Anderson University

Appalachian State University

Asbury University
Auburn University
Barton College
Baylor University
Belmont University
Berry College

Berry College
Biola University
Bluefield College
Boston University
Boyce College
Brevard College

Bryan College Campbell University

Cedarville University Centre College

Charleston Carri

Charleston Southern University

Clemson University

Coastal Carolina University

Coker University
College of Charleston
Colorado State University

Columbia International University

Covenant College East Carolina University

Elon University
Emmanuel College
Emory & Henry College

Erskine College Ferrum College

Florida Gulf Coast University

Full Sail University

Gardner-Webb University Georgetown University

Gordon College

Grand Canyon University Grove City College Guilford College

Hampden-Sydney College

Highpoint University
Hollins University
Lander University
LeTourneau University

Lee University

Lenoir Rhyne University

Liberty University Life University Lipscomb University

Loyola Marymount University

Lynchburg College Maryville College Mercer University Mercyhurst University Merrimack College Milligan University Montreat College Moody Bible Institute Moravian College

North Carolina State University North Greenville University Oregon State University Palm Beach Atlantic University Point Loma Nazarene University Queens University of Charlotte

Regent University Salem College Samford University

Savannah College of Art & Design

Shorter College Southeastern University Stetson University The King's College

Trevecca Nazarene University

Toccoa Falls University
Truett McConnell University

Union University University of Alabama University of Arizona University of Mississippi

University of North Carolina - Asheville University of North Carolina - Chapel Hill University of North Carolina - Charlotte University of North Carolina - Greensboro University of North Carolina - Pembroke University of North Carolina - Wilmington

University of Richmond University of South Carolina

University of Tampa

University of Tennessee - Knoxville

Warren Wilson College
Western Carolina University

Westmont College Wingate University Winthrop University

Other:

Torchbearers Gap Year Program

U.S. Marine Corps