

DIVESTMENT ACTION ON SOUTH AFRICA BY US AND CANADIAN COLLEGES AND UNIVERSITIES

			I SO LOID CHAUSING	AREFER DAY DULI INVESTIGA	
	SCHOOL \$	AMOUNT AFFECTED	YEAR !	SCHOOL \$ AMOUNT AFFECTED	YEAR
	AMMERST COLLEGE ANTICON COLLEGE ANTICON STATE UNIVERSITY BANNARD COLLEGE SATES COLLEGE BEREA COLLEGE BOSTON UNIVERSITY BOWDOIN COLLEGE BRANDERS UNIVERSITY BROWN UNIVERSITY BROWN UNIVERSITY CALIFORNIA POLYTECH FOUNDATION CALIFORNIA STATE UNIV MORTHE		1978 - 96 1978 - 1985 1995 1995 1995 1996 1996 1996 1997 - 97 1994 - 98 1996 1995 1995 1995 1996		
Ð	AMMERST COLLEGE	38,000,000	1978-86	1 MICHIGAN STATE UNIV. FOUNDATION 500,000 2 MICHIGAN STATE UNIVERSITY 7,200,000 0 MICHIGAN, UNIVERSITY OF 41,506,117 1 MIDDIFRIBY COLLEGE 12,500,000	1986
2	ANTIOCH COLLEGE	NA	1978	2 MICHIGAN STATE UNIVERSITY 7,200,000	1978 1979-85
+	MARILUMA SINIE DWITCHSIIT	945 000	1985	O MICHIGAN, UNIVERSITY OF 1,506,117 1 NIODLEBURY COLLEGE 3,500,000 O MINNESDTA, UNIVERSITY OF 3,000,000 O MINNESDTA, FOUNDATION, UNIV. DF 5,000,000 O MISSESUTA, UNIVERSITY OF 60,000,000 O MISSESUTA, UNIVERSITY OF 80,000,000 O MISSESUTA, UNIVERSITY OF 80,000,000 O MODAVIAN COLLEGE NA 1 MODERT HOLYOKE COLLEGE 22,339,457 O MEN BRUSHICK THOO.OBICAL SEMINARY NA O NEW HAMPSHIRE, UNIVERSITY OF 5,400,000 O NEW YORK, STATE UNIVE. OF, AT ONEANTA 80,000 O NEW YORK, STATE UNIV. OF, AT ONEANTA 80,000 O NEW YORK, STATE UNIV. OF, AT ONEANTA 80,000 O NEW YORK, STATE UNIV. OF, AT ONEANTA 80,000 O NEW YORK, STATE UNIV. OF, AT ONEANTA 80,000 O NEW YORK, STATE UNIV. OF, AT ONEANTA 80,000 O NEW YORK, STATE UNIV. OF, AT ONEANTA 80,000 O NEW YORK, STATE UNIV. OF, AT ONEANTA 80,000 O NEW YORK, STATE UNIV. OF, AT ONEANTA 80,000 O NEW YORK, STATE UNIV. OF, AT ONEANTA 80,000 O NEW YORK, STATE UNIV. OF, AT ONEANTA 80,000 O NEW YORK, STATE UNIV. OF, AT ONEANTA 80,000 O NEW YORK, STATE UNIV. OF, AT ONEANTA 80,000 O NEW YORK, STATE UNIV. OF, AT ONEANTA 80,000 O NEW YORK, STATE UNIV. OF, AT ONEANTA 80,000 O NEW YORK, STATE UNIV. OF, AT ONEANTA 80,000 O NEW YORK, STATE UNIV. OF, AT ONEANTA 80,000 O NEW YORK, STATE UNIV. OF, AT ONEANTA 80,000 O NEW YORK, STATE UNIV. OF, AT ONEANTA 80,000	1979-85
i	SATES COLLEGE	5.000.000	1986	0 WILLS COLLEGE 1.025.000	1984
ó	BEREA COLLEGE	NA.	1986	O HIMNESOTA, UNIVERSITY OF 35.000.000	1985 1986
0	BOSTON UNIVERSITY	195,480	1985	O MIRRESOTA FOUNDATION, UNIV. DF 5,000,000	1986
0	BOWDOIN COLLEGE	1,800,000	1985	O MISSOURE, UNIVERSITY OF 80,000,000	1985-88
1	BRANDERS UNIVERSITY	2,150,000	1979-87	D MORAYIAN COLLEGE	1986
Ÿ	DDAM MYND BRANN MKIASH2111	20,300,000	1904-08	U MOMATIAN INEOLOGICAL SEMINARY AS AND ANT	1986 1981-88
ň	CALLEGRALS OR YEAR FORMULTION	700,000	1996	A MEN ROUNCUTCY THEOLOGYCAL CENTRARY NA	1981~88
ĭ	CALIFORNIA STATE UNIV NORTHR	IDGE 2.300.000	1985	O NEW HAMPSHIRE, UNIVERSITY OF \$.400.000	1985-86
ī	CALIFORNIA, UNIVERSITY OF	4.112.GDD.000	1986	1 NEW YORK, STATE UNIV. OF 14,000,000	1985
0	CARLETON COLLEGE	3,595,000	1979-87	O NEW YORK, STATE DREY, OF, AT ONEANTA 80,000	1978
Ō	CENTRAL COLLEGE	210,000	1985	1 NEW YORK, STATE UNIV. DF 80,000	1985
