

Agreement #	Organization	Country	Type	College
5968	Algoma District School Board	Canada	Affiliation	CEHS
3838	Aquilini Investment Group	Canada	Affiliation	CEHS
2903	Brock University	Canada	Articulation	CHP
1649	Chilliwack Hearing Clinic	Canada	Affiliation	CHP
39745	Durham College	Canada	General Activity	CEHS
8797	Family Service London	Canada	Affiliation	CEHS
2041	Fundy Speech Pathology Clinic	Canada	Affiliation	CHP
7494	Georgian College	Canada	Articulation	N/A
7283	Georgian College of Applied Arts & Tech.	Canada	Articulation	CBA
2924	Georgian College of Applied Arts & Tech.	Canada	General Activity	CEHS
2044	Grand Erie District School Board - Cayuga School Support Ce	Canada	Affiliation	CHP
2133	Halton Hills Speech Centre	Canada	Affiliation	CHP
1676	Hamilton Health Science Corp	Canada	Affiliation	CHP
3584	Hamilton-Wentworth District School Board	Canada	Affiliation	CHP
2741	Health Sciences Centre	Canada	Affiliation	CHP
4274	Hotel Dieu Shaver Health & Rehabilitation Centre	Canada	Affiliation	CHP
7284	Humber College	Canada	Articulation	CBA
3014	Humber College	Canada	General Activity	CEHS
2841	Humber College	Canada	Affiliation	CEHS
1480	Lambton and Kent	Canada	Affiliation	CEHS
5436	Lear Communication, Inc.	Canada	Affiliation	CHP
910	London Parks and Recreation Department	Canada	Affiliation	CEHS
22124	Mohawk College of Applied Arts & Tech	Canada	General Activity	CEHS
2206	Niagara Health System	Canada	Affiliation	CHP
2209	Ottawa Hospital	Canada	Affiliation	CHP
2879	Porcupine Health Unit	Canada	Affiliation	CHP
28220	Queen's University at Kingston	Canada	MOU	N/A
2298	Royal Victoria Hospital	Canada	Affiliation	CHP
2302	Shanahan Center	Canada	Affiliation	CHP
6106	St. Clair College	Canada	Articulation	CEHS
1407	Stanton Territorial Health Authority	Canada	Affiliation	CHP
4799	Stratford General Hospital, Huron Perth Healthcare Alliance	Canada	Affiliation	CHP
1409	The Niagara Peninsula Children's Centre	Canada	Affiliation	CHP
1809	The Raven Group, Inc.	Canada	Affiliation	CEHS

5502	Timmins and District Hospital	Canada	Affiliation	CHP
2608	Trent University	Canada	Affiliation	CEHS
2898	Welland County General Hospital	Canada	Affiliation	CHP

Total: 37

8755	Anhui Jianzhu University	China	Articulation	CEHS
8767	BCC International Education Group, LTD	China	MOU	CEHS
4404	Beijing BW Tech-Textile LTD	China	MOU	N/A
4579	Beijing Union University	China	MOU	CEHS
3004	Central University of Finance and Economics	China	MOU	N/A
27164	Changchun University of Science and Technology	China	Articulation	CBA, CSE, CLASS
3005	China Daily Newspaper Group & Northwest Airlines	China	MOU	CAM
8103	Dongfang: China Scholarship Council	China	Recruitment	N/A
8279	Dongfang: China Scholarship Council - ISEC	China	Articulation	N/A
12282	Donghua University	China	Articulation	CBA
12276	Guangxi Arts Institute	China	Articulation	CAM
12278	Guangxi Arts Institute	China	Articulation	CAM, CEHS
12277	Guangxi Arts Institute & Guangxi Nanning	China	Articulation	CAM
22174	Guangxi Nanning Yi Wister Culture & Ed. Exchange	China	Recruitment	N/A
12274	Guangxi Normal University	China	Articulation	CBA
12275	Guangxi Normal University & Guangxi Nanning	China	Articulation	CBA
8323	Guangxi University	China	MOU	N/A
8030	Guangzhou University	China	Articulation	CAM
3006	Heilongjiang University	China	General Activity	CLASS
8052	Hunan Normal University	China	MOU	N/A
8900	Interpublic Marketing Services (Shanghai) LTD	China	Affiliation	CLASS
3003	ISS Holdings Pte Ltd	China	Articulation	N/A
28311	Jilin University- Lambton College	China	Articulation	CBA
39908	Lingnan University	Hong Kong	Exchange	N/A
8109	Pingdu No. 9 Middle School	China	Recruitment	CSE
8760	Shanghai Institute of Technology	China	Articulation	CSE
8759	Shanghai Institute of Technology	China	Articulation	N/A
4576	Shanghai Normal University	China	MOU	N/A
3029	Shanghai University of Electric Power	China	MOU	N/A
3030	Six Normal and Educational Institutions	China	MOU	CEHS

4580	South China Normal University	China	MOU	CEHS
4577	Tianjin Normal University	China	MOU	CBA
8762	Tongda College of Nanjing University	China	Articulation	N/A
4575	Tsinghua University	China	MOU	N/A
7907	Y&Z Global Education Enhancement Center	China	Recruitment	N/A

