

American College	Number of Winners
AGNES SCOTT COLLEGE	1
ALBION COLLEGE	2
AMHERST COLLEGE	20
ARIZONA STATE UNIV.	5
AUBURN UNIV. (incl. Alabama Polytechnic Institute)	5
AUGSBURG COLLEGE	1
AUGUSTANA COLLEGE (SD)	2
AUSTIN COLLEGE	2
BAKER UNIV.	4
BATES COLLEGE	5
BAYLOR UNIV.	5
BELOIT COLLEGE	2
BERRY COLLEGE	1
BETHANY COLLEGE (KS)	1
BIRMINGHAM-SOUTHERN COLLEGE	6
BOISE STATE UNIV.	3
BOSTON COLLEGE	2
BOSTON UNIV.	8
BOWDOIN COLLEGE	22
BRANDEIS UNIV.	2
BRIGHAM YOUNG UNIV.	9
BROWN UNIV.	57
BRYN MAWR COLLEGE	2
CALIFORNIA INSTITUTE OF TECHNOLOGY	6
CALIFORNIA STATE UNIV. – LONG BEACH	1
CALVIN COLLEGE	1
CARLETON COLLEGE	18
CARNEGIE MELLON UNIV. (formerly Carnegie Institute of Technology)	4
CASE WESTERN RESERVE UNIV.	10
CENTENARY COLLEGE (LA)	1
CENTRAL METHODIST UNIV. (formerly Central College)	1
CENTRE COLLEGE (KY)	8
CHAPMAN UNIV.	1
CITY UNIV. OF NEW YORK BROOKLYN COLLEGE	3
CITY UNIV. OF NEW YORK HUNTER COLLEGE	1
CITY UNIV. OF NEW YORK QUEEN'S COLLEGE	1


American College	Number of Winners
CITY UNIV. OF NEW YORK THE CITY COLLEGE	3
CLAREMONT MCKENNA COLLEGE	2
COE COLLEGE	2
COLBY COLLEGE	6
COLGATE UNIV.	6
COLLEGE OF CHARLESTON (formerly Charleston College)	4
COLLEGE OF IDAHO (THE) (formerly Albertson College of Idaho)	7
COLLEGE OF ST. BENEDICT	2
COLLEGE OF THE HOLY CROSS	5
COLLEGE OF WILLIAM & MARY (THE)	6
COLLEGE OF WOOSTER (THE)	4
COLORADO COLLEGE	12
COLUMBIA UNIV.	27
CORNELL COLLEGE (IA)	4
CORNELL UNIV.	31
COTNER UNIV. (NE)	1
CREIGHTON UNIV.	3
DAKOTA WESLEYAN UNIV.	1
DARTMOUTH COLLEGE	63
DAVIDSON COLLEGE	23
DE PAUW UNIV.	3
DENISON UNIV.	1
DICKINSON COLLEGE	3
DOANE COLLEGE	1
DRAKE UNIV.	4
DREW UNIV.	1
DUKE UNIV.	47
EARLHAM COLLEGE	2
ECKERD COLLEGE	1
ELIZABETHTOWN COLLEGE	1
EMORY & HENRY COLLEGE	1
EMORY UNIV.	19
EMPORIA STATE UNIV. (formerly Emporia College)	2
FLORIDA STATE UNIV.	5
FORDHAM UNIV.	2
FRANKLIN & MARSHALL COLLEGE	2


