

COUNCIL FOR CHRISTIAN
COLLEGES & UNIVERSITIES

**THE CASE FOR
CHRISTIAN HIGHER
EDUCATION**

ADVANCING
FAITH AND
INTELLECT
FOR THE
COMMON
GOOD

ADVANCING FAITH AND INTELLECT FOR THE COMMON GOOD

The Council for Christian Colleges & Universities (CCCU) is a higher education association of more than 180 Christian institutions around the world. The CCCU's mission is to advance the cause of Christ-centered higher education and to help our institutions transform lives by faithfully relating scholarship and service to biblical truth.

The institutions of the CCCU share three basic commitments:

First, we integrate biblical truth not just into “spiritual” aspects of the institution but throughout the academic enterprise. Our professors pursue academic excellence because they are committed to God as the author of truth, and that truth has implications for every academic discipline. The classroom and the laboratory are just as much arenas of Christian integration as the college chapel.

Second, we are committed to the moral and spiritual formation of students. Education that instructs the mind without deepening the soul is not true learning. Our schools seek to develop students who, in the words of the Old Testament prophet, “act justly and love mercy and walk humbly with their God” (Micah 6:8). This requires not simply professional competence but wisdom, which is a sense of things in their proper relationship and a love for the right things. Our purpose is to form students of moral commitment who live out Christian virtues such as love, courage, and humility. This task gives meaning and coherence to every part of the academy, from the classroom to the fine arts studio, from the internship placement to the residence hall and the athletic field.

Third, we are committed to graduating students who make a difference for the common good as redemptive voices in the world. Our schools offer a wide variety of academic programs because we believe that Christians are called to use their vocations as vehicles to bring the good news of Jesus Christ to a fallen world. Our graduates are “hopeful realists” who recognize the brokenness of the world but believe that God has called them to work for its healing. As such, they play a redemptive and restorative role in the world as doctors, teachers, marketers, engineers, parents, soccer coaches, and in a host of other ways. In other words, we are private religious institutions that exist for the public good and contribute to human flourishing.

THE CCCU'S PROGRAMMING IS BUILT ON THREE PILLARS OF STRATEGIC FOCUS AND TWO FOUNDATIONAL CHARACTERISTICS.

PUBLIC ADVOCACY

The CCCU provides a unified voice to highlight the contributions of our institutions for the common good and advocates for the right of each member institution to practice its sincerely held religious beliefs.

PROFESSIONAL DEVELOPMENT

The CCCU hosts numerous conferences for administrators and faculty to develop their skills and build connections with peers to equip them in their work to provide a holistic, Christ-centered educational experience for their students.

EXPERIENTIAL EDUCATION

The CCCU has nine unique off-campus, faith-integrated study programs that expand students' academic educational experience, provide unique internship opportunities, and develop and deepen their spiritual lives.

ACADEMIC EXCELLENCE

CHRISTIAN MISSION

Photo Courtesy of Mississippi College

ECONOMIC IMPACT

In addition to their education and social mission, CCCU institutions have a significant impact on the national economy through annual operations and capital investments, the wage premium conferred on graduates, and additional benefits brought to local communities. In the aggregate, CCCU institutions are responsible for more than **\$60 billion in total economic output on an annual basis**, or **\$166 million per day**. This activity is generated by a combination of institutional expenditures on operations and capital investments (\$25.9 billion) and the additional alumni earning power of CCCU alumni (\$34.6 billion). In total, CCCU institutions support nearly **340,000 full-time equivalent (FTE) jobs** and **\$18 billion in earnings**, and **generate nearly \$10 billion in federal tax revenue annually**.

BY THE NUMBERS

\$60 BILLION
IN ANNUAL ECONOMIC IMPACT

\$25.9 BILLION
FROM OPERATIONS AND
CAPITAL INVESTMENTS

\$34.6 BILLION
FROM ADDITIONAL
ALUMNI EARNINGS

This economic activity also generates:

\$9.7 BILLION
IN FEDERAL
TAX REVENUE

340,000
JOBS IN THE ECONOMY

\$17.8 BILLION
IN SALARY AND
BENEFITS

A SOLID INVESTMENT

Christian colleges and universities see it as their mission to provide an affordable quality education for students and families choosing Christian higher education. Students receive more financial aid from our campuses than they do from state and federal governments. Our institutions are priced below other private schools and welcome students with high financial need. At the same time, our graduates repay whatever funds they do borrow at significantly higher rates than their peers. CCCU institutions have the lowest default rates in higher education.

