

**U.S. and Canadian Institutions Listed by Fiscal Year 2011 Endowment Market Value and
Percentage Change in Endowment Market Value from FY 2010 to FY 2011
(Table Revised and Updated on March 19, 2012)**

Before reviewing the data on the following pages, please note:

The percentage change values listed for the participating institutions **DO NOT represent the rate of return for the endowments' investments**. Rather, the percentage change in the market value of an endowment from FY 2010 to FY 2011 reflects the net impact of:

- 1) withdrawals to fund institutional operations and capital expenses;
- 2) the payment of endowment management and investment fees;
- 3) additions from donor gifts and other contributions; and
- 4) investment gains or losses.

The market values also include the estimated valuations of real estate and other “illiquid” assets, which may have large increases or decreases in value during a relatively short period of time. In addition, transfers to the endowment from other institutional budget accounts may account for the differences in growth in endowment assets.

These factors suggest that any large increases or decreases in endowments over the past year may be exaggerated. As such, large percentage changes should be interpreted very cautiously.

U.S. and Canadian Institutions Listed by Fiscal Year 2011 Endowment Market Value and Percentage Change* in Endowment Market Value from FY 2010 to FY 2011

***Note:** The percentage change does NOT represent the rate of return for the institution's investments. Rather, the percentage change in the market value of an endowment from FY 2010 to FY 2011 reflects the net impact of:

- 1) withdrawals to fund institutional operations and capital expenses;
- 2) the payment of endowment management and investment fees;
- 3) additions from donor gifts and other contributions; and
- 4) investment gains or losses.

Rank	Institution	State/ Province	2011 Endowment Funds (\$000)	2010 Endowment Funds (\$000)	*Percentage Change (%)
1	Harvard University	MA	31,728,080	27,557,404	15.1
2	Yale University	CT	19,374,000	16,652,000	16.3
3	University of Texas System	TX	17,148,649	14,052,220	22.0
4	Princeton University	NJ	17,109,508	14,391,450	18.9
5	Stanford University	CA	16,502,606	13,851,115	19.1
6	Massachusetts Institute of Technology	MA	9,712,628	8,317,321	16.8
7	University of Michigan	MI	7,834,752	6,564,100	19.4
8	Columbia University	NY	7,789,578	6,516,512	19.5
9	Northwestern University	IL	7,182,745	5,945,277	20.8
10	Texas A&M University System & Foundations	TX	6,999,517	5,738,289	22.0
11	University of Pennsylvania	PA	6,582,029	5,668,939	16.1
12	University of Chicago	IL	6,575,126	5,543,084	18.6
13	University of California	CA	6,342,217	5,441,225	16.6
14	University of Notre Dame	IN	6,259,598	5,234,841	19.6
15	Duke University	NC	5,747,377	4,823,572	19.2
16	Emory University	GA	5,400,367	4,694,260	15.0
17	Washington University in St. Louis	MO	5,280,143	4,473,180	18.0
18	Cornell University	NY	5,059,406	4,378,587	15.5
19	University of Virginia	VA	4,760,515	3,706,823	28.4
20	Rice University	TX	4,451,452	3,786,548	17.6
21	University of Southern California	CA	3,517,173	2,947,978	19.3
22	Vanderbilt University	TN	3,414,514	3,044,000	12.2
23	Dartmouth College	NH	3,413,406	2,998,302	13.8
24	New York University	NY	2,827,000	2,370,000	19.3
25	Johns Hopkins University	MD	2,598,467	2,219,925	17.1
26	University of Pittsburgh	PA	2,527,398	2,032,798	24.3
27	University of Minnesota and Affiliated Foundations	MN	2,503,305	2,195,742	14.0
28	Brown University	RI	2,496,926	2,155,330	15.8
29	University of North Carolina at Chapel Hill & Foundations	NC	2,260,970	1,979,220	14.2
30	University of Washington	WA	2,154,494	1,904,970	13.1
31	Ohio State University	OH	2,120,714	1,869,312	13.4
32	Purdue University	IN	2,001,601	1,633,034	22.6
33	University of Richmond	VA	1,877,193	1,614,871	16.2
34	University of Wisconsin Foundation	WI	1,872,933	1,551,384	20.7
35	Williams College	MA	1,784,305	1,526,571	16.9
36	California Institute of Technology	CA	1,772,369	1,556,198	13.9
37	The Rockefeller Institute	NY	1,746,363	1,561,470	11.8
38	Boston College	MA	1,726,100	1,479,700	16.7
39	Pennsylvania State University	PA	1,725,138	1,368,031	26.1
40	Case Western Reserve University	OH	1,703,164	1,462,027	16.5
41	Pomona College	CA	1,700,454	1,458,974	16.6

U.S. and Canadian Institutions Listed by Fiscal Year 2011 Endowment Market Value and Percentage Change* in Endowment Market Value from FY 2010 to FY 2011

*Note: The percentage change does NOT represent the rate of return for the institution's investments. Rather, the percentage change in the market value of an endowment from FY 2010 to FY 2011 reflects the net impact of:

- 1) withdrawals to fund institutional operations and capital expenses;
- 2) the payment of endowment management and investment fees;
- 3) additions from donor gifts and other contributions; and
- 4) investment gains or losses.

Rank	Institution	State/ Province	2011 Endowment Funds (\$000)	2010 Endowment Funds (\$000)	*Percentage Change (%)
42	Amherst College	MA	1,641,511	1,385,745	18.5
43	University of Rochester	NY	1,622,812	1,367,878	18.6
44	Georgia Institute of Technology & Georgia Tech Foundation	GA	1,619,718	1,388,860	16.6
45	University of Illinois & Foundation	IL	1,600,603	1,289,676	24.1
46	University of Toronto [#]	ON	1,599,134	1,318,375	21.3
47	Indiana University & Foundation	IN	1,574,815	1,371,025	14.9
48	Swarthmore College	PA	1,508,483	1,249,254	20.8
49	Grinnell College	IA	1,500,219	1,264,834	18.6
50	Wellesley College	MA	1,499,872	1,306,796	14.8
51	UCLA Foundation	CA	1,486,244	995,754	49.3
52	Smith College	MA	1,429,527	1,243,561	15.0
53	Tufts University	MA	1,403,883	1,213,585	15.7
54	Michigan State University	MI	1,400,380	1,148,265	22.0
55	George Washington University	DC	1,331,101	1,143,582	16.4
56	University of Florida Foundation	FL	1,295,313	1,104,573	17.3
57	Kansas University Endowment Association	KS	1,250,443	1,054,739	18.6
58	University of Nebraska	NE	1,241,577	1,143,051	8.6
59	Washington and Lee University	VA	1,218,132	1,008,161	20.8
60	University of Oklahoma	OK	1,212,023	968,482	25.1
61	Southern Methodist University	TX	1,196,508	1,069,399	11.9
62	Texas Christian University	TX	1,191,900	1,048,241	13.7
63	Georgetown University	DC	1,160,291	1,009,736	14.9
64	Boston University	MA	1,159,583	992,280	16.9
65	University of British Columbia [#]	BC	1,149,367	894,860	28.4
66	University of Delaware	DE	1,138,203	981,551	16.0
67	Yeshiva University	NY	1,125,032	1,027,662	9.5
68	University of Missouri System	MO	1,119,032	974,900	14.8
69	Lehigh University	PA	1,077,430	940,430	14.6
70	Wake Forest University	NC	1,058,250	937,639	12.9
71	University of California Berkeley Foundation	CA	1,054,800	854,569	23.4
72	University of Iowa & Foundation	IA	1,044,097	791,554	31.9
73	Carnegie Mellon University	PA	1,017,338	815,099	24.8
74	Tulane University	LA	1,014,985	888,667	14.2
75	University of Cincinnati	OH	1,004,368	886,262	13.3
76	Baylor University	TX	1,003,929	871,966	15.1
77	University of Alabama System	AL	995,147	854,382	16.5
78	McGill University [#]	QC	993,107	786,311	26.3
79	Berea College	KY	978,735	846,776	15.6
80	Trinity University	TX	962,829	854,895	12.6
81	University of Kentucky	KY	915,924	778,890	17.6

U.S. and Canadian Institutions Listed by Fiscal Year 2011 Market Value of Endowment Assets and Percentage Change* in Endowment Market Value from FY 2010 to FY 2011

***Note:** The percentage change does NOT represent the rate of return for the institution's investments. Rather, the percentage change in the market value of an endowment from FY 2010 to FY 2011 reflects the net impact of:

- 1) withdrawals to fund institutional operations and capital expenses;
- 2) the payment of endowment management and investment fees;
- 3) additions from donor gifts and other contributions; and
- 4) investment gains or losses.