American College	Number of Winners
FRANKLIN COLLEGE OF INDIANA	1
FURMAN UNIV.	5
GEORGE WASHINGTON UNIV. (THE)	1
GEORGETOWN COLLEGE (KY)	5
GEORGETOWN UNIV.	25
GEORGIA INSTITUTE OF TECHNOLOGY	6
GETTYSBURG COLLEGE	3
GRAND ISLAND COLLEGE	1
GRINNELL COLLEGE	14
GUSTAVUS ADOLPHUS COLLEGE	1
HAMILTON COLLEGE	5
HAMLINE UNIV.	5
HAMPDEN-SYDNEY COLLEGE	2
HANOVER COLLEGE	1
HARVARD UNIV. (incl. RADCLIFFE)	369
HARVEY MUDD COLLEGE	2
HASTINGS COLLEGE	1
HAVERFORD COLLEGE	20
HENDERSON STATE UNIV. (formerly Henderson-Brown College)	1
HENDRIX COLLEGE	6
HIRAM COLLEGE	2
HOBART AND SMITH COLLEGES	3
HOPE COLLEGE	3
HOWARD UNIV. (DC)	3
HURON COLLEGE (closed in 2005)	2
ILLINOIS WESLEYAN UNIV.	2
INDIANA UNIV.	16
IONA COLLEGE	1
IOWA STATE UNIV.	5
JAMESTOWN COLLEGE	2
JOHNS HOPKINS UNIV.	21
KALAMAZOO COLLEGE	1
KANSAS STATE UNIV.	13
KENYON COLLEGE	6
KING COLLEGE (TN)	1
KINGFISHER COLLEGE	3


American College	Number of Winners
KNOX COLLEGE	2
LAFAYETTE COLLEGE	1
LAWRENCE UNIV.	7
LEHIGH UNIV.	6
LEWIS & CLARK COLLEGE	3
LINFIELD COLLEGE (incl. McMinville)	3
LOUISIANA STATE UNIV.	14
LOYOLA COLLEGE (MD)	1
LOYOLA UNIV. (CA)	1
LOYOLA UNIV. (LA)	1
LUTHER COLLEGE	8
MACALESTER COLLEGE	9
MARSHALL UNIV. (formerly Marshall College)	1
MASSACHUSETTS INSTITUTE OF TECHNOLOGY	52
MCGILL UNIV. (Montreal, Canada)	1
MCKENDREE UNIV. (formerly McKendree College)	2
MEDICAL COLLEGE OF VIRGINIA (in 1968 became Medical College of Virginia Health Sciences Division of VCU)	1
MERCER UNIV.	2
MESSIAH COLLEGE	1
MIAMI UNIV. (OH)	4
MICHIGAN STATE UNIV.	19
MIDDLEBURY COLLEGE	16
MILLIKIN UNIV.	1
MILLSAPS COLLEGE	7
MILTON COLLEGE (closed in 1982)	1
MISSISSIPPI STATE UNIV. (formerly The Agricultural and Mechanical College of the State of Mississippi)	2
MONMOUTH COLLEGE (IL)	1
MONTANA STATE UNIV.	11
MONTANA TECH OF THE UNIV. OF MONTANA (formerly Montana School of Mines)	1
MOREHOUSE COLLEGE	3
MT. HOLYOKE COLLEGE	1
NEBRASKA WESLEYAN UNIV.	2
NEW COLLEGE OF FLORIDA (formerly New College of the Univ. of South Florida)	1
NEW MEXICO MILITARY INSTITUTE	1
NEW MEXICO STATE UNIV.	3
NEW YORK UNIV.	6


American College	Number of Winners
NEW YORK UNIV. ABU DHABI	1
NORTH DAKOTA STATE UNIV.	4
NORTHEASTERN UNIV.	2
NORTHWEST NAZARENE UNIV.	2
NORTHWESTERN UNIV.	16
NORWICH UNIV.	1
OBERLIN COLLEGE	16
OCCIDENTAL COLLEGE	10
OHIO STATE UNIV.	8
OHIO WESLEYAN UNIV.	4
OKLAHOMA STATE UNIV.	1
OLD DOMINION UNIV.	1
OLIVET UNIV. (formerly Olivet College)	1
OREGON STATE UNIV.	2
PACIFIC LUTHERAN UNIV.	1
PARK UNIV. (formerly Park College)	1
PENNSYLVANIA STATE UNIV.	2
PHILLIPS UNIV. (OK)	2
PITZER COLLEGE	1
POMONA COLLEGE	12
PRESBYTERIAN COLLEGE (SC)	2
PRINCETON UNIV.	215
PURDUE UNIV.	2
RANDOLPH MACON COLLEGE	1
REED COLLEGE	32
REGIS UNIV.	2
RENSSELAER POLYTECHNIC INSTITUTE	2
RHODES COLLEGE (formerly Southwestern College at Memphis)	7
RICE UNIV.	12
RIPON COLLEGE	3
ROANOKE COLLEGE	1
ROLLINS COLLEGE	3
RUTGERS UNIV.	8
SAMFORD UNIV. (formerly Howard College, AL)	4
SANTA CLARA UNIV. (formerly Univ. of Santa Clara)	4
SEATTLE UNIV.	2


