

**Strengthening HBCU-SAFRA
Non-Competing Continuation Awards Slate 2017**

NO.	SAFRA PR AWARD #	STATE	INSTITUTION NAME	TYPE	FY 2017 SEQUESTER SAFRA NCC AWARD AMOUNT
1	P031B150030	AL	ALABAMA A&M UNIVERSITY	4p*	\$ 1,070,280
2	P031B150090	AL	ALABAMA STATE UNIVERSITY	4p	\$ 1,253,438
3	P031B150009	AL	BISHOP STATE COMMUNITY COLLEGE - CA	2p	\$ 250,000
4	P031B150010	AL	BISHOP STATE COMMUNITY COLLEGE - MA	2p	\$ 762,362
5	P031B150057	AL	CONCORDIA COLLEGE	4v**	\$ 500,000
6	P031B150066	AL	GADSDEN STATE COMMUNITY COLLEGE	2p	\$ 250,000
7	P031B150024	AL	J. F. DRAKE STATE TECHNICAL COLLEGE	2p	\$ 500,000
8	P031B150008	AL	LAWSON STATE COMMUNITY COLLEGE	2p	\$ 909,340
9	P031B150098	AL	MILES COLLEGE	4v	\$ 858,458
10	P031B150039	AL	OAKWOOD COLLEGE	4v	\$ 766,483
11	P031B150018	AL	SHELTON STATE COMM. COLLEGE-FREDD	2p	\$ 500,000
12	P031B150051	AL	STILLMAN COLLEGE	4v	\$ 782,025
13	P031B150072	AL	TALLADEGA COLLEGE	4v	\$ 500,000
14	P031B150071	AL	TRENHOLM STATE TECHNICAL COLLEGE	2p	\$ 500,000
15	P031B150019	AL	TUSKEGEE UNIVERSITY	4v	\$ 835,889
16	P031B150087	AR	ARKANSAS BAPTIST COLLEGE	4v	\$ 500,000
17	P031B150078	AR	PHILANDER SMITH COLLEGE	4v	\$ 500,000
18	P031B150077	AR	SHORTER COLLEGE	2v	\$ 250,000
19	P031B150025	AR	UNIVERSITY OF ARKANSAS - PINE BLUFF	4p	\$ 1,010,562
20	P031B150040	DC	UNIV OF THE DISTRICT OF COLUMBIA	4p	\$ 997,782
21	P031B150063	DE	DELAWARE STATE UNIVERSITY	4p	\$ 912,383
22	P031B150096	FL	BETHUNE COOKMAN COLLEGE	4v	\$ 1,039,968
23	P031B150061	FL	EDWARD WATERS COLLEGE	4v	\$ 500,000
24	P031B150037	FL	FLORIDA A & M UNIVERSITY	4P	\$ 1,590,707
25	P031B150084	FL	FLORIDA MEMORIAL UNIVERSITY	4v	\$ 853,743
26	P031B150047	GA	ALBANY STATE UNIVERSITY	4p	\$ 1,031,722
27	P031B150026	GA	CLARK ATLANTA UNIVERSITY	4v	\$ 933,444
28	P031B150007	GA	FORT VALLEY STATE UNIVERSITY	4p	\$ 908,169
29	P031B150080	GA	MOREHOUSE COLLEGE	4v	\$ 844,635
30	P031B150022	GA	PAINE COLLEGE	4v	\$ 500,000
31	P031B150012	GA	SAVANNAH STATE UNIVERSITY	4p	\$ 1,116,468
32	P031B150046	GA	SPELMAN COLLEGE	4v	\$ 878,887
33	P031B150069	KY	KENTUCKY STATE UNIVERSITY	4p	\$ 774,538
34	P031B162002	KY	SIMMONS COLLEGE OF KENTUCKY	2v	\$ 250,000