1	CHICO STATE UNIVERSITY	200,000	1986	(SIDNYBROOK FOUNDATION)	
	CINDEMONT COLLEGE	10,000,000	1964	1 MURINERSIERM UMITERSIET 21,000,000	1985-86
ă	CLARK IMINESSITY	5.000.000	1986	5 MORTH CASOLINA INTVENSITY OF 1 AND AND	1000
ĭ	COLBY COLLEGE	9.100.000	1978-85	0 NDTRE DAME 10.000.000	1985
ā	COLGATE UNIVERSITY	867,940	1979-85	O DBERLEN COLLEGE 21.000.000	1980-88
1	COLLEGE OF THE ATLANTIC	RA	1983	1 DHIO STATE UNIVERSITY 11.050,000	1978-85
a	COLORADO COLLEGE	₩A	1988	1 DKID UNIVERSITY 60,000	1978
0	COLORADO, UMIVERSITY OF	#A	1988	O OHIO WESLEYAN UNIVERSITY 850,000	1985
0	COLUMBIA UNIVERSITY	31,700,000	1979-85	O DELAHOMA, URIVERSITY OF MA	1985
ă	COMMECTICAL CATTERE	6,000,000	1986	D PACE UNIVERSITY 48,000	1986
,	COODES UNION	427,000	1360-60	O PERROTLYANIA, UNITERSITY OF SUU, UUU	1983
ñ	CORNELL COLLEGE	AA	1985	B PITTSRIPES INTVESSITY OF 7 COLORS	19/0-00
ŏ	CORNELL UNIVERSITY	12.233.013	1981-86	Q PRINCETON UNIVERSITY 295,000	1986
ĭ	DALHOUSTE UNIVERSITY (CAMADA)	2,000,000	1986	O REED COLLEGE MA	1986
0	DARTMOUTH COLLEGE	2,000,000	1985	O REMSSELAER POLYTECH INSTITUTE NA	1988
٥	DELTA COLLEGE	123,000	1985	1 RMODE ISLAND FOUNDATION, UNIV. DF 868,000	1985
2	DENISON UNIVERSITY	3,000,000	1987	O RIDER COLLEGE 200,000	1986
Ď	BREW DRIVERSITY	50,090	1979-85	1 ROCHESTER, UNIVERSITY OF 20-25,000,000	1988
ň	CADI HEM COLLECT	12,390,000	1986	O ROLLIRS COLLEGE 415,887	1985
ň	ESCIEDA MICHICAN HALVEDGITY	2 500 000	1984	2 ET EUCHSTIMETS POLICIE 14,500,505	1980-85
ĭ	EVERGREEN STATE COLLEGE	2,300,000 NA	1985	E ST. LOUIS ARISO FOURBATION 25 AND AND	1965
2	FAIRFIELD UNIVERSITY	4,000,000	1985	C ST. DLAF'S COLLEGE NA	1984
1	FLORIDA ATLANTIC UNIVERSITY	NA	1986	I SAN FRANCISCO, UNIVERSITY OF 2.300.000	1985
Đ	FLORIDA STATE UNIVERSITY	2,000,000	1985	1 SARAH LAMRENCE COLLEGE 650,000	1985
Đ	FRANKLIN AND MARSHALL COLLEGE	1,000,000	1985	1 SEATTLE UNIVERSITY 2,500,000	1986
0	GEDREE HASON UNIVERSITY	NA	1986	G SIMMONS COLLEGE NA	1986
i	SECRETIONAL CALLES	28,500,000	1986	1 SMITH COLLEGE 60,247,728	1977-87
•	SECURIA SIMIE BULLENSIII	1,000,201	1005-07	T SOUTHERN THE THOSE HOLD FAMILY TO AND THE	1986
ô	ERINAFIL COLLEGE	000,000	1985	t SPEINAN COLLEGE 1 060 000	1985
ĭ	HAMPSHIRE COLLEGE	40,000	1977	G STANFORD UNIVERSITY 350,000	1986
ī	HARTFORD SEMINARY	5,000,000	1985	1 SWARTHMORE COLLEGE 47,600,000	1981-86
0	HARVARO UNIVERSITY	204,700,000	1981-86	O SYRACUSE UNIVERSITY NA	1985
0	HAVERFORD COLLEGE	12,650,000	1982-87	1 TEACHERS' CULLEGE 5,000,000	1985
1	HAWAII, UNIVERSITY OF	2,300,000	1986	1 TEMPLE UNIVERSITY 2,494,000	1985
ě	MERKEN DRIVE THEOLOGICAL SEMIN	ART HA	1986	B TERMESEE, UNIVERSITY OF 575,000	1985
ŏ	MUTA CBUZZ	1,350,000	1990-07	O TODONTO UNIVERSITY OF (CANADA) MA	1985
ĭ	HOWARD UNIVERSITY	8 000 000	1978	D TRINITY COLLEGE #00 000	1965
Ď	ILLINIOS, UNIVERSITY OF	3,300,000	1987	II TUFTS MALVERSITY 100,000	1979
0	INSIAMA, UNIVERSITY OF	543,000	1978-86	O UNION THEOLOGICAL SENIMARY 8, 106, 682	1980-85
0	IOWA, UNIVERSITY OF	2,250,000	1985	G YAMDERBILT 1,000,000	1986
1	IDNA STATE UNIVERSITY	250,00D	1985	U VASSAR COLLEGE 6,500,000	1978
