


WRA

Five Year Matriculation 2015 - 2019

Institutions with three or more matriculants are listed in bold print.

The University of Akron
The University of Alabama
Allegheny College
American University
Amherst College
Babson College
Baldwin Wallace University
Bard College
Barnard College
Bates College
Belmont University
Berklee College of Music
Boston College
Boston University
Bowdoin College
Bowling Green State University
Bradley University
Brandeis University
Brown University
Bucknell University
Butler University
University of California, Berkeley
University of California, Irvine
University of California, Los Angeles
University of California, Riverside
University of California, San Diego
University of California, Santa Barbara
University of California, Santa Cruz
University of Cambridge
Carleton College
Carnegie Mellon University
Case Western Reserve University
Centre College
Champlain College
Chapman University
College of Charleston
University of Chicago
University of Cincinnati
The Citadel
Claremont McKenna College
Clark University
Clemson University
Colby College
Colgate University
University of Colorado
Colorado College
Colorado School of Mines
Columbia University
Concordia University
Connecticut College
Cornell University
D'Youville College
Davidson College
University of Dayton
Denison University
University of Denver
DePaul University
DePauw University
University of Detroit Mercy
Drew University
Drexel University
Duke University
Eckerd College
University of Edinburgh
Elon University
Emerson University
Emory University
Endicott College
Florida Southern College
University of Florida

Fordham University
Furman University
Gannon University
The George Washington University
Georgetown University
Georgia Institute of Technology
University of Georgia
Gettysburg College
University of Glasgow
Grinnell College
Hamilton College
University of Hartford
Harvard College
Haverford College
Heidelberg University
High Point University
Hiram College
Hobart and William Smith Colleges
College of the Holy Cross
University of Illinois-Chicago
University of Illinois
Illinois Institute of Technology
Imperial College London
Indiana University
John Carroll University
Johns Hopkins University
Kent State University
University of Kentucky
Kenyon College
King's College London
Lake Forest College
Lee University
Loras College
Loyola Marymount University
Loyola University Chicago
Loyola University New Orleans
Lynn University
Macalester College
Marietta College
Marist College
University of Mary Washington
University of Maryland
Mass College of Pharmacy & Health Sciences
Miami University
University of Miami
Michigan State University
University of Michigan
Middlebury College
Minerva Schools at KGI
Mount Allison University
Mount Holyoke College
The New School
New York University
The University of North Carolina
The University of North Carolina-Wilmington
U of North Carolina School of the Arts
Northeast Ohio Medical University
Northeastern University
Northwestern University
Oberlin College
Occidental College
Ohio Northern University
Ohio University
The Ohio State University
Ohio Wesleyan University
The University of Oklahoma
University of Oxford
University of the Pacific
Pennsylvania State University
University of Pennsylvania
University of Pittsburgh
Pomona College

Principia College
Providence College
Purdue University
Queen's University
Rensselaer Polytechnic Institute
Rhode Island School of Design
Rhodes College
University of Richmond
Roanoke College
Robert Morris University
University of Rochester
Rochester Institute of Technology
Rollins College
Rose-Hulman Institute of Technology
Royal Holloway, University of London
Rutgers University
Santa Clara University
Sarah Lawrence College
Savannah College of Art and Design
Sewanee: The University of the South
Sierra Nevada College
University of Southern California
Southern Methodist University
University of St Andrews
St. Lawrence University
Stanford University
Stark State College of Technology
Suffolk University
Susquehanna University
Swarthmore College
Syracuse University
The University of Tampa
Temple University
Tennessee Technological University
Texas A&M University
Texas Christian University
University of Texas
University of Toronto
Trinity College
Trinity University
Tufts University
Tulane University
United States Military Academy
United States Naval Academy
University College London
University of Utah
Vanderbilt University
University of Vermont
Villanova University
Virginia Commonwealth University
Virginia Tech
Viterbo University
Walsh University
University of Washington
Washington and Jefferson College
Washington University in St. Louis
Wellesley College
Wesleyan University
West Liberty University
Wheaton College
College of William and Mary
Williams College
University of Wisconsin
Wittenberg University
The College of Wooster
Worcester Polytechnic Institute
Wright State University
University of Wyoming
Xavier University
Yonsei University