**Strengthening HBCU-SAFRA
Non-Competing Continuation Awards Slate 2017**

NO.	SAFRA PR AWARD #	STATE	INSTITUTION NAME	TYPE	FY 2017 SEQUESTER SAFRA NCC AWARD AMOUNT
35	P031B150005	LA	DILLARD UNIVERSITY	4v	\$ 761,853
36	P031B150020	LA	GRAMBLING STATE UNIVERSITY	4p	\$ 1,087,856
37	P031B150081	LA	SOUTHERN UNIVERSITY - SHREVEPORT	4p	\$ 1,025,352
38	P031B150079	LA	SOUTHERN UNIVERSITY A&M COLLEGE	4p	\$ 1,390,098
39	P031B150043	LA	SOUTHERN UNIVERSITY AT NEW ORLEANS	2p	\$ 915,004
40	P031B150028	LA	XAVIER UNIVERSITY (LA)	4v	\$ 908,029
41	P031B150075	MD	BOWIE STATE UNIVERSITY	4p	\$ 1,089,156
42	P031B150054	MD	COPPIN STATE UNIVERSITY	4p	\$ 929,012
43	P031B150095	MD	MORGAN STATE UNIVERSITY	4p	\$ 1,334,983
44	P031B150067	MD	U. OF MARYLAND AT EASTERN SHORE	4p	\$ 949,842
45	P031B150082	MO	HARRIS STOWE STATE UNIVERSITY	4p	\$ 815,975
46	P031B150045	MO	LINCOLN UNIVERSITY (MO)	4p	\$ 891,367
47	P031B150014	MS	ALCORN STATE UNIVERSITY	4p	\$ 991,781
48	P031B150048	MS	COAHOMA COMMUNITY COLLEGE	2p	\$ 924,544
49	P031B150038	MS	HINDS COMMUNITY COLLEGE-UTICA	2p	\$ 762,659
50	P031B150017	MS	JACKSON STATE UNIVERSITY	4p	\$ 1,416,628
51	P031B150086	MS	MISSISSIPPI VALLEY STATE UNIVERSITY	4p	\$ 903,187
52	P031B150085	MS	RUST COLLEGE	4v	\$ 500,000
53	P031B150029	MS	TOUGALOO COLLEGE	4v	\$ 889,099
54	P031B150031	NC	BENNETT COLLEGE	4v	\$ 862,407
55	P031B150002	NC	ELIZABETH CITY STATE UNIVERSITY	4p	\$ 1,093,229
56	P031B150013	NC	FAYETTEVILLE STATE UNIVERSITY	4p	\$ 1,131,905
57	P031B150062	NC	JOHNSON C. SMITH UNIVERSITY	4v	\$ 766,807
58	P031B150034	NC	LIVINGSTONE COLLEGE	4v	\$ 771,773
59	P031B150097	NC	NORTH CAROLINA A&T STATE UNIVERSITY	4p	\$ 1,534,557
60	P031B150016	NC	NORTH CAROLINA CENTRAL UNIVERSITY	4p	\$ 1,331,342
61	P031B150092	NC	SAINT AUGUSTINE'S COLLEGE	4v	\$ 500,000
62	P031B150093	NC	SHAW UNIVERSITY	4v	\$ 795,669
63	P031B150032	NC	WINSTON-SALEM STATE UNIVERSITY	4p	\$ 1,180,142
64	P031B150033	OH	CENTRAL STATE UNIVERSITY	4p	\$ 772,906
65	P031B150021	OH	WILBERFORCE UNIVERSITY	4v	\$ 500,000
66	P031B150004	OK	LANGSTON UNIVERSITY	4p	\$ 800,654
67	P031B150059	PA	CHEYNEY UNIVERSITY OF PENNSYLVANIA	4p	\$ 500,000
68	P031B150060	PA	LINCOLN UNIVERSITY (PA)	4p	\$ 841,191

**Strengthening HBCU-SAFRA
Non-Competing Continuation Awards Slate 2017**

NO.	SAFRA PR AWARD #	STATE	INSTITUTION NAME	TYPE	FY 2017 SEQUESTER SAFRA NCC AWARD AMOUNT
69	P031B150088	SC	ALLEN UNIVERSITY	4v	\$ 500,000
70	P031B150049	SC	BENEDICT COLLEGE	4v	\$ 936,874
71	P031B150070	SC	CLAFIN UNIVERSITY	4v	\$ 775,496
72	P031B150056	SC	CLINTON JUNIOR COLLEGE	2p	\$ 250,000
73	P031B150076	SC	DENMARK TECHNICAL COLLEGE	2p	\$ 500,000
74	P031B150027	SC	MORRIS COLLEGE	4v	\$ 500,000
75	P031B150094	SC	SOUTH CAROLINA STATE UNIVERSITY	4p	\$ 906,421
76	P031B150023	SC	VOORHEES COLLEGE	4v	\$ 500,000
77	P031B150083	TN	AMERICAN BAPTIST COLLEGE	4v	\$ 500,000
78	P031B150089	TN	FISK UNIVERSITY	4v	\$ 500,000
79	P031B150064	TN	LANE COLLEGE	4v	\$ 805,641
80	P031B150058	TN	LEMOYNE OWENS COLLEGE	4v	\$ 500,000
81	P031B150050	TN	TENNESSEE STATE UNIVERSITY	4p	\$ 1,499,042
82	P031B150065	TX	HUSTON-TILLOTSON UNIVERSITY	4v	\$ 500,000
83	P031B150091	TX	JARVIS CHRISTIAN COLLEGE	4v	\$ 500,000
84	P031B150006	TX	PAUL QUINN COLLEGE	4v	\$ 500,000
85	P031B150042	TX	PRAIRIE VIEW A&M UNIVERSITY	4p	\$ 1,347,964
86	P031B150015	TX	SOUTHWESTERN CHRISTIAN COLLEGE	2v	\$ 250,000
87	P031B150003	TX	ST. PHILIP'S COLLEGE	2p	\$ 1,307,995
88	P031B150074	TX	TEXAS COLLEGE	4v	\$ 500,000
89	P031B150036	TX	TEXAS SOUTHERN UNIVERSITY	4p	\$ 1,356,389
90	P031B150044	TX	WILEY COLLEGE	4v	\$ 500,000
91	P031B150052	VA	HAMPTON UNIVERSITY	4v	\$ 849,743
92	P031B150068	VA	NORFOLK STATE UNIVERSITY	4p	\$ 1,176,624
93	P031B150011	VA	VIRGINIA STATE UNIVERSITY	4v	\$ 1,149,973
94	P031B150035	VA	VIRGINIA UNION UNIVERSITY	4v	\$ 745,303
95	P031B150001	VA	VIRGINIA UNIVERSITY OF LYNCHBURG	4v	\$ 250,000
96	P031B150041	VI	UNIVERSITY OF THE VIRGIN ISLANDS	4p	\$ 732,505
97	P031B150055	WV	BLUEFIELD STATE COLLEGE	4p	\$ 500,000
98	P031B150053	WV	WEST VIRGINIA STATE UNIVERSITY	4p	\$ 794,740
			TOTAL		\$ 79,135,000

*p – Public
**v – Private