Source: Econsult Solutions, "Building the Common Good: The National Impact of Council for Christian Colleges & Universities (CCCU) Institutions"

STUDENT AID

DISTRIBUTION OF GRANT/LOAN AID TO CCCU UNDERGRADUATE STUDENTS

For every **\$1** in federal grant money a student receives, CCCU institutions provide **\$5** in aid to that student through grants and scholarships.

CCCU students have the **highest loan repayment** rates.

REPAYMENT RATE

77.6%

CCCU INSTITUTIONS

71.9%

ALL 4-YEAR INSTITUTIONS

CCCU students take out the **least in loans.***

FEDERAL LOANS
2014-2015

\$6,108
CCCU

\$6,701
PUBLIC

\$7,063
ALL

\$8,128
PRIVATE

CCCU students have the **lowest loan default** rates.

DEFAULT RATE

6.3%

CCCU INSTITUTIONS

11.5%

NATIONAL AVERAGE

*Source: Federal Student Aid: An Office of the U.S. Department of Education

RETURN ON INVESTMENT

CCCU institutions deliver a significant return on investment for the federal government. For every **\$1** in federal grant money a student receives, CCCU institutions generate more than **\$20** in federal tax revenue through their operations, capital investments, and additional alumni earning power.

Source (unless noted): Econsult Solutions, "Building the Common Good: The National Impact of Council for Christian Colleges & Universities (CCCU) Institutions"

SOCIAL IMPACT

The faith-infused experience offered by CCCU institutions transforms students and produces additional personal and societal benefit. CCCU institutions are living out their organizational values in ways that help their graduates contribute to society in numerous ways.

CCCU students are more likely to be **first-generation college students** and are **less likely to come from high earning families**.

FIRST-GENERATION COLLEGE STUDENTS

33.0%
CCCU
INSTITUTIONS

30.2%
4-YEAR PRIVATE
INSTITUTIONS

AVERAGE FAMILY INCOME OF STUDENTS

\$63,756
CCCU
INSTITUTIONS

\$71,292
4-YEAR PRIVATE
INSTITUTIONS

Since the turn of the century, the **racial and ethnic composition of CCCU's campuses have become markedly more diverse**.

UNDERGRADUATE RACE/ETHNICITY

WHITE
 BLACK
 HISPANIC
 ASIAN
 OTHER

CCCU students and alumni bring a faith-informed perspective to careers in a wide range of fields, including business and finance, which represents the top career cluster for CCCU students. In addition, CCCU students are **overrepresented in fields that may not maximize earnings but deliver social benefits** such as human services and education.

BUSINESS & FINANCE

22.4%
CCCU
INSTITUTIONS

18.1%
ALL 4-YEAR
INSTITUTIONS

EDUCATION & TRAINING

14.3%
CCCU
INSTITUTIONS

13.6%
ALL 4-YEAR
INSTITUTIONS

HUMAN SERVICES*

12.7%
CCCU
INSTITUTIONS

4.2%
ALL 4-YEAR
INSTITUTIONS

*Includes counseling, mental health, family, and community services.

Source: Econsult Solutions, "Building the Common Good: The National Impact of Council for Christian Colleges & Universities (CCCU) Institutions"

Photo Courtesy of Milligan College

COMMUNITY IMPACT

Community service and service learning programs give students and faculty the opportunity to integrate direct opportunities for service into their academic experiences. CCCU students perform an estimated **5.4 million community service hours per year**. While approximately one in four college students across the country volunteer, more than one in three CCCU students participate in volunteer or community service programs while enrolled. **These participating students commit an average of 38 hours per year**, well above the national average of 34 hours per year.