Rank	Institution	State/ Province	2011 Endowment Funds (\$000)	2010 Endowment Funds (\$000)	*Percentage Change (%)
82	Princeton Theological Seminary	NJ	914,713	811,101	12.8
83	Syracuse University	NY	913,662	849,157	7.6
84	Middlebury College	VT	907,668	783,225	15.9
85	Bowdoin College	ME	904,215	753,525	20.0
86	Texas Tech University System	TX	890,930	775,224	14.9
87	Saint Louis University	MO	880,251	708,345	24.3
88	University of Tennessee System	TN	848,329	728,726	16.4
89	Baylor College of Medicine	TX	838,207	799,231	4.9
90	University of Alberta [#]	AB	815,274	654,304	24.6
91	Vassar College	NY	814,130	699,492	16.4
92	University of Tulsa	OK	800,925	686,282	16.7
93	University of Maryland System & Foundation	MD	791,809	672,871	17.7
94	University of Arkansas & Foundations	AR	788,668	673,120	17.2
95	University of Colorado Foundation	CO	784,580	665,442	17.9
96	Carnegie Institution of Washington	DC	784,431	687,395	14.1
97	University of Louisville Foundation	KY	772,157	669,043	15.4
98	Berry College, Inc.	GA	752,544	592,306	27.1
99	University of Georgia Foundation	GA	745,765	625,823	19.2
100	Washington State University	WA	722,717	668,865	8.1
101	University of Miami	FL	719,852	618,236	16.4
102	Santa Clara University	CA	716,821	624,784	14.7
103	Brandeis University	MA	703,666	620,204	13.5
104	Oberlin College	OH	699,895	618,104	13.2
105	Rutgers, The State University of New Jersey	NJ	698,507	598,379	16.7
106	Colgate University	NY	693,436	614,363	12.9
107	Louisiana State University System	LA	692,556	609,565	13.6
108	Oklahoma State University & Foundation	OK	681,744	495,071	37.7
109	The Principia Corporation	MO	679,232	607,265	11.9
110	Bryn Mawr College	PA	671,103	573,674	17.0
111	University of Utah	UT	668,683	567,814	17.8
112	University of Houston System and Foundations	TX	662,984	553,066	19.9
113	Lafayette College	PA	658,146	580,739	13.3
114	Hamilton College	NY	657,529	552,768	19.0
115	Denison University	OH	654,584	564,435	16.0
116	Macalester College	MN	654,299	586,582	11.5
117	Carleton College	MN	653,465	563,439	16.0
118	University of California San Francisco Foundation	CA	643,107	509,281	26.3
119	Rochester Institute of Technology	NY	639,673	557,766	14.7
120	Queen's University [#]	ON	633,784	504,481	25.6
121	College of William & Mary and Foundations	VA	624,726	539,547	15.8
122	Rensselaer Polytechnic Institute	NY	621,916	629,728	-1.2

U.S. and Canadian Institutions Listed by Fiscal Year 2011 Market Value of Endowment Assets and Percentage Change* in Endowment Market Value from FY 2010 to FY 2011

***Note:** The percentage change does NOT represent the rate of return for the institution's investments. Rather, the percentage change in the market value of an endowment from FY 2010 to FY 2011 reflects the net impact of:

- 1) withdrawals to fund institutional operations and capital expenses;
- 2) the payment of endowment management and investment fees;
- 3) additions from donor gifts and other contributions; and
- 4) investment gains or losses.

Rank	Institution	State/ Province	2011 Endowment Funds (\$000)	2010 Endowment Funds (\$000)	*Percentage Change (%)
123	North Carolina State University & Related Foundations	NC	617,632	503,110	22.8
124	Iowa State University and Foundation	IA	612,283	508,875	20.3
125	Colby College	ME	611,441	502,076	21.8
126	Cooper Union	NY	607,135	577,278	5.2
127	College of the Holy Cross	MA	606,074	524,550	15.5
128	Pepperdine University	CA	604,635	564,591	7.1
129	Mount Holyoke College	MA	602,481	519,891	15.9
130	Virginia Tech Foundation	VA	600,648	502,380	19.6
131	Wesleyan University	CT	589,811	512,875	15.0
132	Northeastern University	MA	588,400	508,689	15.7
133	Bucknell University	PA	575,367	491,495	17.1
134	Furman University	SC	572,162	498,282	14.8
135	Loma Linda University	CA	552,452	460,861	19.9
136	University of Arizona & Foundation	AZ	552,351	480,239	15.0
137	Claremont McKenna College	CA	543,236	466,447	16.5
138	Colorado College	CO	541,998	459,660	17.9
139	Howard University	DC	539,316	459,867	17.3
140	University of Massachusetts Foundation, Inc.	MA	529,262	459,368	15.2
141	Florida State University Foundation	FL	525,260	452,454	16.1
142	Drexel University	PA	525,211	427,023	23.0
143	McMaster University [#]	ON	521,307	411,222	26.8
144	Arizona State University & Foundation	AZ	514,724	441,258	16.6
145	University of Calgary [#]	AB	511,495	400,195	27.8
146	Davidson College	NC	509,583	427,775	19.1
147	DePauw University	IN	500,921	435,054	15.1
148	University at Buffalo Foundation, Inc.	NY	494,791	428,851	15.4
149	University of South Carolina	SC	494,358	414,002	19.4
150	Medical College of Wisconsin, Inc.	WI	487,921	411,135	18.7
151	American University in Cairo	NY	486,568	425,724	14.3
152	Clemson University & Foundation	SC	473,748	382,189	24.0
153	Auburn University & Foundation	AL	471,851	395,257	19.4
154	University of Mississippi Foundation	MS	469,006	415,219	13.0
155	University of Oregon Foundation	OR	467,211	409,881	14.0
156	Fordham University	NY	457,980	371,544	23.3
157	Oregon Health and Science University Foundation	OR	455,721	380,008	19.9
158	Oklahoma State Regents for Higher Education	OK	442,985	310,930	42.5
159	The Fuller Foundation	CA	437,000	407,206	7.3
160	Rush University Medical Center	IL	435,492	377,856	15.3
161	American University	DC	421,000	338,000	24.6
162	Trinity College	CT	416,528	356,756	16.8
163	American University in Beirut	NY	415,924	382,000	8.9

U.S. and Canadian Institutions Listed by Fiscal Year 2011 Market Value of Endowment Assets and Percentage Change* in Endowment Market Value from FY 2010 to FY 2011

***Note:** The percentage change does NOT represent the rate of return for the institution's investments. Rather, the percentage change in the market value of an endowment from FY 2010 to FY 2011 reflects the net impact of:

- 1) withdrawals to fund institutional operations and capital expenses;
- 2) the payment of endowment management and investment fees;
- 3) additions from donor gifts and other contributions; and
- 4) investment gains or losses.

Rank	Institution	State/ Province	2011 Endowment Funds (\$000)	2010 Endowment Funds (\$000)	*Percentage Change (%)
164	University of Dayton	OH	414,504	346,582	19.6
165	Oregon State University Foundation	OR	411,964	351,843	17.1
166	Miami University & Foundation	OH	403,070	348,201	15.8
167	Haverford College	PA	402,730	355,500	13.3
168	Marquette University	WI	401,208	326,003	23.1
169	National University	CA	400,663	352,800	13.6
170	Reed College	OR	398,583	358,664	11.1
171	Whitman College	WA	395,840	334,814	18.2
172	West Virginia Foundation, Inc.	WV	392,001	337,127	16.3
173	University of Manitoba [#]	MB	390,957	311,145	25.7
174	Loyola University of Chicago	IL	388,739	315,305	23.3
175	Dalhousie University [#]	NS	385,317	304,113	26.7
176	Loyola Marymount University	CA	380,982	326,213	16.8
177	University of California San Diego Foundation	CA	378,506	313,843	20.6
178	Creighton University	NE	375,221	317,824	18.1
179	Worcester Polytechnic University	MA	374,430	307,680	21.7
180	University of St. Thomas	MN	371,938	294,008	26.5
181	Villanova University	PA	370,292	297,648	24.4
182	Franklin W. Olin College of Engineering	MA	369,065	335,557	10.0
183	Lebanese American University ^{**}	NY	366,943	320,508	14.5
184	University System of New Hampshire & Foundations	NH	362,547	268,626	35.0
185	St. John's University	NY	359,494	303,057	18.6
186	Virginia Commonwealth University	VA	349,699	280,704	24.6
187	University of South Florida Foundation, Inc.	FL	349,320	295,921	18.0
188	University of New Mexico & Foundation	NM	349,145	295,792	18.0
189	Rollins College	FL	349,115	279,852	24.7
190	Miami Dade College	FL	348,686	306,028	13.9
191	DePaul University	IL	348,255	284,017	22.6
192	York University and Foundation [#]	ON	347,817	262,116	32.7
193	University of Western Ontario & Foundation Western [#]	ON	347,147	269,226	28.9
194	Mississippi State University and Foundation	MS	346,676	291,434	19.0
195	University of Denver (Colorado Seminary)	CO	345,214	289,030	19.4
196	University of Vermont	VT	343,050	291,182	17.8
197	St. Olaf College	MN	342,729	274,304	24.9
198	Occidental College	CA	342,393	298,891	14.6
199	University of Wisconsin System	WI	341,718	288,554	18.4
200	Wabash College	IN	340,720	294,614	15.6
201	Kansas State University Foundation	KS	337,460	277,584	21.6
202	Ohio University & Foundation	OH	336,000	277,232	21.2

U.S. and Canadian Institutions Listed by Fiscal Year 2011 Market Value of Endowment Assets and Percentage Change* in Endowment Market Value from FY 2010 to FY 2011

***Note:** The percentage change does NOT represent the rate of return for the institution's investments. Rather, the percentage change in the market value of an endowment from FY 2010 to FY 2011 reflects the net impact of:

- 1) withdrawals to fund institutional operations and capital expenses;
- 2) the payment of endowment management and investment fees;
- 3) additions from donor gifts and other contributions; and
- 4) investment gains or losses.