0	JOHNS HOPKINS UNIVERSITY	3,900,000	1985	O VERMONT, UNIVERSITY OF 8,500,000	1985-86
e	KANSAS UNIVERSITY	NA NA	1986	O VIRGINIA, UNIVERSITY OF 400,000	1986
	KERFUCKT, UNLYENSITY UP	1,500,000	1985	1 WASHINGTON, UNIVERSITY OF 11,700,000	1985-86
ň	I MEE FOREST COSTECE	900,000	1906	T MAINE STATE MAINERSTIT SAN ON	1984
ĕ	LANGENCE UNIVERSITY	52.500	1979+85	1 MEST CHESTER HALFRESTTY ORB DAG	1984
1	LINCOLN UNIVERSITY	664,40D	1986	O WESTERN MICHIGAN UNIVERSITY 200,000	1983
0	LOUISVILLE PRESE THEOL SEMINAR	Y HA	1983	1 NESTERN WASHINGTON UNIVERSITY NA	1985
1	LOUISVILLE, UNIVERSITY OF	9,000,000	1985	O WESLEYAN UNIVERSITY 1,117,000	1980-85
0	LUTHERAN SCHOOL OF THEOLOGY	MA	1981	O MHITHAR COLLEGE 100,000	1984
;	MAINE, UNIVERSITY OF	3,000,000	1982	O WILLAMETTE URIVERSITY 38,000	1979
1	MAINE FOUNDATION, UNIT, OF	AA c	1968	G MILLIAMS COLLEGE 2,372,000	1980-86
ĭ	MASSACHUSETTS HEINESSTIT OF	5,900 600 008	1960	1 WISCONSIN, UNITERSITOR 11,090,000	19/8
i	MCGILL UNIVERSITY (CANADA)	34,200.000	1957-86	1 MYOMINE UNIVERSITY OF 1 450 MAN	1950 1986
ő	MIAMI, UNIVERSITY OF	17,000,000	1985	1 MAVIER UNIVERSITY NA	1985
				O YALE UNIVERSITY \$,700.000	1979-84
	BRANDERS UNIVERSITY BROWN UNIVERSITY BROWN UNIVERSITY BROWN MAYERSTY CALIFORNIA STATE UNIVERSITY OF CARLETORIAL UNIVERSITY OF CARLETON COLLEGE CHICO STATE UNIVERSITY CLARE UNIVERSITY COLLEGE OF THE ATLANTIC CONNEL UNIVERSITY DALHOUSIE UNIVERSITY CORNEL COLLEGE DELTA COLLEGE DELTAGE UNIVERSITY DALHOUSIE UNIVERSITY EARLHAM COLLEGE DELTAGE UNIVERSITY FORTAL STATE UNIVERSITY GEORGE TOWN UNIVERSITY GEORGE TOWN UNIVERSITY GEORGE TOWN UNIVERSITY GEORGE AND UNIVERSITY GEORGE AS ON UNIVERSITY GEORGE AS ON UNIVERSITY FRANKLIN AND MARSHALL COLLEGE HAMPSOWN CHICKES FORTAL THE UNIVERSITY GEORGE TOWN UNIVERSITY FRANKLIN AND MARSHALL GUISVILLE UNIVERSITY OF INVASION UNIVERSITY OF INVAINTED INVERSITY OF INVAINTED INVERSITY OF INVAINTED INVERSITY		'	1 NEW YORK, STATE UNITY. OF 14,000,000 0 NEW YORK, STATE UNITY. OF AT ONEANTA 80,000 1 NEW YORK, STATE UNITY. OF AT ONEANTA 80,000 1 NEW YORK, STATE UNITY. OF 80,000 1 NEW YORK, STATE UNITY. OF 80,000 1 NOTHERSTERD UNITYERSITY 3,000,000 0 NORTH CAROLINA, UNITYERSITY 1,000,000 0 NORTH CAROLINA, UNITYERSITY 9 1,000,000 1 NOTO DAME 10,000,000 1 DAMIO STATE UNITYERSITY 11,050,000 1 DAMIO STATE UNITYERSITY 11,050,000 1 DAMIO STATE UNITYERSITY 11,050,000 0 ONIO TATAE UNITYERSITY 11,050,000 0 ONIO STATE UNITYERSITY 9 60,000 0 ONIO STATE UNITYERSITY 9 800,000 0 ONIO STATE UNITYERSITY 9 900,000 0 ONIO WESLEVAN UNITYERSITY 0F 900,000 0 PERMSYLVANIA, UNITYERSITY 0F 900,000 0 PERMSYLVANIA, UNITYERSITY 0F 7,500,000 0 PERMSYLVANIA, UNITYERSITY 0F 868,00D 87,000,000 0 PERMSYLVANIA STATE UNITYERSITY 14,500,000 0 ROLLEGE NAME OF STATE OF 14,500,000 0 ROLLEGE 15,000,000 0 ROLLINS COLLEGE 14,500,000 0 ROLLINS COLLEGE 14,500,000 0 STALDUS AND STATE OF 14,500,000 0 STALDUS UNITYERSITY 0F 2,300,000 0 STAMPHEN ILLINIS UNITY. FOUNDATION 1,500,000 0 STAMPHEN ILLINIS UNITY. FOUNDATION 1,500,000 0 STAMPHEN ILLINIS UNITY	

