

PRESBYTERIAN MISSION AGENCY BOARD
February 5-7, 2014
Evangelism And Church Growth Ministry Area

ITEM C.103
FOR ACTION

<i>FOR PRESBYTERIAN MISSION AGENCY EXECUTIVE DIRECTOR'S OFFICE USE ONLY</i>			
	A. Finance		E. Corporate Property, Legal, Finance
	B. Justice		F. PC(USA), A Corporation
X	C. Leadership		G. Audit
	D. Worshiping Communities		H. Executive Committee
			J. Board Nominating & Governance Subcommittee
			P. Plenary

Subject: Approval of List of Related Schools, Colleges and Universities

Recommendation:

That the Presbyterian Mission Agency Board approve and recommend that the 221st General Assembly (2014) approve the following list of colleges and universities as those related to the Presbyterian Church (U.S.A.):

Agnes Scott College, Decatur, GA; Alma College, Alma, MI; Arcadia University, Glenside, PA; Austin College, Sherman, TX; Barber-Scotia College, Concord, NC; Belhaven University, Jackson, MS; Blackburn College, Carlinville, IL; Bloomfield College, Bloomfield, NJ; Buena Vista University, Storm Lake, IA; Carroll University, Waukesha, WI; Centre College, Danville, KY; Coe College, Cedar Rapids, IA; The College of Idaho, Caldwell, ID; College of the Ozarks, Point Lookout, MO; The College of Wooster, Wooster, OH; Cook Native American Ministries, Tempe, AZ; Davidson College, Davidson, NC; Davis & Elkins College, Elkins, WV; Eckerd College, St. Petersburg, FL; Grove City College, Grove City, PA; Hampden-Sydney College, Hampden-Sydney, VA; Hanover College, Hanover, IN; Hastings College, Hastings, NE; Illinois College, Jacksonville, IL; Johnson C. Smith University, Charlotte, NC;

King University, Bristol, TN; Knoxville College, Knoxville, TN; Lafayette College, Easton, PA; Lake Forest College, Lake Forest College, IL; Lees-McRae College, Banner Elk, NC; Lindenwood University, St. Charles, MO; Lyon College, Batesville, AR; Macalester College, St. Paul, MN; Mary Baldwin College, Staunton, VA; Maryville College, Maryville, TN; Millikin University, Decatur, IL; Missouri Valley College, Marshall, MO; Monmouth College, Monmouth, IL; Montreat College, Montreat, NC; Muskingum University, New Concord, OH; Presbyterian College, Clinton, SC; Queens University of Charlotte, Charlotte, NC; Rhodes College, Memphis, TN; Rocky Mountain College, Billings, MT; St. Andrews University, Laurinburg, NC; Schreiner University, Kerrville, TX;

Sterling College, Sterling, KS; Stillman College, Tuscaloosa, AL; Trinity University, San Antonio, TX; Tusculum College, Greeneville, TN; Universidad InterAmericana de Puerto Rico, San Juan PR; University of Dubuque, Dubuque, IA; University of Jamestown, Jamestown, ND; University of the Ozarks, Clarksville, AR; University of Pikeville, Pikeville, KY; University of Tulsa, Tulsa, OK; Warren Wilson College, Asheville, NC; Waynesburg University, Waynesburg, PA; Westminster College, Fulton, MO; Westminster College, New Wilmington, PA; Westminster College, Salt Lake City, UT, Whitworth University, Spokane, WA; William Peace University, Raleigh, NC; Wilson College, Chambersburg, PA.

Further, that the 221st General Assembly approve the following list of secondary schools as those related to the Presbyterian Church (U.S.A.):

Bachman Academy, McDonald, TN; Blair Academy, Blairstown, NJ; Chamberlain-Hunt Academy, Port Gibson, MS; French Camp Academy, French Camp, MS; Goodland Academy, Hugo, OK; Menaul School, Albuquerque, NM; Presbyterian Pan-American School, Kingsville, TX; Rabun Gap-Nacoochee School, Rabun Gap, GA; Wasatch Academy, Mt Pleasant, UT.

Background:

It has been customary for the General Assembly to approve a list of educational institutions related to the Presbyterian Church (U.S.A.). The criteria for being included on this list is that the institutions can identify an historic connection to the PC(USA) and demonstrate a commitment to Reformed values through the education they provide. Among these values are a commitment to faith, truth, learning, service, community, character and the dignity and worth of each person.