Rank	Institution	State/ Province	2011 Endowment Funds (\$000)	2010 Endowment Funds (\$000)	*Percentage Change (%)
203	College of the Ozarks	MO	330,524	277,382	19.2
204	Earlham College	IN	328,455	276,198	18.9
205	Spelman College	GA	326,929	295,220	10.7
206	University of San Diego	CA	326,821	326,821	0.0
207	Dickinson College	PA	326,551	277,993	17.5
208	Wheaton College (IL)	IL	322,603	273,728	17.9
209	Union College	NY	321,902	290,543	10.8
210	University of Wyoming Foundation	WY	321,781	254,911	26.2
211	Clark University	MA	320,453	275,103	16.5
212	University of the South	TN	318,710	272,487	17.0
213	Rhode Island School of Design	RI	318,678	286,464	11.2
214	Michigan State University Foundation	MI	317,721	280,849	13.1
215	University of Connecticut & Foundations	CT	312,329	271,822	14.9
216	VMI Foundation, Inc.	VA	304,430	302,683	0.6
217	Franklin & Marshall College	PA	303,321	266,339	13.9
218	University of California Irvine Foundation	CA	301,211	243,064	23.9
219	Skidmore College	NY	299,365	270,978	10.5
220	Abilene Christian University	TX	299,109	262,396	14.0
221	University of South Alabama Foundation	AL	283,496	263,634	7.5
222	Rhodes College	TN	283,372	252,462	12.2
223	Temple University	PA	280,731	235,531	19.2
224	Quinnipiac University	CT	277,466	223,495	24.1
225	Victoria University [#]	ON	275,219	240,437	14.5
226	Hofstra University	NY	274,262	227,404	20.6
227	Southwestern University	TX	268,983	241,787	11.2
228	Scripps College	CA	266,869	231,160	15.4
229	Loyola University New Orleans	LA	266,205	231,509	15.0
230	Agnes Scott College	GA	257,860	234,973	9.7
231	University of Alaska & Foundation	AK	257,781	216,526	19.1
232	Medical College of Virginia Foundation, Inc.	VA	256,462	214,971	19.3
233	Simon Fraser University [#]	BC	256,165	201,312	27.2
234	Fairfield University	CT	254,004	218,699	16.1
235	Wayne State University	MI	251,309	223,740	12.3
236	University of Puget Sound	WA	251,291	217,691	15.4
237	Carleton University [#]	ON	250,851	203,857	23.1
238	College of Wooster	OH	247,480	223,831	10.6
239	Johnson & Wales University	RI	246,444	205,224	20.1
240	Berklee College of Music	MA	245,068	200,263	22.4
241	Harvey Mudd College	CA	243,125	208,454	16.6

U.S. and Canadian Institutions Listed by Fiscal Year 2011 Market Value of Endowment Assets and Percentage Change* in Endowment Market Value from FY 2010 to FY 2011

*Note: The percentage change does NOT represent the rate of return for the institution's investments. Rather, the percentage change in the market value of an endowment from FY 2010 to FY 2011 reflects the net impact of:

- 1) withdrawals to fund institutional operations and capital expenses;
- 2) the payment of endowment management and investment fees;
- 3) additions from donor gifts and other contributions; and
- 4) investment gains or losses.

Rank	Institution	State/ Province	2011 Endowment Funds (\$000)	2010 Endowment Funds (\$000)	*Percentage Change (%)
242	Bradley University	IL	241,941	198,524	21.9
243	Babson College	MA	241,367	195,791	23.3
244	Hampton University	VA	240,014	212,712	12.8
245	St. Lawrence University	NY	239,822	204,360	17.4
246	Gettysburg College	PA	237,706	207,835	14.4
247	University of Nevada Reno Foundation and Athletic Association	NV	235,404	200,646	17.3
248	Seton Hall	NJ	231,734	162,889	42.3
249	Bates College	ME	231,451	198,548	16.6
250	Medical University of South Carolina Foundation	SC	230,286	181,554	26.8
251	Willamette University	OR	226,567	204,459	10.8
252	University of Maryland College Park Foundation, Inc.	MD	225,257	191,031	17.9
253	Catholic University of America	DC	225,081	191,913	17.3
254	Colorado State University Foundation	CO	221,231	176,634	25.2
255	Barnard College	NY	218,478	186,800	17.0
256	Nevada System of Higher Education	NV	217,494	N/A	N/A
257	The New School	NY	216,082	187,346	15.3
258	University of Saskatchewan [#]	SK	215,544	168,221	28.1
259	University of Hawaii Foundation	HI	215,119	175,987	22.2
260	Lawrence University of Wisconsin	WI	214,651	180,258	19.1
261	University of San Francisco	CA	213,177	181,959	17.2
262	Centre College	KY	212,957	174,854	21.8
263	Connecticut College	CT	212,622	179,250	18.6
264	University of the Pacific	CA	212,176	181,077	17.2
265	Drew University	NJ	209,965	183,355	14.5
266	Utah State University	UT	208,986	187,415	11.5
267	Ithaca College	NY	208,913	171,659	21.7
268	The Citadel	SC	208,516	179,289	16.3
269	University of California Davis Foundation	CA	207,782	162,569	27.8
270	University of North Carolina at Greensboro Investment Fund	NC	204,577	170,797	19.8
271	Bentley University	MA	201,910	166,973	20.9
272	Lewis & Clark College	OR	201,610	175,873	14.6
273	Youngstown State University & Foundation	OH	199,438	164,741	21.1
274	Western Michigan University Foundation	MI	198,436	168,668	17.6
275	University of Toledo & Foundation	OH	197,374	162,008	21.8
276	Mercer University	GA	196,964	160,222	22.9
277	Colorado School of Mines Foundation, Inc.	CO	196,068	165,939	18.2
278	University of Memphis	TN	195,060	183,172	6.5

U.S. and Canadian Institutions Listed by Fiscal Year 2011 Market Value of Endowment Assets and Percentage Change* in Endowment Market Value from FY 2010 to FY 2011

***Note:** The percentage change does NOT represent the rate of return for the institution's investments. Rather, the percentage change in the market value of an endowment from FY 2010 to FY 2011 reflects the net impact of:

- 1) withdrawals to fund institutional operations and capital expenses;
- 2) the payment of endowment management and investment fees;
- 3) additions from donor gifts and other contributions; and
- 4) investment gains or losses.

Rank	Institution	State/ Province	2011 Endowment Funds (\$000)	2010 Endowment Funds (\$000)	*Percentage Change (%)
279	Illinois Institute of Technology	IL	194,206	180,039	7.9
280	Regent University	VA	193,921	179,550	8.0
281	Wichita State University Foundation	KS	193,039	177,017	9.1
282	University of Idaho Foundation, Inc.	ID	192,003	166,738	15.2
283	Chapman University	CA	190,612	150,698	26.5
284	Ohio Wesleyan University	OH	189,224	159,948	18.3
285	Goucher College	MD	188,336	158,375	18.9
286	University of New Brunswick [#]	NB	186,786	158,353	18.0
287	New Mexico State University & Foundation	NM	186,737	154,039	21.2
288	Illinois Wesleyan University	IL	185,785	160,071	16.1
289	Mills College	CA	183,397	165,377	10.9
290	Kenyon College	OH	179,923	158,752	13.3
291	Florida Atlantic University Foundation	FL	179,739	156,417	14.9
292	Rose-Hulman Institute of Technology	IN	178,196	159,704	11.6
293	Hobart and William Smith Colleges	NY	174,646	151,304	15.4
294	Washington College	MD	173,557	151,660	14.4
295	California Polytechnic State University & Foundation	CA	173,419	146,773	18.2
296	Saint Joseph's University	PA	173,115	145,051	19.3
297	University of Akron & Foundation	OH	171,513	143,950	19.1
298	Claremont Graduate University	CA	171,485	153,157	12.0
299	Duquesne University	PA	171,119	140,824	21.5
300	Hendrix College	AR	170,587	146,378	16.5
301	Old Dominion University	VA	170,176	140,280	21.3
302	John Carroll University	OH	169,294	147,101	15.1
303	University of Nevada Las Vegas (UNLV) Foundation	NV	168,560	146,766	14.8
304	Loyola University of Maryland	MD	165,933	135,858	22.1
305	Simmons College	MA	165,341	144,115	14.7
306	Clarkson University	NY	165,144	140,216	17.8
307	Wheaton College (MA)	MA	164,948	146,690	12.4
308	Lesley University	MA	163,936	147,161	11.4
309	Valparaiso University	IN	163,721	140,406	16.6
310	St. Mary's University	TX	163,058	146,361	11.4
311	Gallaudet University	DC	162,609	141,042	15.3
312	Albion College	MI	162,366	132,944	22.1
313	Philadelphia College of Osteopathic Medicine	PA	162,281	134,490	20.7
314	Wofford College	SC	161,344	138,211	16.7
315	Butler University	IN	157,549	128,486	22.6
316	University of South Dakota Foundation	SD	155,901	125,979	23.8
317	Kalamazoo College	MI	155,218	131,557	18.0
318	University of the Sciences in Philadelphia	PA	153,964	134,953	14.1

U.S. and Canadian Institutions Listed by Fiscal Year 2011 Market Value of Endowment Assets and Percentage Change* in Endowment Market Value from FY 2010 to FY 2011

*Note: The percentage change does NOT represent the rate of return for the institution's investments. Rather, the percentage change in the market value of an endowment from FY 2010 to FY 2011 reflects the net impact of:

- 1) withdrawals to fund institutional operations and capital expenses;
- 2) the payment of endowment management and investment fees;
- 3) additions from donor gifts and other contributions; and
- 4) investment gains or losses.