American College	Number of Winners
SEWANEE: THE UNIV. OF THE SOUTH	26
SMITH COLLEGE	1
SOUTH DAKOTA STATE UNIV. (formerly South Dakota State College A & M)	1
SOUTHERN ILLINOIS UNIV.	1
SOUTHERN METHODIST UNIV.	5
SOUTHWESTERN COLLEGE (KS)	1
SOUTHWESTERN OKLAHOMA STATE UNIV.	1
SOUTHWESTERN UNIV. (TX)	2
ST. CHARLES COLLEGE (LA) (closed in 1925; now Jesuit Seminary and Spirituality Center)	1
ST. IGNATIUS COLLEGE (CA) (before 1960 merged into Univ. of San Francisco)	1
ST. JOHN'S COLLEGE (MD)	5
ST. JOHN'S COLLEGE (NM)	1
ST. JOHN'S UNIV. (MN)	1
ST. JOSEPH'S UNIV. (PA) (formerly St. Joseph's College)	1
ST. LAWRENCE UNIV.	1
ST. LOUIS UNIV.	4
ST. MARY'S UNIV. (MN) (formerly St. Mary's College)	1
ST. MICHAEL'S COLLEGE	1
ST. OLAF COLLEGE	9
ST. PETER'S COLLEGE (NJ)	1
STANFORD UNIV.	102
STETSON UNIV.	2
SWARTHMORE COLLEGE	28
SYRACUSE UNIV.	2
TEMPLE UNIV.	1
TEXAS A&M UNIV.	5
TEXAS CHRISTIAN UNIV.	2
TEXAS TECH UNIV. (formerly Texas Tech College)	1
TRANSYLVANIA UNIV.	2
TRINITY COLLEGE (CT)	2
TRINITY UNIV. (TX)	1
TRUMAN STATE UNIV.	1
TUFTS UNIV.	4
TULANE UNIV. (incl. Newcomb College)	18
U.S. AIR FORCE ACADEMY	41
U.S. MILITARY ACADEMY	94


American College	Number of Winners
U.S. NAVAL ACADEMY	48
UNION COLLEGE (NY)	1
UNIV. OF ALABAMA	15
UNIV. OF ALABAMA (BIRMINGHAM)	3
UNIV. OF ALASKA - ANCHORAGE	1
UNIV. OF ARIZONA	25
UNIV. OF ARKANSAS	10
UNIV. OF ARKANSAS AT LITTLE ROCK	1
UNIV. OF CALIFORNIA - BERKELEY	24
UNIV. OF CALIFORNIA - IRVINE	1
UNIV. OF CALIFORNIA - LOS ANGELES	11
UNIV. OF CENTRAL ARKANSAS	1
UNIV. OF CENTRAL FLORIDA	1
UNIV. OF CHICAGO	51
UNIV. OF CINCINNATI	4
UNIV. OF COLORADO	21
UNIV. OF CONNECTICUT	1
UNIV. OF DELAWARE	12
UNIV. OF DENVER	7
UNIV. OF EVANSVILLE	1
UNIV. OF FLORIDA	12
UNIV. OF GEORGIA	24
UNIV. OF IDAHO	20
UNIV. OF ILLINOIS	10
UNIV. OF ILLINOIS AT CHICAGO	1
UNIV. OF IOWA	20
UNIV. OF KANSAS	27
UNIV. OF KENTUCKY	10
UNIV. OF LOUISVILLE	4
UNIV. OF MAINE	3
UNIV. OF MARYLAND	2
UNIV. OF MARYLAND – BALTIMORE COUNTY	1
UNIV. OF MIAMI	3
UNIV. OF MICHIGAN	27
UNIV. OF MINNESOTA	24
UNIV. OF MISSISSIPPI	27