MORE PARTICIPATION IN COMMUNITY SERVICE

35.2%
OF CCCU STUDENTS

25.7%
OF ALL COLLEGE
STUDENTS

**5.4
million**

community service hours
performed by CCCU
students each year

**38
hours**

of community service per
participating CCCU student

Local communities benefit from a wide range of programs undertaken by CCCU institutions:

% OF CCCU INSTITUTIONS INVESTING IN VARIOUS ASPECTS OF COMMUNITY ENGAGEMENT

84%

ARTS & CULTURAL
FACILITIES OPEN TO
THE PUBLIC

71%

INVEST IN
NEIGHBORHOOD
SCHOOLS

67%

ATHLETIC FACILITIES
OPEN TO
THE PUBLIC

38%

INVEST IN
NEIGHBORHOOD REAL
ESTATE PROJECTS

Source: Econsult Solutions, "Building the Common Good: The National Impact of Council for Christian Colleges & Universities (CCCU) Institutions"

Photo-Courtesy-of-Eastern-University

STUDENT IMPACT

CCCU INSTITUTIONS VALUE DIVERSE VIEWS AND CRITICAL THINKING.

Seniors reported that...

Course discussions and assignments included diverse perspectives (political, religious, racial/ethnic, gender, etc.) “often” or “very often.”

The institution emphasized encouraging contact among students from different backgrounds (social, racial/ethnic, religious, etc.) “quite a bit” or “very much.”

They examined the strengths and weaknesses of their own views on a topic or issue “often” or “very often.”

Source: National Survey of Student Engagement (NSSE), “2017 CCCU Consortium Report”

STUDENT IMPACT

CCCU STUDENTS CARE ABOUT THEIR COMMUNITY AND SOCIETY.

Seniors reported that...

"Some" or "most or all" courses included a community-based project.

They connected learning to societal problems or issues "often" or "very often."

CCCU INSTITUTIONS PREPARE STUDENTS FOR THE WORKFORCE.

Seniors reported that...

They acquired job- or work-related knowledge and skills "quite a bit" or "very much."

Source: National Survey of Student Engagement (NSSE), "2017 CCCU Consortium Report"

STUDENT IMPACT

CCCU INSTITUTIONS PROVIDE SUPPORTIVE LEARNING ENVIRONMENTS.

Seniors reported that...

The quality of interaction with faculty was “excellent” or “very good.”

The quality of interaction with academic advisors was “excellent” or “very good.”

The quality of interaction with other administrative staff and offices (registrar, financial aid, etc.) was “excellent” or “very good.”

Source: National Survey of Student Engagement (NSSE), “2017 CCCU Consortium Report”

where I go
I will follow
Psalms 138

thank you
mom & dad

Oh the
places I'll go
but country
roads will take
me home

great
is his
faithfulness

I
Go
To Seek
A
Great
PERHAPS

World
Change

Photo Courtesy of Nyack College

NOTABLE ALUMNI

There are more than 3.5 million graduates of CCCU institutions living and working around the world. These alumni work in every industry at every level. They are teachers and technicians, engineers and economists, pastors and programmers, doctors and designers, athletes and authors.

We think you'll be intrigued and encouraged to see the ways in which our CCCU graduates are using their Christ-centered education to contribute to every facet of society – in Hollywood, on Wall Street, at the Olympics, in the White House, and beyond. This is just a small snapshot of our alumni. For each graduate we've chosen to highlight here, there are countless more, paving the way as leaders in their fields.

**“THE PLACE GOD
CALLS YOU TO IS THE
PLACE WHERE YOUR
DEEP GLADNESS AND
THE WORLD’S DEEP
HUNGER MEET.”**

- FREDERICK BUECHNER

GRACE AKALLO

*Founder, United Africans for Women and Children Rights
Uganda Christian University/Gordon College, 2007*

Grace Akallo's story is one of hope. A child soldier in the infamous Lord's Resistance Army, she managed to escape and has since dedicated her life to speaking for and protecting the vulnerable through the United Africans for Women and Children Rights, a non-governmental organization dedicated to safeguarding the rights of vulnerable women and children in Africa through research, education, and advocacy. She attended Uganda Christian University before transferring to Gordon College.