Rank	Institution	State/ Province	2011 Endowment Funds (\$000)	2010 Endowment Funds (\$000)	*Percentage Change (%)
319	Hope College	MI	153,813	134,973	14.0
320	Inter American University of Puerto Rico	PR	153,531	121,927	25.9
321	Allegheny College	PA	153,505	134,558	14.1
322	Drake University	IA	153,128	135,009	13.4
323	Hollins University	VA	152,718	128,695	18.7
324	Lycoming College	PA	152,275	124,797	22.0
325	Stonehill College, Inc.	MA	151,226	127,606	18.5
326	Muhlenberg College	PA	150,241	126,482	18.8
327	Randolph College	VA	149,230	137,460	8.6
328	University of Maine Foundation	ME	149,060	123,236	21.0
329	Bryant University	RI	148,715	126,119	17.9
330	St. John's University (MN)	MN	144,114	121,593	18.5
331	Stevens Institute of Technology	NJ	144,042	133,397	8.0
332	Stetson University, Inc.	FL	143,914	122,971	17.0
333	Ohio Northern University	OH	143,050	119,244	20.0
334	Washburn University Foundation	KS	142,790	116,631	22.4
335	Bowling Green University Foundation, Inc.	OH	141,788	118,712	19.4
336	Rowan University Foundation	NJ	141,273	122,034	15.8
337	University of North Carolina at Charlotte	NC	140,913	105,536	33.5
338	Ball State University Foundation	IN	140,275	128,079	9.5
339	SUNY Stony Brook Foundation	NY	139,026	126,349	10.0
340	Mennonite Education Agency Investment Fund LLC	IN	138,636	113,293	22.4
341	Hanover College	MN	137,301	121,328	13.2
342	Asbury Theological Seminary	KY	137,246	124,322	10.4
343	University of Montana Foundation	MT	136,310	114,172	19.4
344	Florida International University Foundation, Inc.	FL	136,237	95,259	43.0
345	San Diego State University	CA	135,191	109,401	23.6
346	University of South Alabama	AL	132,000	101,000	30.7
347	University of Scranton	PA	131,880	106,344	24.0
348	Hampden-Sydney College	VA	131,304	118,254	11.0
349	Messiah College	PA	130,236	114,835	13.4
350	St. John's College (Annapolis and Santa Fe)	MD	129,942	114,499	13.5
351	East Carolina University	NC	128,551	103,562	24.1
352	Corporation of Saint Mary's College of Notre Dame, IN	IN	127,990	108,655	17.8
353	Saint Mary's College of California	CA	127,891	109,169	17.1
354	California State University Fresno	CA	127,293	111,566	14.1
355	University of Central Florida (UCF) Foundation, Inc.	FL	127,129	102,739	23.7
356	Centenary College of Louisiana	LA	125,277	107,208	16.9
357	Illinois College	IL	124,899	108,629	15.0
358	Austin College	TX	124,895	112,744	10.8

U.S. and Canadian Institutions Listed by Fiscal Year 2011 Market Value of Endowment Assets and Percentage Change* in Endowment Market Value from FY 2010 to FY 2011

***Note:** The percentage change does NOT represent the rate of return for the institution's investments. Rather, the percentage change in the market value of an endowment from FY 2010 to FY 2011 reflects the net impact of:

- 1) withdrawals to fund institutional operations and capital expenses;
- 2) the payment of endowment management and investment fees;
- 3) additions from donor gifts and other contributions; and
- 4) investment gains or losses.

Rank	Institution	State/ Province	2011 Endowment Funds (\$000)	2010 Endowment Funds (\$000)	*Percentage Change (%)
359	Transylvania University	KY	124,764	112,934	10.5
360	Buena Vista University	IA	124,746	100,476	24.2
361	Pace University	NY	124,109	102,528	21.0
362	Le Moyne College	NY	122,975	94,774	29.8
363	Polytechnic Institute of New York University	NY	122,357	105,923	15.5
364	University of North Dakota Foundation	ND	122,283	100,972	21.1
365	Suffolk University	MA	121,940	99,157	23.0
366	Medical College of Georgia Foundation, Inc.	GA	121,259	101,750	19.2
367	Gonzaga University	WA	121,220	96,865	25.1
368	Elon University	NC	120,491	100,875	19.4
369	Randolph-Macon College	VA	120,319	103,125	16.7
370	Mount Allison University [#]	NB	119,872	93,182	28.6
371	Baldwin Wallace College	OH	119,746	103,946	15.2
372	Texas State University-San Marcos	TX	119,711	94,709	26.4
373	Xavier University	OH	119,509	101,047	18.3
374	Augustana College	IL	118,922	99,310	19.7
375	California Institute of the Arts	CA	118,898	98,201	21.1
376	University of Mount Union	OH	118,865	103,311	15.1
377	Luther College	IA	116,745	99,844	16.9
378	Susquehanna University	PA	115,854	91,865	26.1
379	Montana State University Foundation, Inc.	MT	115,687	98,505	17.4
380	Roanoke College	VA	115,379	98,484	17.2
381	Beloit College	WI	115,217	108,001	6.7
382	Western Kentucky University & Foundations	KY	114,415	102,730	11.4
383	University of Hartford	CT	114,316	91,180	25.4
384	Pitzer College	CA	113,731	94,544	20.3
385	Lindenwood University	MO	113,332	86,487	31.0
386	Georgia State University Foundation	GA	113,199	87,459	29.4
387	St. Louis College of Pharmacy	MO	112,335	90,018	24.8
388	New England Conservatory of Music	MA	112,050	98,407	13.9
389	Florida A&M University Foundation, Inc.	FL	111,516	96,154	16.0
390	University of North Texas	TX	110,735	82,513	34.2
391	Columbia College Chicago	IL	110,722	93,146	18.9
392	University of Redlands	CA	109,423	94,237	16.1
393	Ursinus College	PA	109,401	91,822	19.1
394	Gustavus Adolphus College	MN	109,372	90,292	21.1
395	Sacred Heart University	CT	108,337	81,912	32.3
396	Meharry Medical College	TN	107,529	90,659	18.6

U.S. and Canadian Institutions Listed by Fiscal Year 2011 Market Value of Endowment Assets and Percentage Change* in Endowment Market Value from FY 2010 to FY 2011

***Note:** The percentage change does NOT represent the rate of return for the institution's investments. Rather, the percentage change in the market value of an endowment from FY 2010 to FY 2011 reflects the net impact of:

- 1) withdrawals to fund institutional operations and capital expenses;
- 2) the payment of endowment management and investment fees;
- 3) additions from donor gifts and other contributions; and
- 4) investment gains or losses.

Rank	Institution	State/ Province	2011 Endowment Funds (\$000)	2010 Endowment Funds (\$000)	*Percentage Change (%)
397	St. Ambrose University	IA	107,281	90,045	19.1
398	Hardin-Simmons University	TX	106,336	89,317	19.1
399	Millikin University	IL	106,159	89,158	19.1
400	Austin Presbyterian Theological Seminary	TX	104,034	88,509	17.5
401	Washington & Jefferson College	PA	103,968	81,947	26.9
402	North Dakota State University Development Foundation	ND	103,043	97,036	6.2
403	Harding University	AR	101,183	87,179	16.1
404	Alma College	MI	100,964	85,139	18.6
405	University of Portland	OR	100,179	79,989	25.2
406	Goshen College	IN	99,291	83,086	19.5
407	Pratt Institute	NY	99,014	73,592	34.5
408	Whitworth University	WA	98,937	79,732	24.1
409	University of Rhode Island	RI	97,659	84,932	15.0
410	East Tennessee State University	TN	96,822	79,186	22.3
411	University of California Riverside Foundation	CA	96,644	72,771	32.8
412	Elmhurst College	IL	96,127	80,682	19.1
413	Millsaps College	MS	96,107	80,281	19.7
414	Wittenberg University	OH	96,083	88,470	8.6
415	Cotter College	MO	95,652	84,548	13.1
416	Southern Illinois University Foundation	IL	94,767	76,235	24.3
417	University of Chattanooga Foundation, Inc.	TN	94,602	78,582	20.4
418	Saint Anselm College	NH	94,323	78,479	20.2
419	Sweet Briar College	VA	93,811	81,878	14.6
420	North Central College	IL	93,440	78,148	19.6
421	The Culinary Institute of America	NY	92,228	71,732	28.6
422	The College of Idaho	ID	91,810	78,671	16.7
423	Northern Arizona University Foundation	AZ	91,700	63,236	45.0
424	Moravian College	PA	91,490	74,065	23.5
425	University of the Ozarks	AR	90,917	76,499	18.8
426	Doane College	NE	90,405	77,884	16.1
427	Westminster College (PA)	PA	90,035	77,907	15.6
428	Alfred University	NY	89,706	79,795	12.4
429	McDaniel College, Inc.	MD	88,841	75,234	18.1
430	Canisius College	NY	88,527	73,047	21.2
431	Illinois State University Foundation	IL	88,426	74,137	19.3
432	Ouachita Baptist University	AR	87,464	76,332	14.6
433	St. Francis Xavier University [#]	NS	85,298	62,833	35.8
434	Central Michigan University	MI	85,267	66,653	27.9
435	McCormick Theological Seminary	IL	85,137	74,485	14.3

