Fredd
	$500,000

	AL
	Stillman College
	$789,013

	AL
	Talladega College
	$500,000

	AL
	Trenholm State Technical College
	$500,000

	AL
	Tuskegee University
	$905,628

	AR
	Arkansas Baptist College
	$500,000

	AR
	Philander Smith College
	$820,150

	AR
	University of Arkansas - Pine Bluff
	$1,136,524

	DC
	University of the District of Columbia
	$927,789

	DE
	Delaware State University
	$873,681

	FL
	Bethune Cookman College
	$1,045,521

	FL
	Edward Waters College
	$500,000

	FL
	Florida A&M University
	$1,867,652

	FL
	Florida Memorial University
	$846,297

	GA
	Albany State University
	$1,232,222

	GA
	Clark Atlanta University
	$1,008,405

	GA
	Fort Valley State University
	$980,508

	GA
	Morehouse College
	$910,486

	GA
	Paine College
	$500,000

	GA
	Savannah State University
	$1,018,860

	GA
	Spelman College
	$860,902

	KY
	Kentucky State University
	$887,235

	LA
	Dillard University
	$841,922

	LA
	Grambling State University
	$1,161,630

	LA
	Southern University - Shreveport
	$1,015,458

	LA
	Southern University A&M College
	$1,602,487

	LA
	Southern University at New Orleans
	$969,341

	LA
	Xavier University (LA)
	$1,122,406

	MD
	Bowie State University
	$1,065,322

	MD
	Coppin State University
	$1,017,656

	MD
	Morgan State University
	$1,267,497

	MD
	University of Maryland at Eastern Shore
	$959,030

	MO
	Harris Stowe State University
	$744,237

	MO
	Lincoln University (MO)
	$905,147

	MS
	Alcorn State University
	$1,063,475

	MS
	Coahoma Community College
	$940,983

	MS
	Hinds Community College - Utica
	$748,589

	MS
	Jackson State University
	$1,586 ,721

	MS
	Mississippi Valley State University
	$968,025

	MS
	Rust College
	$500,000

	MS
	Tougaloo College
	$896,543

	NC
	Bennett College
	$500,000

	NC
	Elizabeth City State University
	$1,185,086

	NC
	Fayetteville State University
	$1,251,016

	NC
	Johnson C. Smith University
	$817,496

	NC
	Livingstone College
	$500,000

	NC
	North Carolina A&T State University
	$1,561,539

	NC
	North Carolina Central University
	$1,304,742

	NC
	Saint Augustine's College
	$757,854

	NC
	Shaw University
	$945,535

	NC
	Winston-Salem State University
	$1,369,752

	OH
	Central State University
	$835,389

	OH
	Wilberforce University
	$500,000

	OK
	Langston University
	$924,303

	PA
	Cheyney University of Pennsylvania
	$778,432

	PA
	Lincoln University (PA)
	$862,525

	SC
	Allen University
	$500,000

	SC
	Benedict College
	$990,044

	SC
	Claflin University
	$803,577

	SC
	Clinton Junior College
	$500,000

	SC
	Denmark Technical College
	$755,409

	SC
	Morris College
	$500,000

	SC
	South Carolina State University
	$1,146,545

	SC
	Voorhees College
	$790,161

	TN
	Fisk University
	$500,000

	TN
	Lane College
	$1,001,870

	TN
	Lemoyne Owens College
	$500,000

	TN
	Tennessee State University
	$1,477,046

	TX
	Huston-Tillotson University
	$848,294

	TX
	Jarvis Christian College
	$500,000

	TX
	Paul Quinn College
	$500,000

	TX
	Prairie View A&M University
	$1,359,028

	TX
	Southwestern Christian College
	$500,000

	TX
	St. Philip's College
	$1,588,088

	TX
	Texas College
	$500,000

	TX
	Texas Southern University
	$1,381,297

	TX
	Wiley College
	$750,904

	VA
	Hampton University
	$978,619

	VA
	Norfolk State University
	$1, 125,978

	VA
	St. Paul's College
	$500,000

	VA
	Virginia State University
	$1,216,861

	VA
	Virginia Union University
	$781,400

	VA
	Virginia University of Lynchburg
	$500,000

	VI
	University of the Virgin Islands
	$757 ,664

	WV
	Bluefield State College
	$500,000

	WV
	West Virginia State University
	$820,270

	
	Total Allocation of Awards
	$85,000,000

	
	
	

