


BACHELOR'S INSTITUTIONS RECEIVING FULBRIGHT AWARDS FOR 2014-2015

Those institutions highlighted in blue are listed in the Chronicle of Higher Education

Institution	State	Grants	Applications
Pitzer College	California	19	108
Smith College	Massachusetts	15	38
Amherst College	Massachusetts	13	40
Oberlin College	Ohio	13	55
Occidental College	California	13	55
Middlebury College	Vermont	12	42
Scripps College	California	11	28
Williams College	Massachusetts	11	54
Bates College	Maine	10	34
Pomona College	California	10	72
College of the Holy Cross	Massachusetts	9	62
Grinnell College	Iowa	9	35
Hamilton College	New York	9	17
Lewis and Clark College	Oregon	9	24
Wheaton College, Massachusetts	Massachusetts	9	26
Claremont McKenna College	California	8	40
Vassar College	New York	7	40
Wesleyan University	Connecticut	7	42
Bowdoin College	Maine	6	23
Kenyon College	Ohio	6	37
Saint Olaf College	Minnesota	6	27
Barnard College	New York	5	22
Connecticut College	Connecticut	5	22

Institution	State	Grants	Applications
Depauw University	Indiana	5	26
Dickinson College	Pennsylvania	5	18
Earlham College	Indiana	5	14
Macalester College	Minnesota	5	20
New College of Florida	Florida	5	20
Carleton College	Minnesota	4	40
Coe College	Iowa	4	13
Colgate University	New York	4	14
College of Saint Benedict	Minnesota	4	18
Franklin and Marshall College	Pennsylvania	4	27
Hampshire College	Massachusetts	4	13
Lafayette College	Pennsylvania	4	17
Lawrence University	Wisconsin	4	14
Luther College	Iowa	4	14
Swarthmore College	Pennsylvania	4	36
Wellesley College	Massachusetts	4	36
Whitman College	Washington	4	12
Austin College	Texas	3	9
College of Wooster	Ohio	3	20
Davidson College	North Carolina	3	27
Haverford College	Pennsylvania	3	19
Hope College	Michigan	3	12
Nebraska Wesleyan University	Nebraska	3	8
Reed College	Oregon	3	7
Saint John's University, Minnesota	Minnesota	3	10
Sewanee: University of the South	Tennessee	3	24
Skidmore College	New York	3	14
Spelman College	Georgia	3	23
Susquehanna University	Pennsylvania	3	18
University of North Carolina at Asheville	North Carolina	3	8
Washington and Lee University	Virginia	3	14
Whittier College	California	3	11
Agnes Scott College	Georgia	2	14

Institution	State	Grants	Applications
Bard College	New York	2	24
Beloit College	Wisconsin	2	9
Bennington College	Vermont	2	3
Cornell College	Iowa	2	8
Denison University	Ohio	2	28
Elizabethtown College	Pennsylvania	2	4
Furman University	South Carolina	2	13
Georgetown College	Kentucky	2	10
Gettysburg College	Pennsylvania	2	12
Hobart and William Smith Colleges	New York	2	18
Kalamazoo College	Michigan	2	13
Mount Holyoke College	Massachusetts	2	31
Rhodes College	Tennessee	2	4
Saint Michael's College	Vermont	2	3
The Cooper Union for the Advancement of Science and Art	New York	2	6
Union College, New York	New York	2	5
Wabash College	Indiana	2	8
Washington and Jefferson College	Pennsylvania	2	6
Washington College	Maryland	2	4
Willamette University	Oregon	2	14
Wofford College	South Carolina	2	6
Adrian College	Michigan	1	3
Albion College	Michigan	1	5
Babson College	Massachusetts	1	5
Bryn Mawr College	Pennsylvania	1	14
Bucknell University	Pennsylvania	1	4
Castleton State College	Vermont	1	2
Cedar Crest College	Pennsylvania	1	3
Central College	Iowa	1	2
Centre College	Kentucky	1	14
Coker College	South Carolina	1	3
Colby College	Maine	1	12

Institution	State	Grants	Applications
Colorado College	Colorado	1	17
Concordia College Moorhead	Minnesota	1	3
Doane College	Nebraska	1	4
Drew University	New Jersey	1	3
Emmanuel College	Georgia	1	7
Gordon College	Massachusetts	1	5
Goucher College	Maryland	1	3
Grove City College	Pennsylvania	1	3
Hanover College	Indiana	1	4
Hendrix College	Arkansas	1	17
Juniata College	Pennsylvania	1	6
Linfield College	Oregon	1	8
Loras College	Iowa	1	2
Manchester University	Indiana	1	2
McDaniel College	Maryland	1	1
Muhlenberg College	Pennsylvania	1	12
Presbyterian College	South Carolina	1	4
Roanoke College	Virginia	1	6
Saint Anselm College	New Hampshire	1	1
Saint Lawrence University	New York	1	6
Saint Mary's College of Maryland	Maryland	1	7
Trinity College	Connecticut	1	15
United States Air Force Academy	Colorado	1	2
United States Coast Guard Academy	Connecticut	1	1
United States Naval Academy	Maryland	1	7
University of Puget Sound	Washington	1	20
Ursinus College	Pennsylvania	1	6
West Virginia Wesleyan College	West Virginia	1	4
Westmont College	California	1	2
Wittenberg University	Ohio	1	2