U.S. and Canadian Institutions Listed by Fiscal Year 2011 Market Value of Endowment Assets and Percentage Change* in Endowment Market Value from FY 2010 to FY 2011

***Note:** The percentage change does NOT represent the rate of return for the institution's investments. Rather, the percentage change in the market value of an endowment from FY 2010 to FY 2011 reflects the net impact of:

- 1) withdrawals to fund institutional operations and capital expenses;
- 2) the payment of endowment management and investment fees;
- 3) additions from donor gifts and other contributions; and
- 4) investment gains or losses.

Rank	Institution	State/ Province	2011 Endowment Funds (\$000)	2010 Endowment Funds (\$000)	*Percentage Change (%)
436	Webster University	MO	84,921	61,984	37.0
437	Concordia College	MN	84,727	69,678	21.6
438	Long Island University	NY	84,292	74,679	12.9
439	Knox College	IL	84,085	67,436	24.7
440	Linfield College	OR	83,875	67,027	25.1
441	Marshall University Foundation, Inc.	WV	83,810	71,387	17.4
442	Emory & Henry College	VA	83,421	71,319	17.0
443	Queens University of Charlotte	NC	83,267	54,937	51.6
444	Wright State University Foundation, Inc.	OH	82,314	63,871	28.9
445	Louisville Presbyterian Theological Seminary	KY	81,911	72,715	12.6
446	Columbia College	MO	81,616	59,049	38.2
447	Assumption College	MA	81,320	68,969	17.9
448	Franklin College	IN	80,756	72,881	10.8
449	Texas Lutheran University	TX	80,477	66,656	20.7
450	John Brown University	AR	79,961	67,312	18.8
451	Oklahoma City University	OK	79,791	67,912	17.5
452	Presbyterian College	SC	79,726	69,892	14.1
453	Meredith College	NC	79,519	67,705	17.4
454	Embry-Riddle Aeronautical University	FL	79,415	63,856	24.4
455	Michigan Technological University	MI	78,699	68,796	14.4
456	Widener University	PA	78,681	61,068	28.8
457	Roosevelt University	IL	78,675	67,934	15.8
458	Monmouth College (Illinois)	IL	78,624	66,174	18.8
459	Lynchburg College	VA	78,283	66,916	17.0
460	Coe College	IA	77,851	75,164	3.6
461	Oklahoma Christian University	OK	77,833	61,944	25.7
462	Niagara University	NY	77,510	64,504	20.2
463	Wentworth Institute of Technology, Inc.	MA	77,478	66,796	16.0
464	University of North Florida Foundation, Inc.	FL	77,414	69,228	11.8
465	Whittier College	CA	77,249	65,037	18.8
466	Juniata College	PA	76,871	62,749	22.5
467	Drury University	MO	76,751	70,805	8.4
468	University of Northern Colorado Foundation	CO	76,493	66,259	15.4
469	Luther Seminary	MN	76,199	64,854	17.5
470	Belmont University	TN	76,010	64,028	18.7
471	Pacific Lutheran University	WA	75,369	67,144	12.3
472	Weber State University	UT	75,217	62,155	21.0

U.S. and Canadian Institutions Listed by Fiscal Year 2011 Market Value of Endowment Assets and Percentage Change* in Endowment Market Value from FY 2010 to FY 2011

***Note:** The percentage change does NOT represent the rate of return for the institution's investments. Rather, the percentage change in the market value of an endowment from FY 2010 to FY 2011 reflects the net impact of:

- 1) withdrawals to fund institutional operations and capital expenses;
- 2) the payment of endowment management and investment fees;
- 3) additions from donor gifts and other contributions; and
- 4) investment gains or losses.

Rank	Institution	State/ Province	2011 Endowment Funds (\$000)	2010 Endowment Funds (\$000)	*Percentage Change (%)
473	Trinity College [#]	ON	74,996	59,956	25.1
474	New Jersey Institute of Technology	NJ	74,978	63,740	17.6
475	University of Evansville	IN	74,910	64,249	16.6
476	Biola University	CA	74,578	60,002	24.3
477	La Salle University	PA	74,227	59,567	24.6
478	Sarah Lawrence College	NY	74,225	65,903	12.6
479	Emporia State University Foundation, Inc.	KS	74,166	62,795	18.1
480	Grand Valley State University	MI	74,106	60,718	22.0
481	Hamline University of Minnesota	MN	74,041	63,647	16.3
482	Taylor University	IN	73,139	64,429	13.5
483	San Jose State University and Tower Foundation	CA	73,100	55,110	32.6
484	Central College	IA	73,053	64,144	13.9
485	Morehouse School of Medicine	GA	72,916	62,991	15.8
486	Chatham University	PA	72,894	58,547	24.5
487	University of Indianapolis	IN	72,857	60,039	21.3
488	Boise State University Foundation, Inc.	ID	72,507	61,142	18.6
489	University of Dubuque	IA	72,364	57,062	26.8
490	St. Norbert College	WI	72,286	59,623	21.2
491	South Dakota State University Foundation	SD	72,181	54,618	32.2
492	Brite Divinity School	TX	72,064	64,562	11.6
493	Wilson College	PA	71,440	50,938	40.2
494	Simpson College	IA	71,397	61,824	15.5
495	Saint Michael's College	VT	71,232	58,519	21.7
496	Valencia College & Foundation	FL	71,011	63,234	12.3
497	Lake Forest College	IL	70,653	60,158	17.4
498	Broward College Foundation, Inc.	FL	70,439	61,700	14.2
499	York College of Pennsylvania	PA	69,682	59,413	17.3
500	Appalachian State University & Foundation	NC	69,551	56,138	23.9
501	Northwood University	MI	69,390	58,500	18.6
502	Northern Kentucky University Foundation, Inc.	KY	69,115	55,546	24.4
503	Lenoir-Rhyne University	NC	69,005	59,356	16.3
504	Indiana Wesleyan University	IN	68,655	48,745	40.8
505	Oregon University System	OR	68,595	59,062	16.1
506	Converse College	SC	68,518	57,586	19.0
507	Westmont College	CA	68,278	59,137	15.5
508	California State University Northridge	CA	68,103	54,882	24.1
509	Guilford College	NC	67,656	59,267	14.2
510	St. Francis College	NY	67,364	59,577	13.1
511	Palm Beach Atlantic University	FL	67,320	61,506	9.5

U.S. and Canadian Institutions Listed by Fiscal Year 2011 Market Value of Endowment Assets and Percentage Change in Endowment Market Value from FY 2010 to FY 2011

***Note:** The percentage change does NOT represent the rate of return for the institution's investments. Rather, the percentage change in the market value of an endowment from FY 2010 to FY 2011 reflects the net impact of:

- 1) withdrawals to fund institutional operations and capital expenses;
- 2) the payment of endowment management and investment fees;
- 3) additions from donor gifts and other contributions; and
- 4) investment gains or losses.