KENT BRANTLY

*Samaritan's Purse Physician, Ebola Survivor
Abilene Christian University, 2003*

When Kent Brantly began his career as a physician at Abilene Christian University, he wanted to treat patients in areas of the world with little access to medical care. That led him to Liberia during the 2014 Ebola crisis. His decision to continue caring for his patients – despite the risks to himself – and his subsequent illness and recovery led *Time* magazine to name him as one of the Persons of the Year in 2014.

NOTABLE ALUMNI

BETSY DeVOS

*U.S. Secretary of Education
Calvin College, 1979*

Betsy DeVos serves as the 11th U.S. secretary of education. A graduate of Calvin College, she is especially passionate about reforms that help underserved children gain access to a quality education. For 15 years, DeVos served as an in-school mentor for at-risk children in the Grand Rapids (Michigan) Public Schools. DeVos has also served on the boards of numerous organizations, including the Kennedy Center for the Performing Arts, Kids Hope USA, ArtPrize, and Mars Hill Bible Church.

RICHARD JAMES HIEB

*Former NASA Astronaut
Northwest Nazarene University, 1977*

Richard James Hieb has traveled out of this world – literally. After completing his bachelor’s at Northwest Nazarene College (now University) and his master’s at the University of Colorado, he launched his career at NASA, working in crew procedures development and crew activity planning until he became an astronaut in 1986. He logged over 750 hours in space, including 17 hours of space walking, including an 8-hour, 29-minute walk that broke all previous records.

RASHIDA JOLLEY

*Harpist
Nyack College, 2003*

Rashida Jolley is known for bringing an unexpected instrument into the worlds of pop, R&B and hip-hop: the harp. After competing on *America’s Got Talent* in 2009, she has since collaborated with artists like John Legend, Mary Ida Vandross, and Lady Gaga, and has performed at venues like the Kennedy Center for the Performing Arts and the Lincoln Theater. She’s a graduate of Nyack College.

ANGELA KINSEY

*Actress (Angela Martin, NBC’s The Office)
Baylor University, 1994*

A graduate of Baylor University’s English program, Angela Kinsey’s career was inspired in part by her participation in the university’s Baylor in London program, which introduced her to London’s theater world, as well as her time in theater classes as a student. After graduation, she landed an internship on *The Conan O’Brien Show*. She continued to take acting classes, landing small roles until her casting as Angela in *The Office*.

NOTABLE ALUMNI

KRISTEN LEDLOW

*Sports Broadcaster, NBA TV
Southeastern University, 2010*

Kristen Ledlow's career as a sports broadcaster began during her time as a student at Southeastern University, where she earned All-American honors as a volleyball player, set school records as a basketball player, and double-majored in broadcast and communications. During that time, she gained experience as the sports reporter for athletic events. Today, she works as a sports broadcaster based in Atlanta, currently serving as a host and sideline reporter on NBA TV and TNT.

MISTY MAY-TREANOR

*Olympic Gold Medalist, Beach Volleyball Player
Concordia University Irvine, M.C.A.A., 2013*

Misty May-Treanor, along with her teammate Kerri Walsh Jennings, are considered the greatest beach volleyball team of all time. Together, they won three straight Olympic gold medals (in 2004, 2008, and 2012), as well as three straight FIVB World Championships (in 2005, 2007, and 2009). After retiring following the 2012 Olympics, May-Treanor completed her master's in coaching and athletic administration from Concordia University Irvine. Today, she works as the head coach of the Long Beach City College indoor and beach women's programs.

OSCAR MUNOZ

*President and CEO, United Airlines
Pepperdine University, M.B.A. 1986*

Oscar Munoz soars high as the president and chief executive officer of United Airlines. A graduate of Pepperdine University's M.B.A program, he has also served as a leader at several other national organizations, including CSX Corporation, AT&T, The Coca-Cola Company, and Pepsico. He is active in several industry coalitions and philanthropic and educational organizations and has been named one of the "100 Most Influential Hispanics" by Hispanic Business magazine.