American College	Number of Winners
UNIV. OF MISSOURI	18
UNIV. OF MONTANA	27
UNIV. OF NEBRASKA	22
UNIV. OF NEVADA	18
UNIV. OF NEW MEXICO	16
UNIV. OF NORTH CAROLINA	44
UNIV. OF NORTH DAKOTA	12
UNIV. OF NORTHERN IOWA (formerly Iowa State Teachers College)	1
UNIV. OF NOTRE DAME	19
UNIV. OF OKLAHOMA	30
UNIV. OF OREGON	19
UNIV. OF OXFORD (WORCESTER COLLEGE)	1
UNIV. OF PENNSYLVANIA	23
UNIV. OF PITTSBURGH	8
UNIV. OF PUGET SOUND	3
UNIV. OF RHODE ISLAND	1
UNIV. OF RICHMOND	5
UNIV. OF ROCHESTER	2
UNIV. OF SIOUX FALLS (formerly Sioux Falls College)	1
UNIV. OF SOUTH CAROLINA	9
UNIV. OF SOUTH CAROLINA UPSTATE (formerly Univ. of South Carolina Spartanberg)	1
UNIV. OF SOUTH DAKOTA	10
UNIV. OF SOUTHERN CALIFORNIA	9
UNIV. OF TENNESSEE	9
UNIV. OF TENNESSEE AT CHATTANOOGA	3
UNIV. OF TEXAS AT AUSTIN	29
UNIV. OF TULSA	3
UNIV. OF UTAH	22
UNIV. OF VERMONT	10
UNIV. OF VIRGINIA	54
UNIV. OF WASHINGTON	37
UNIV. OF WISCONSIN	32
UNIV. OF WISCONSIN AT EAU CLAIRE	2
UNIV. OF WYOMING	18
URSINUS COLLEGE	1
UTAH STATE UNIV.	7


American College	Number of Winners
VALPARAISO UNIV.	1
VANDERBILT UNIV.	27
VASSAR COLLEGE	2
VILLANOVA UNIV.	3
VIRGINIA MILITARY INSTITUTE	9
VIRGINIA POLYTECHNIC INSTITUTE AND STATE UNIV.	2
WABASH COLLEGE	9
WAKE FOREST UNIV.	15
WASHBURN COLLEGE	2
WASHINGTON & JEFFERSON COLLEGE	1
WASHINGTON AND LEE UNIV.	17
WASHINGTON STATE UNIV.	10
WASHINGTON UNIV. IN SAINT LOUIS	29
WELLESLEY COLLEGE	8
WESLEYAN UNIV.	14
WEST VIRGINIA UNIV.	24
WEST VIRGINIA WESLEYAN COLLEGE	1
WESTMINSTER COLLEGE (MO)	2
WESTMINSTER COLLEGE (PA)	1
WHEATON COLLEGE	3
WHITMAN COLLEGE	5
WHITTIER COLLEGE	4
WHITWORTH UNIV. (formerly Whitworth College)	1
WILLAMETTE UNIV.	3
WILLIAM JEWELL COLLEGE	1
WILLIAMS COLLEGE	35
WOFFORD COLLEGE	6
WORCESTER POLYTECHNIC INSTITUTE	2
YALE UNIV.	252
YANKTON COLLEGE (incl. Fargo College) (closed in 1984)	9
YESHIVA UNIV.	1
YOUNGSTOWN STATE UNIV.	1