Rank	Institution	State/ Province	2011 Endowment Funds (\$000)	2010 Endowment Funds (\$000)	*Percentage Change (%)
512	Maryland Institute College of Art	MD	67,059	55,146	21.6
513	The Foundation of SUNY Binghamton, Inc.	NY	66,804	65,205	2.5
514	Kettering University	MI	66,446	54,845	21.2
515	Cornell College	IA	65,046	59,669	9.0
516	Middle Tennessee State University	TN	64,570	52,442	23.1
517	Emmanuel College	MA	64,501	56,835	13.5
518	Wagner College	NY	64,443	49,597	29.9
519	Bridgewater College	VA	63,735	54,467	17.0
520	Muskingum University	OH	63,644	53,036	20.0
521	Hood College of Frederick, MD	MD	63,440	51,360	22.9
522	Indiana University of Pennsylvania & Foundation	PA	63,184	52,411	20.6
523	McMurry University	TX	62,903	55,148	14.1
524	New York Medical College	NY	62,836	52,436	19.8
525	University of North Carolina Wilmington	NC	62,826	51,967	20.9
526	University of St. Thomas	TX	62,344	50,697	23.0
527	Ripon College	WI	62,343	51,296	21.5
528	Capital University	OH	61,949	53,015	16.9
529	Hartwick College	NY	61,162	52,206	17.0
530	Hiram College	OH	61,155	54,658	11.9
531	Marietta College	OH	60,462	55,668	8.6
532	Westminster College of Salt Lake City	UT	60,251	50,788	18.6
533	SUNY Upstate Medical University	NY	60,137	50,881	18.2
534	Missouri State University Foundation	MO	59,971	48,374	24.0
535	Monmouth University	NJ	59,928	50,758	18.1
536	Golden Gate University	CA	59,824	49,766	20.2
537	Lipscomb University	TN	59,577	50,765	17.4
538	Tennessee Technological University	TN	59,449	49,794	19.4
539	Pittsburg State University Foundation, Inc.	KS	59,333	48,101	23.4
540	University of Southern Mississippi Foundation	MS	58,745	49,150	19.5
541	LaGrange College	GA	57,776	50,473	14.5
542	James Madison University Foundation, Inc.	VA	57,738	48,515	19.0
543	Nazareth College	NY	56,715	48,665	16.5
544	Augustana College (SD)	SD	56,671	48,247	17.5
545	Elizabethtown College	PA	56,478	48,220	17.1
546	Oakland University	MI	56,320	46,256	21.8
547	Manhattan College	NY	55,846	46,912	19.0
548	University of West Florida Foundation, Inc.	FL	55,688	50,356	10.6
549	King's College	PA	55,643	48,379	15.0

U.S. and Canadian Institutions Listed by Fiscal Year 2011 Market Value of Endowment Assets and Percentage Change* in Endowment Market Value from FY 2010 to FY 2011

*Note: The percentage change does NOT represent the rate of return for the institution's investments. Rather, the percentage change in the market value of an endowment from FY 2010 to FY 2011 reflects the net impact of:

- 1) withdrawals to fund institutional operations and capital expenses;
- 2) the payment of endowment management and investment fees;
- 3) additions from donor gifts and other contributions; and
- 4) investment gains or losses.

Rank	Institution	State/ Province	2011 Endowment Funds (\$000)	2010 Endowment Funds (\$000)	*Percentage Change (%)
550	Arcadia University	PA	55,477	46,779	18.6
551	California Lutheran University	CA	55,139	48,439	13.8
552	University of Northern British Columbia & Foundation [#]	BC	54,757	44,682	22.5
553	Florida Southern College	FL	54,581	51,928	5.1
554	Maryville College	TN	54,451	45,686	19.2
555	St. Edward's University	TX	54,057	44,387	21.8
556	Schreiner University	TX	53,929	46,605	15.7
557	Shenandoah University	VA	53,303	47,041	13.3
558	Pacific University	OR	53,272	46,111	15.5
559	University of Arkansas Fort Smith Foundation, Inc.	AR	53,199	45,013	18.2
560	Albright College	PA	52,617	42,959	22.5
561	Rider University	NJ	52,520	46,802	12.2
562	Moody Bible Institute	IL	52,362	42,717	22.6
563	Birmingham-Southern College	AL	52,256	56,172	-7.0
564	Warren Wilson College	NC	51,940	47,924	8.4
565	Carthage College	WI	51,712	39,119	32.2
566	George Mason University Foundation, Inc.	VA	51,608	44,983	14.7
567	Eastern Illinois University Foundation	IL	51,343	37,910	35.4
568	Western Carolina University	NC	51,282	45,757	12.1
569	Fort Hays State University Foundation	KS	50,624	47,464	6.7
570	Saginaw Valley State University Foundation	MI	50,503	42,310	19.4
571	Webb Institute	NY	50,239	43,532	15.4
572	California State Polytechnic University Ponomo	CA	49,984	32,137	55.5
573	Northern Illinois University Foundation	IL	49,890	38,535	29.5
574	Iona College	NY	49,732	39,099	27.2
575	Florida Institute of Technology	FL	49,603	44,525	11.4
576	Seattle Pacific University	WA	49,578	42,381	17.0
577	College of Central Florida Foundation	FL	49,442	39,597	24.9
578	Lebanon Valley College	VA	49,249	43,800	12.4
579	Eastern Kentucky University Foundation	KY	49,012	41,424	18.3
580	San Francisco State University Foundation	CA	48,954	49,019	-0.1
581	Clark College Foundation	WA	48,241	43,875	10.0
582	College of St. Scholastica, Inc.	MN	48,136	23,364	106.0
583	Nebraska Wesleyan University	NE	47,476	40,079	18.5
584	Eckerd College	FL	47,475	37,814	25.5
585	Eastern Michigan University Foundation	MI	47,101	39,676	18.7
586	St. Bonaventure University	NY	47,097	39,441	19.4
587	DeSales University	PA	47,091	38,167	23.4
588	California State University Long Beach Foundation	CA	46,269	36,564	26.5
589	SUNY Purchase College Foundation	NY	46,208	38,896	18.8

U.S. and Canadian Institutions Listed by Fiscal Year 2011 Market Value of Endowment Assets and Percentage Change* in Endowment Market Value from FY 2010 to FY 2011

***Note:** The percentage change does NOT represent the rate of return for the institution's investments. Rather, the percentage change in the market value of an endowment from FY 2010 to FY 2011 reflects the net impact of:

- 1) withdrawals to fund institutional operations and capital expenses;
- 2) the payment of endowment management and investment fees;
- 3) additions from donor gifts and other contributions; and
- 4) investment gains or losses.

Rank	Institution	State/ Province	2011 Endowment Funds (\$000)	2010 Endowment Funds (\$000)	*Percentage Change (%)
590	Springfield College	MA	46,119	40,182	14.8
591	Eastern Virginia Medical School Foundation	VA	46,011	38,765	18.7
592	Indiana State University Foundation, Inc.	IN	45,966	40,806	12.6
593	Mount Saint Mary's University	MD	45,932	37,139	23.7
594	Aurora University	IL	45,525	38,906	17.0
595	Wheelock College	MA	45,420	38,395	18.3
596	University of the Arts	PA	44,940	33,141	35.6
597	Wilkes University	PA	44,829	38,016	17.9
598	New York Chiropractic College	NY	44,722	38,121	17.3
599	Keck Graduate Institute of Applied Life Sciences	CA	44,581	38,337	16.3
600	Georgian Court University	NJ	44,246	40,258	9.9
601	Salve Regina University	RI	43,715	36,009	21.1
602	Howard Payne University	TX	43,596	36,847	18.3
603	William Peace University	NC	43,563	37,662	15.7
604	College of Saint Benedict	MN	43,378	35,761	21.3
605	Bethany College	WV	43,351	41,300	5.0
606	California State University Chico Foundation	CA	43,021	38,958	10.4
607	Manchester College	IN	42,884	35,747	20.0
608	Northwestern College (IA)	IA	42,660	35,448	20.3
609	Bethune-Cookman University Inc.	FL	42,487	34,035	24.8
610	Bellarmino University	KY	42,300	33,744	25.4
611	Longwood University Foundation Inc.	VA	42,294	35,854	18.0
612	Carroll University	WI	41,922	32,697	28.2
613	Lamar University Foundation, Inc.	TX	41,708	32,696	27.6
614	Friends University	KS	41,686	38,141	9.3
615	Graceland University	IA	41,445	38,472	7.7
616	Ferrum College	VA	41,427	34,956	18.5
617	Towson University Foundation, Inc.	MD	41,335	33,243	24.3
618	Indiana Institute of Technology, Inc.	IN	41,065	32,332	27.0
619	Gannon University	PA	40,418	32,629	23.9
620	Minnesota State University, Mankato	MN	40,227	30,957	29.9
621	Portland State University Foundation	OR	40,010	32,018	25.0
622	Georgia Southern University Foundation	GA	39,918	33,703	18.4
623	Lewis University	IL	39,831	34,756	14.6
624	Houghton College	NY	39,660	33,627	17.9
625	Arkansas State University Foundation, Inc.	AR	39,479	35,435	11.4
626	Western New England University	MA	39,345	33,934	15.9
627	Ana G. Mendez University System	PR	39,080	50,094	-22.0
628	Endicott College	MA	38,697	31,078	24.5
629	Cleveland Institute of Music	OH	38,518	33,023	16.6

U.S. and Canadian Institutions Listed by Fiscal Year 2011 Market Value of Endowment Assets and Percentage Change* in Endowment Market Value from FY 2010 to FY 2011

***Note:** The percentage change does NOT represent the rate of return for the institution's investments. Rather, the percentage change in the market value of an endowment from FY 2010 to FY 2011 reflects the net impact of:

- 1) withdrawals to fund institutional operations and capital expenses;
- 2) the payment of endowment management and investment fees;
- 3) additions from donor gifts and other contributions; and
- 4) investment gains or losses.