SHAWN OKPEBHOLO

*Composer and Conductor
Asbury University, 2003*

Shawn Okpebholo is a widely sought-after and award-winning composer. A graduate of Asbury University, his music has been performed all over the world, in five continents, in over 30 states, and in nearly every major U.S. city. His first album solely devoted to his music, *Steal Away*, is a collection of Negro spirituals that he re-imagined.

NOTABLE ALUMNI

KATHERINE PATERSON

*Children's Author, Bridge to Terabithia
King University, 1954*

Katherine Paterson is a renowned author, having twice won the Newbery Medal, for *Bridge to Terabithia* in 1978 and *Jacob Have I Loved* in 1981. Her book *The Master Puppeteer* won the National Book Award in 1977, and *The Great Gilly Hopkins* won the National Book Award in 1979 and was also a Newbery Honor Book. A graduate of King University, she has also received the Hans Christian Andersen Award in 1998 and the Astrid Lindgren Memorial Award in 2006.

JORDAN SMITH

*Recording Artist, Winner of NBC's
The Voice Season 9
Lee University*

Jordan Smith showed the world his musical gift in 2015 when, while still a student at Lee University, he became the winner of the ninth season of *The Voice*. During his time on the show, he launched eight songs to the Top 10 of iTunes — the first artist from any season to hit the iTunes Top 10 every single week of the show's live rounds. In addition to his singles from *The Voice*, he has released two albums: *Something Beautiful* and *'Tis the Season*.

PHIL STANTON

*Co-Founder, Blue Man Group
Evangel University, 1983*

Phil Stanton is an award-winning writer and performer, Grammy-nominated musician, and composer, author, and a co-founder of the international theatrical sensation Blue Man Group. He also serves as CEO of its parent organization, Blue Man Productions, and is co-founder of the New York City-based Blue School. A DIY designer and builder and a graduate of Evangel University, Stanton drew from his early job at an industrial hardware store to create many of the never-before-seen musical instruments used in Blue Man Group performances.

BRYAN STEVENSON

*Founder and Executive Director,
Equal Justice Initiative
Eastern University, 1981*

A graduate of Eastern University, Bryan Stevenson is the founder and executive director of the Equal Justice Initiative (EJI) in Montgomery, Alabama. The EJI has won major legal challenges eliminating excessive and unfair sentencing, exonerating innocent death row prisoners, confronting abuse of the incarcerated and the mentally ill, and aiding children prosecuted as adults. Stevenson is the author of the critically acclaimed *New York Times* bestseller, *Just Mercy*.

NOTABLE ALUMNI

JENN SUHR

*Olympic Gold Medalist, Pole Vaulter
Roberts Wesleyan College, 2004*

Jenn Suhr has become the face of the second-era of women's pole vaulting in the U.S., becoming the dominant force in U.S. vaulting since 2006. Suhr has set an American record in the pole vault more than a half-dozen times and currently holds the American indoor vault record. During her time as a student at Roberts Wesleyan College, she was also a standout basketball player, graduating as the school's all-time leading scorer.

ANGIE THOMAS

*New York Times Best-Selling Author,
The Hate U Give
Belhaven University, 2011*

Angie Thomas began her debut novel *The Hate U Give* while she was a student at Belhaven University. The book, inspired by the Black Lives Matter movement, is now a *New York Times* bestseller and has received starred reviews from eight literary journals, among the most ever received for a young adult novel. It will be published in over 20 countries and is in the process of becoming a major motion picture.

PAKISA K. TSHIMIKA

*Founder and Executive Director,
Mama Makeka House of Hope
Fresno Pacific University, 1978*

Pakisa K. Tshimika was born in Kajiji, Democratic Republic of Congo, and attended Fresno Pacific University with plans to continue to medical school. A 1976 car accident led him to decide to pursue a career in public health, and he earned a doctorate from Loma Linda University. He founded Mama Makeka House of Hope in 2003 to honor his mother, who inspires his vision for a better Congo and a caring global community.