- 2: TOTAL DIVESTMENT of securities (stocks, bonds) in companies that have ownership, licensing, franchising or distribution agreements in South Africa.

 1: DIVESTMENT of securities in companies that have ownership in South Africa.

 0: PARTIAL DIVESTMENT, typically of companies who do not comply with the Statement of Principles (formerly known as The Sullivan Principles).

Dollar figure is for emount offected, as in some cases divestment may not be completed.

TOTALS

3 schools 51 schools 10 schools 14,200,800 4,498,782,896 714,724,819,160 719,248,601,996 155 schools

As a result of a number of companies, such as IBM, General Motors and Coca Cola, ending their ownership in South Africa but continuing to do business in there, the following "Guidelines for Divestment" were adopted by five national anti-apartheid organizations in January, 1987.

Guidelines for Divestment

We support an end to all corporate involvement in or with South Africa and Namibia. A corporation is doing business in or with the Republic of South Africa or Namibia if it, its parent, or its subsidiaries:

- 1) have direct investments in South Africa or Namibia, or have entered into franchise, licensing or management agreements with or for any entity in those countries; or
- 2) are financial institutions that have not prohibited new investments, loans, credits or related services, or the renewal of existing financial agreements, including those for the purpose of trade, with any entity in those countries; or
- 3) have more than 5% of their common stock beneficially owned or controlled by a South African entity.

A company in South Africa or Namibia for the sole purpose of reporting the news shall not be considered doing business in those countries.

American Committee on Africa

American Friends Service Committee

Interfaith Center on Corporate Responsibility

TransAfrica

Washington Office on Africa

Information presented on this list is drawn from a wide variety of sources, including the media and responses from the institutions themselves. In some cases clarifying details are not readily available. The Africa Fund regularly updates this list. Any comments, corrections or updates are appreciated.


(Associated with The American Committee on Africa)
198 Broadway • New York NY 10038