Rank	Institution	State/ Province	2011 Endowment Funds (\$000)	2010 Endowment Funds (\$000)	*Percentage Change (%)
630	Hartford Seminary	CT	38,431	32,598	17.9
631	Tennessee State University Foundation	TN	38,130	31,212	22.2
632	Columbus State University Foundation, Inc.	GA	38,102	33,239	14.6
633	Elmira College	NY	38,007	29,835	27.4
634	Asbury College	KY	38,003	30,905	23.0
635	Morningside College	IA	37,636	32,169	17.0
636	High Point University	NC	37,610	32,679	15.1
637	SUNY College at Oneonta Foundation	NY	37,387	30,926	20.9
638	University of Wisconsin Eau Claire Foundation, Inc.	WI	36,927	26,783	37.9
639	Viterbo University, Inc.	WI	36,792	29,854	23.2
640	Maryville University of St. Louis	MO	36,719	36,068	1.8
641	The Ferris Foundation	MI	36,703	28,949	26.8
642	University of La Verne	CA	36,629	29,794	22.9
643	University of Mary Washington	VA	36,528	31,030	17.7
644	Bethel University	MN	36,452	31,493	15.7
645	Rockhurst University	MO	36,312	28,332	28.2
646	Texas Southern University	TX	36,194	30,227	19.7
647	Marist College	NY	35,521	35,521	0.0
648	Marywood University	PA	35,510	28,258	25.7
649	University at Albany Foundation	NY	35,454	29,523	20.1
650	Radford University Foundation, Inc.	VA	35,374	28,868	22.5
651	Kentucky Community and Technical College System	KY	35,329	29,007	21.8
652	Texas Wesleyan University	TX	34,971	32,411	7.9
653	University of Charleston	WV	34,957	29,710	17.7
654	Florida State College at Jacksonville	FL	34,551	26,736	29.2
655	Sonoma State University Academic Foundation	CA	34,221	27,974	22.3
656	Freed-Hardeman University	TN	34,172	28,281	20.8
657	Saint Francis University	PA	34,153	26,221	30.3
658	Delaware Valley College	PA	34,146	15,494	120.4
659	McPherson College	KS	33,827	32,028	5.6
660	San Francisco Conservatory of Music	CA	33,502	32,239	3.9
661	Augsburg College	MN	33,268	27,930	19.1
662	Shippensburg University Foundation	PA	32,681	26,593	22.9
663	Notre Dame of Maryland University	MD	32,571	27,999	16.3
664	California State University Fullerton	CA	32,347	23,987	34.9
665	Mary Baldwin College	VA	32,163	29,346	9.6
666	College of Saint Rose	NY	31,664	26,764	18.3
667	Heidelberg University	OH	31,523	26,197	20.3
668	Brenau University	GA	31,310	25,788	21.4
669	Fairleigh Dickinson University	NJ	31,274	23,928	30.7

U.S. and Canadian Institutions Listed by Fiscal Year 2011 Market Value of Endowment Assets and Percentage Change* in Endowment Market Value from FY 2010 to FY 2011

***Note:** The percentage change does NOT represent the rate of return for the institution's investments. Rather, the percentage change in the market value of an endowment from FY 2010 to FY 2011 reflects the net impact of:

- 1) withdrawals to fund institutional operations and capital expenses;
- 2) the payment of endowment management and investment fees;
- 3) additions from donor gifts and other contributions; and
- 4) investment gains or losses.

Rank	Institution	State/ Province	2011 Endowment Funds (\$000)	2010 Endowment Funds (\$000)	*Percentage Change (%)
670	Mercy College	NY	31,114	23,522	32.3
671	Colby-Sawyer College	NH	30,851	27,224	13.3
672	Clarke University of Dubuque, Iowa	IA	30,689	26,303	16.7
673	Troy University Foundation	AL	30,640	24,760	23.7
674	Jacksonville University	FL	30,473	25,665	18.7
675	Northampton County Area Community College Foundation	PA	29,979	23,892	25.5
676	New College Foundation, Inc.	FL	29,670	25,234	17.6
677	National Louis University	IL	28,993	24,666	17.5
678	Madonna University	MI	28,983	23,241	24.7
679	Hampshire College	MA	28,917	25,044	15.5
680	University Foundation at Sacramento State	CA	28,820	25,540	12.8
681	Graduate Theological Union	CA	28,397	23,670	20.0
682	Lawrence Technological University	MI	28,289	23,427	20.8
683	Lasell College	MA	28,253	24,395	15.8
684	Jamestown College	ND	28,230	23,664	19.3
685	McKendree University	IL	28,224	23,132	22.0
686	Montana Tech Foundation	MT	28,217	22,561	25.1
687	Harrisburg Area Community College	PA	28,111	25,903	8.5
688	University of Central Missouri Foundation	MO	27,826	24,652	12.9
689	Lamar University	TX	27,738	34,946	-20.6
690	Cazenovia College	NY	27,671	23,541	17.5
691	Rocky Mountain College	MT	27,654	24,840	11.3
692	University of Mary	ND	27,632	24,163	14.4
693	College of Mount St. Joseph	OH	27,440	20,999	30.7
694	Western Illinois University Foundation	IL	27,274	23,048	18.3
695	University of North Carolina at Asheville	NC	27,054	23,212	16.6
696	Barry University	FL	26,812	25,087	6.9
697	Robert Morris University	PA	26,185	19,116	37.0
698	Sinclair Community College Foundation	OH	26,042	22,219	17.2
699	Covenant College	GA	25,392	21,349	18.9
700	Winston-Salem State University	NC	25,323	21,721	16.6
701	Concordia University St. Paul	MN	25,301	21,430	18.1
702	North Carolina A&T State University	NC	25,172	19,755	27.4
703	Misericordia University	PA	24,807	19,690	26.0
704	Averett University	VA	24,661	20,646	19.4
705	Georgia Southwestern Foundation, Inc.	GA	24,632	20,188	22.0
706	Mercyhurst College	PA	24,447	20,851	17.3
707	Dominican University	IL	24,315	19,700	23.4
708	Ohio Dominican University	OH	24,273	20,783	16.8

U.S. and Canadian Institutions Listed by Fiscal Year 2011 Endowment Market Value and Percentage Change* in Endowment Market Value from FY 2010 to FY 2011

***Note:** The percentage change does NOT represent the rate of return for the institution's investments. Rather, the percentage change in the market value of an endowment from FY 2010 to FY 2011 reflects the net impact of:

- 1) withdrawals to fund institutional operations and capital expenses;
- 2) the payment of endowment management and investment fees;
- 3) additions from donor gifts and other contributions; and
- 4) investment gains or losses.

Rank	Institution	State/ Province	2011 Endowment Funds (\$000)	2010 Endowment Funds (\$000)	*Percentage Change (%)
709	The Farone Foundation—Catholic University of America	DC	23,887	19,226	24.2
710	Northland College	WI	23,721	19,119	24.1
711	Carroll College	MT	23,654	21,717	8.9
712	Pacific Union College	CA	23,362	19,288	21.1
713	Wilmington College	OH	23,334	24,361	-4.2
714	Central Piedmont Community College Foundation, Inc.	NC	23,157	18,202	27.2
715	Philadelphia University	PA	23,091	20,004	15.4
716	Marymount University	VA	23,083	19,550	18.1
717	Buffalo State College Foundation, Inc.	NY	22,732	16,776	35.5
718	Virginia State University	VA	22,574	16,992	32.8
719	West Chester University of Pennsylvania & Foundation	PA	22,372	16,288	37.3
720	Humboldt State University Advancement Foundation	CA	22,007	18,512	18.9
721	Neumann University	PA	21,766	18,294	15.0
722	State University of New York Cortland Foundation	NY	21,620	17,573	23.0
723	William Mitchell College of Law	CA	21,536	18,382	17.2
724	Eastern Mennonite University	VA	21,438	17,463	22.8
725	College of New Rochelle	NY	21,421	18,686	14.6
726	Saint Joseph College	CT	21,406	15,495	38.1
727	Vaughn College of Aeronautics	NY	21,343	17,933	19.0
728	Culver-Stockton College	MO	21,091	17,108	23.3
729	Rhode Island College Foundation	RI	21,013	17,544	19.8
730	College of Saint Elizabeth	NJ	20,932	18,276	14.5
731	Alverno College	WI	20,911	17,443	19.9
732	Mount Mercy University	IA	20,851	19,637	6.2
733	Huntington University	IN	20,569	17,348	18.6
734	State University of New York Fredonia College Foundation	NY	20,492	17,691	15.8
735	Loras College	IA	20,476	18,552	10.4
736	Cedarville University	OH	20,272	16,147	25.5
737	Utica College	NY	20,197	17,535	15.2
738	Olivet Nazarene University	IL	19,930	15,780	26.3
739	Wisconsin Lutheran College, Inc.	WI	19,892	18,225	9.1
740	California State University San Bernardino Foundation	CA	19,681	16,427	19.8
741	Mount Aloysius College	PA	19,449	15,300	27.1
742	Trevecca Nazarene University	TN	19,252	16,138	19.3
743	California State University Los Angeles	CA	19,240	15,665	22.8
744	College of New Jersey Foundation, Inc.	NJ	19,143	14,743	29.8
745	Southern California College of Optometry	CA	19,066	15,833	20.4
746	Methodist University, Inc.	NC	18,968	15,698	20.8
747	Thunderbird School of Global Management	AZ	18,798	16,940	11.0
748	St. Thomas University (FL)	FL	18,621	15,921	17.0

U.S. and Canadian Institutions Listed by Fiscal Year 2011 Endowment Market Value and Percentage Change* in Endowment Market Value from FY 2010 to FY 2011

***Note:** The percentage change does NOT represent the rate of return for the institution's investments. Rather, the percentage change in the market value of an endowment from FY 2010 to FY 2011 reflects the net impact of:

- 1) withdrawals to fund institutional operations and capital expenses;
- 2) the payment of endowment management and investment fees;
- 3) additions from donor gifts and other contributions; and
- 4) investment gains or losses.