BEN ZOBRIST

*Second Baseman for the Chicago Cubs,
2016 World Series MVP
Olivet Nazarene University/
Dallas Baptist University, 2004*

A lifelong baseball player, Ben Zobrist's career began after a tryout after his high school graduation led him first to Olivet Nazarene University, then to Dallas Baptist University. While in Texas, he was drafted by the Houston Astros. He has since played for numerous teams and was a part of two World Series champion teams: the Kansas City Royals and the Chicago Cubs. He was named the Most Valuable Player during the 2016 World Series.

CCCU INSTITUTIONS (Updated 12-2017)

MEMBER TYPE KEY

No symbol = Governing Member

● = Associate Member

● = Collaborative Partner

● = International Affiliate

NORTH AMERICAN INSTITUTIONS

UNITED STATES OF AMERICA

ALABAMA

Faulkner University
Judson College--AL
Samford University ●
University of Mobile

ARIZONA

Arizona Christian University ●

ARKANSAS

Harding University
John Brown University
Williams Baptist College

CALIFORNIA

Azusa Pacific University
Biola University
California Baptist University
Concordia University Irvine
Fresno Pacific University
Fuller Theological Seminary ●
Hope International University
Life Pacific College ●
Pepperdine University ●
Point Loma Nazarene University
Providence Christian College ●
San Diego Christian College
Simpson University
Vanguard University of Southern California
Westmont College
William Jessup University

COLORADO

Colorado Christian University

FLORIDA

Palm Beach Atlantic University
Southeastern University
Warner University

GEORGIA

Covenant College
Emmanuel College
Point University
Toccoa Falls College

IDAHO

New Saint Andrews College ●
Northwest Nazarene University

ILLINOIS

Greenville University
Judson University
Lincoln Christian University ●
Moody Bible Institute ●
North Park University
Olivet Nazarene University
Trinity Christian College
Trinity International University
Wheaton College

INDIANA

Anderson University - IN
Bethel College--IN
Grace College & Seminary
Huntington University
Indiana Wesleyan University
Taylor University

IOWA

Dordt College
Northwestern College

KANSAS

Central Christian College of Kansas
Friends University ●
MidAmerica Nazarene University
Sterling College
Tabor College

KENTUCKY

Asbury Theological Seminary ●
Asbury University
Campbellsville University
Kentucky Christian University

LOUISIANA

Louisiana College

MASSACHUSETTS

Eastern Nazarene College
Gordon College
Gordon-Conwell Theological Seminary ●

MICHIGAN

Calvin College
Cornerstone University
Kuyper College ●
Spring Arbor University

MINNESOTA

Bethany Lutheran College
Bethel University
Crown College
North Central University
University of Northwestern - St. Paul

MISSISSIPPI

Belhaven University
Mississippi College

MISSOURI

College of the Ozarks
Evangel University
Hannibal-LaGrange University
Missouri Baptist University
Southwest Baptist University

NEBRASKA

York College

NEW MEXICO

University of the Southwest

NEW YORK

Houghton College
Nyack College
Roberts Wesleyan College
The King's College ●

NORTH CAROLINA

Campbell University ●
Mid-Atlantic Christian University ●
Montreat College

OHIO

Franciscan University of Steubenville ●
Malone University
Mount Vernon Nazarene University
Ohio Christian University ●

OKLAHOMA

Oklahoma Baptist University
Oklahoma Christian University
Oral Roberts University
Southern Nazarene University
Southwestern Christian University ●

OREGON

Corban University
George Fox University
Kilns College ●

Multnomah University ●
Northwest Christian University
Warner Pacific College ●

PENNSYLVANIA

Cairn University ●
Eastern University
Geneva College
Messiah College
University of Valley Forge ●

SOUTH CAROLINA

Anderson University - SC
Charleston Southern University
Columbia International University ●
Erskine College
North Greenville University
Southern Wesleyan University

SOUTH DAKOTA

University of Sioux Falls

TENNESSEE

Carson-Newman University
Johnson University ●
King University
Lee University
Lipscomb University
Milligan College
Trevecca Nazarene University

