

FY 2021 Texas Educational Opportunity Grant (TEOG) Final Allocations

FICE	Institution	FY 2021 Allocation
003539	Alvin Community College	\$ 204,341.00
003540	Amarillo College	\$ 755,648.00
006661	Angelina College	\$ 421,829.00
012015	Austin Community College	\$ 1,968,329.00
003549	Blinn College	\$ 970,471.00
007287	Brazosport College	\$ 164,634.00
004003	Central Texas College	\$ 503,860.00
003553	Cisco College	\$ 293,255.00
003554	Clarendon College	\$ 112,050.00
003546	Coastal Bend College	\$ 289,941.00
007096	College of the Mainland Community College District	\$ 249,234.00
023614	Collin County Community College District	\$ 1,151,994.00
009331	Dallas County Community College District	\$ 3,659,720.00
003563	Del Mar College	\$ 759,803.00
010387	El Paso Community College District	\$ 2,161,253.00
003568	Frank Phillips College	\$ 61,908.00
006662	Galveston College	\$ 163,127.00
003570	Grayson County College	\$ 233,313.00
003573	Hill College	\$ 270,500.00
010633	Houston Community College System	\$ 3,512,006.00
003574	Howard College	\$ 238,562.00
003580	Kilgore College	\$ 516,689.00
003582	Laredo Community College	\$ 884,761.00
003583	Lee College	\$ 444,458.00
011145	Lone Star College System District	\$ 4,287,619.00
003590	McLennan Community College	\$ 780,782.00
009797	Midland College	\$ 210,621.00
003593	Navarro College	\$ 566,260.00
003558	North Central Texas College	\$ 569,670.00
000309	Northeast Lakeview College	\$ 118,504.00
023154	Northeast Texas Community College	\$ 302,342.00
000307	Northwest Vista College	\$ 948,984.00
003596	Odessa College	\$ 371,751.00
023413	Palo Alto College	\$ 672,475.00
003600	Panola College	\$ 245,857.00
003601	Paris Junior College	\$ 251,391.00
003603	Ranger College	\$ 134,171.00
009163	San Antonio College	\$ 1,383,071.00
003609	San Jacinto College District	\$ 1,687,681.00
003611	South Plains College	\$ 818,841.00
031034	South Texas College	\$ 2,731,446.00
003614	Southwest Texas Junior College	\$ 567,053.00

FY 2021 Texas Educational Opportunity Grant (TEOG) Final Allocations

FICE	Institution	FY 2021 Allocation
003608	St. Philip's College	\$ 547,390.00
003626	Tarrant County College District	\$ 3,178,489.00
003627	Temple College	\$ 366,882.00
003628	Texarkana College	\$ 277,017.00
003643	Texas Southmost College District	\$ 569,289.00
003572	Trinity Valley Community College	\$ 303,341.00
003648	Tyler Junior College	\$ 1,043,987.00
010060	Vernon College	\$ 257,116.00
003662	Victoria College, The	\$ 266,567.00
003664	Weatherford College	\$ 326,350.00
009549	Western Texas College	\$ 68,600.00
003668	Wharton County Junior College	\$ 391,224.00
Total		\$ 44,236,457.00

Technical and State Schools		
036273	Lamar Institute of Technology	\$ 480,452.00
023582	Lamar State College at Orange	\$ 294,624.00
023485	Lamar State College at Port Arthur	\$ 378,098.00
003634	Texas State Technical College-Waco	\$ 2,606,516.00
Total		\$ 3,759,690.00