Rank	Institution	State/ Province	2011 Endowment Funds (\$000)	2010 Endowment Funds (\$000)	*Percentage Change (%)
749	State University of New York Potsdam College Foundation, Inc.	NY	18,553	14,976	23.9
750	Thomas M. Cooley Law School	MI	18,479	15,146	22.0
751	Stephen F. Austin University Alumni Foundation	TX	18,144	15,993	13.5
752	Spartanburg Methodist College	SC	17,944	15,083	19.0
753	California State University San Marcos Foundation	CA	17,921	14,610	22.7
754	California State University Bakersfield	CA	17,887	14,543	23.0
755	American University in Bulgaria	DC	17,387	13,191	31.8
756	Peirce College	PA	16,717	13,563	23.3
757	Southern New Hampshire University	NH	16,523	14,727	12.2
758	Roberts Wesleyan College	NY	16,433	12,714	29.3
759	Southern Illinois University Edwardsville Foundation	IL	16,375	13,373	22.4
760	Tri-County Technical College Foundation, Inc.	SC	15,877	12,954	22.6
761	Grand View University	IA	15,514	13,027	19.1
762	Fayetteville State University	NC	15,081	13,556	11.3
763	Kutztown University Foundation, Inc.	PA	14,882	11,751	26.6
764	Regis College	MA	14,821	14,218	4.2
765	Defiance College	OH	14,737	12,780	15.3
766	Pacific Northwest College of Art	OR	14,686	12,963	13.3
767	Golden Gate Baptist Theological Seminary	CA	14,602	13,115	11.3
768	Empire State College Foundation	NY	14,496	11,918	21.6
769	Plattsburgh College Foundation	NY	14,075	11,543	21.9
770	Delta College	MI	13,897	11,056	25.7
771	Fitchburg State University	MA	13,812	12,699	8.8
772	Broome Community College Foundation, Inc.	NY	13,436	11,006	22.1
773	Northern Michigan University	MI	13,370	11,562	15.6
774	University of Wisconsin Oshkosh Foundation, Inc.	WI	13,346	11,064	20.6
775	Southern Connecticut State University Foundation, Inc.	CT	13,326	11,762	13.3
776	California State University Monterey Bay	CA	13,022	9,554	36.3
777	Western Connecticut State University	CT	12,811	10,744	19.2
778	Lakeland College	WI	12,082	10,394	16.2
779	Austin Peay State University Foundation	TN	11,912	8,604	38.5
780	Alamo Community College District	TX	11,901	10,099	17.8
781	Ramapo College of New Jersey	NJ	11,832	9,110	29.9
782	Mount Ida College	MA	11,727	9,990	17.4
783	Shawnee State University	OH	11,557	9,151	26.3
784	Oswego College Foundation, Inc.	NY	11,514	9,328	23.4
785	North Iowa Area Community College	IA	11,508	10,587	8.7

U.S. and Canadian Institutions Listed by Fiscal Year 2011 Endowment Market Value and Percentage Change* in Endowment Market Value from FY 2010 to FY 2011

***Note:** The percentage change does NOT represent the rate of return for the institution's investments. Rather, the percentage change in the market value of an endowment from FY 2010 to FY 2011 reflects the net impact of:

- 1) withdrawals to fund institutional operations and capital expenses;
- 2) the payment of endowment management and investment fees;
- 3) additions from donor gifts and other contributions; and
- 4) investment gains or losses.

Rank	Institution	State/ Province	2010 Endowment Funds (\$000)	2010 Endowment Funds (\$000)	*Percentage Change (%)
786	Thomas College	ME	11,220	9,033	24.2
787	California State University Office of the Chancellor	CA	11,181	9,057	23.5
788	Holy Names University	CA	11,179	9,401	18.9
789	Cambridge College	MA	11,063	9,309	18.8
790	Saint Mary-of-the-Woods College	IN	11,049	9,643	14.6
791	Trinity Western University [#]	BC	10,996	7,957	38.2
792	Central Oregon Community College Foundation	OR	10,946	8,511	28.6
793	Schoolcraft College Foundation	MI	10,659	8,696	22.6
794	Five Colleges, Inc.	MA	10,617	11,114	-4.5
795	California State University Stanislaus Foundation	CA	10,518	8,873	18.5
796	Fitchburg State University Foundation, Inc.	MA	10,502	9,955	5.5
797	Weber State University Foundation	UT	10,367	8,308	24.8
798	Pensacola State College Foundation, Inc.	FL	10,084	9,169	10.0
799	Metropolitan College of New York	NY	10,059	8,328	20.8
800	LeTourneau University	TX	10,029	6,677	50.2
801	California State University East Bay	CA	10,023	8,518	17.7
802	California State University Channel Islands Foundation	CA	9,890	7,770	27.3
803	Florida Memorial University, Inc.	FL	9,759	9,020	8.2
804	Foundation for Florida Gateway College, Inc.	FL	9,674	7,292	32.7
805	Massachusetts College of Art and Design	MA	9,615	8,762	9.7
806	Spring Arbor University	MI	9,512	8,528	11.5
807	Pacific Lutheran Theological Seminary	CA	9,497	8,415	12.8
808	Holy Family University	PA	9,485	8,923	6.3
809	Briar Cliff University	IA	9,453	7,829	20.7
810	Chaminade University of Honolulu	HI	9,305	8,028	15.9
811	Western University of Health Sciences	CA	9,064	7,913	14.6
812	California State University Dominguez Hills Foundation	CA	9,052	7,871	15.0
813	Keuka College	NY	8,741	7,514	16.3
814	Boston Architectural College	MA	8,688	7,537	15.3
815	Holyoke Community College Foundation	MA	8,680	7,298	18.9
816	Centralia College Foundation	WA	7,777	6,472	20.2
817	Foundation for Reading Area Community College	PA	7,693	6,111	25.9
818	Skagit Valley College Foundation	WA	7,594	6,055	25.4
819	Oakton Community College Educational Foundation	IL	7,195	4,555	58.0
820	Denver Seminary	CO	7,132	6,967	2.4
821	Keystone College	PA	7,123	7,166	-0.6
822	Austin Peay State University	TN	6,742	5,695	18.4
823	Mitchell College	CT	6,128	4,961	23.5
824	Pellissippi State Community College Foundation	TN	5,694	4,573	24.5
825	Midlands Technical College Foundation	SC	5,637	4,717	19.5

U.S. and Canadian Institutions Listed by Fiscal Year 2011 Endowment Market Value and Percentage Change* in Endowment Market Value from FY 2010 to FY 2011

***Note:** The percentage change does NOT represent the rate of return for the institution's investments. Rather, the percentage change in the market value of an endowment from FY 2010 to FY 2011 reflects the net impact of:

- 1) withdrawals to fund institutional operations and capital expenses;
- 2) the payment of endowment management and investment fees;
- 3) additions from donor gifts and other contributions; and
- 4) investment gains or losses.

Rank	Institution	State/ Province	2011 Endowment Funds (\$000)	2010 Endowment Funds (\$000)	*Percentage Change (%)
826	Holyoke Community College	MA	5,211	6,568	-20.7
827	J. Sargeant Reynolds Community College Educational Foundation	VA	4,980	4,980	0.0
828	Harford Community College Foundation	MD	4,767	4,564	4.4
829	College of St. Joseph	VT	4,471	3,502	27.7
830	Naval Postgraduate School Foundation	CA	4,143	3,360	23.3
831	Music Institute of Chicago	IL	3,500	2,982	17.4
832	Great Basin College Foundation (Pooled Endowment)	NV	3,428	2,153	59.2
833	California Maritime Academy Foundation, Inc.	CA	3,289	2,268	45.0
834	Metropolitan State University Foundation	MN	2,627	2,479	6.0
835	Laboure College	MA	1,967	1,712	14.9
836	Texas College	TX	1,593	1,830	-12.9
837	Great Basin College Foundation (DWRP Maintenance Endowment)	NV	1,145	994	15.2
838	Georgia Perimeter College	GA	823	747	10.2
839	Southern Virginia University	VA	574	450	27.6
	Average	--	497,562	421,901	17.9
	Median	--	93,440	77,844	20.0

Notes:

Data revised and updated on March 19, 2012.

N/A=Not Available.

#Endowment market value data for Canadian institutions are expressed in U.S. dollars, based on the U.S./Canadian dollar conversion rates in effect on June 30, 2010 (for FY 2010) and June 30, 2011 (for FY 2011), as reported by the Bank of Canada Web site (<http://www.bankofcanada.ca/en/rates/exchform.html>).

**Includes \$71 million in endowed plant/capital expenditure funds that were previously not included in the full NCSE survey report.