TEXAS

Abilene Christian University
Baylor University ●
Dallas Baptist University
Dallas Theological Seminary ●
East Texas Baptist University
Hardin-Simmons University
Houston Baptist University
Howard Payne University
LeTourneau University
Southwestern Assemblies of God
University ●
University of Mary Hardin-Baylor

VIRGINIA

Bluefield College
Regent University

WASHINGTON

Northwest University
Seattle Pacific University ●
Walla Walla University ●
Whitworth University ●

WISCONSIN

Wisconsin Lutheran College

CANADA

ALBERTA

Ambrose University ●
Prairie College ●
The King's University

BRITISH COLUMBIA

Trinity Western University

MANITOBA

Booth University College ●
Providence University College ●

NEW BRUNSWICK

Crandall University ●

ONTARIO

McMaster Divinity College ●
Redeemer University College
Tyndale University College & Seminary ●

SASKATCHEWAN

Briercrest College and Seminary ●

INTERNATIONAL INSTITUTIONS

AUSTRALIA

Alphacrucis College ●
Avondale College of Higher Education ●
Christian Heritage College ●
Excelsia College ●

BOLIVIA

Universidad Evangélica Boliviana ●

DOMINICAN REPUBLIC

Universidad Nacional Evangelica ●

GHANA

Central University College ●

HAITI

North Haiti Christian University ●
Queensland University ●

HUNGARY

John Wesley Theological College ●
Karoli Gaspar University of the Reformed
Church In Hungary ●

INDIA

CSI Bishop Appasamy College of Arts &
Sciences ●

INDONESIA

Universitas Pelita Harapan ●

ISRAEL

Jerusalem University College ●
University of the Holy Land ●

JAPAN

Tokyo Christian University ●

KENYA

Africa International University ●
Africa Nazarene University ●

LITHUANIA

LCC International University ●

NETHERLANDS

Christelijke Hogeschool Ede ●

NEW ZEALAND

Laidlaw College ●

SOUTH KOREA

Handong Global University ●
KC University ●
Seoul Theological University ●

TAIWAN

Christ's College Taipei ●
Sheng-te Christian College ●

UGANDA

Uganda Christian University ●

UNITED KINGDOM

Nazarene Theological College ●
Wycliffe Hall ●

CCCU LEADERSHIP

Shirley V. Hoogstra, J.D.

President

Keith Graybill, M.B.A., C.P.A.

Vice President for Finance &
Administration

Shapri D. LoMaglio, J.D.

Vice President for Government
& External Relations

Rick Ostrander, Ph.D.

Vice President for Academic
Affairs & Professional Programs

CCCU BOARD OF DIRECTORS*

Charles W. Pollard, J.D., Ph.D.

President, John Brown University
Chair

Barry H. Corey, Ph.D.

President, Biola University
Vice Chair

James H. Barnes III, Ed.D.

President, Bethel University
Secretary

Kim S. Phipps, Ph.D.

President, Messiah College
Immediate Past Chair

Robin E. Baker, Ph.D.

President, George Fox University

Andy Crouch, M.Div.

Senior Strategist for Communication, John
Templeton Foundation

Lowell Haines, J.D., Ed.D.

President, Taylor University

Derek Halvorson, Ph.D.

President, Covenant College

Sidney J. Jansma Jr., M.B.A.

Chair of the Board, Wolverine Gas and Oil
Corporation

L. Randolph Lowry III, M.P.A., J.D.

President, Lipscomb University

Shirley A. Mullen, Ph.D.

President, Houghton College

Claude O. Pressnell Jr., Ed.D.

President, Tennessee Independent Colleges &
Universities Association

Philip Graham Ryken, M.Div., Ph.D.

President, Wheaton College

Carol Taylor, Ph.D.

President, Evangel University

Evans P. Whitaker, Ph.D.

President, Anderson University

David Wright, Ph.D.

President, Indiana Wesleyan
University

**As of December 2017*

COUNCIL FOR CHRISTIAN COLLEGES & UNIVERSITIES

321 8th Street NE
Washington, D.C. 20002

202.546.8713
www.cccu.org