Total: 35

8799	Academic Programs International	USA	Affiliation	N/A
27178	Child Family Health International	USA	Affiliation	CHP
11226	Classport Inc.	USA	Affiliation	N/A
11225	Classport Inc.	USA	Affiliation	N/A
11262	CRCC Asia	USA	Affiliation	N/A
10200	Cultural Experiences Abroad, Inc.	USA	Affiliation	N/A
6434	Danish Institute for Study Abroad	USA	Affiliation	N/A
6192	Global Mamas	USA	Affiliation	N/A
12761	IES Abroad	USA	Affiliation	N/A
40037	Institute for American Universities	USA	Affiliation	N/A
1189	International Partnership for Service Learning	USA	Affiliation	N/A
7294	International Studies Abroad	USA	Affiliation	N/A
8928	Kaya Responsible Travel	USA	Affiliation	N/A
7123	ProWorld	USA	Affiliation	N/A
7124	ProWorld Service Corps	USA	General Activity	N/A

Total: 15

12936	Big Forest Christian School	S. Korea	Recruitment	N/A
24171	Busan University of Foreign Studies	S. Korea	Articulation	N/A
22108	College of Human Ecology at Seoul National University	S. Korea	Exchange	CEHS
22107	College of Human Ecology at Seoul National University	S. Korea	MOU	N/A
4584	Daegu University	S. Korea	MOU	N/A
12937	Disciple International Christian School	S. Korea	Recruitment	N/A
12284	Hankuk University of Foreign Studies	S. Korea	MOU	N/A
7817	Hankuk University of Foreign Studies	S. Korea	MOU	N/A
6766	Korea University Sejong Campus	S. Korea	Exchange	N/A
22173	Korean-American Education Center	S. Korea	Recruitment	N/A
12935	Nadrim International Mission School	S. Korea	Recruitment	N/A

12938	Onnuri International School	S. Korea	Recruitment	N/A
6753	Pai Chai University	S. Korea	MOU	N/A
12939	Shema Christian School	S. Korea	Recruitment	N/A

Total: 14

7318	Care Foundation	India	MOU	CHP
22104	Gandhi Institute of Tech & Management	India	Articulation	CBA
3016	International Institute of Management and Information Tech	India	Articulation	CBA
22105	Jawaharlal Nehru Tech. University - Hyderabad	India	Articulation	CBA
22106	Jawaharlal Nehru Tech. University - Kakinada	India	Articulation	CBA
3055	Kakatiya University	India	MOU	N/A
39746	Madan Mohan Malaviya University of Tech.	India	MOU	N/A
4341	NRI Medical College and General Hospital	India	Affiliation	CHP
7385	Tata Consultancy Services Ltd	India	MOU	CBA

Total: 9

5312	Colegio La Salle Oaxaca	Mexico	Affiliation	CEHS
12798	EBC University	Mexico	Articulation	CEHS
35232	Iteso Universidad Jesuita de Guadalajara	Mexico	Articulation	CBA
10177	Tecnologico de Monterrey	Mexico	Articulation	CEHS
4075	Universidad de Monterrey	Mexico	Articulation	CEHS
3386	Universidad Iberoamericana	Mexico	Articulation	CEHS
5736	Universidad Popular Autonoma del Estado de Puebla	Mexico	Articulation	CEHS
15054	University Autonomous of Baja California	Mexico	Articulation	CEHS

Total: 8

4973	Brighton University	UK	Articulation	CEHS
3180	Enfield Education Business Partnership	UK	Affiliation	CEHS
8390	Leeds Metropolitan University	UK	Articulation	CEHS
4975	Robert Gordon University	UK	Articulation	CEHS
6012	University of Portsmouth Higher Ed.Co.	UK	Articulation	CEHS
8770	University of South Wales	UK	MOU	CHP
39252	University of Sunderland	UK	Articulation	CEHS
4080	Yummy Jobs	UK	Affiliation	CEHS

Total: 8

4825	Federation of German-American Clubs	Germany	Exchange	N/A
33232	Friedrich Schiller University	Germany	Exchange	CLASS
8112	Institute for Cultural Diplomacy	Germany	MOU	N/A
38235	Roses Rosebuds	Germany	Affiliation	CEHS
33231	Ruhr-Universitat Bochum	Germany	Exchange	CLASS
21111	Ruhr-Universitat Bochum	Germany	Exchange	CLASS
7057	University of Potsdam	Germany	MOU	CSE

Total: 7

6906	HELP Institute	Malaysia	Articulation	N/A
6904	INTI College	Malaysia	Articulation	N/A
6905	Kolej Damansara Utama	Malaysia	Articulation	N/A
6907	Nilai College	Malaysia	Articulation	N/A
6909	Sepang Institute of Technology	Malaysia	Articulation	N/A
6908	Taylor's College	Malaysia	Articulation	N/A

Total: 6

4563	IPAG Business School	France	Exchange	CBA
3019	Iseor-Pufomase, Socio-Economic Institute of Firms and Organ	France	General Activity	CBA
3043	Reims Management School	France	MOU	CBA
26154	University of Montpellier	France	Exchange	CBA
39559	University of Toulouse Jean Jaures	France	Exchange	CLASS

Total: 5

4581	Iwate University	Japan	MOU	N/A
4582	JA Study Abroad Center	Japan	Recruitment	N/A
8901	Japan Center for Michigan Universities	Michigan/Jap	Exchange	N/A
3024	Nara University of Education	Japan	Exchange	N/A
4818	The Japan Center for Michigan Universities	Japan/MI	General Activity	N/A

Total: 5

39618	Abdulshaheed Alsunni for Engineering Consultancy	Saudi Arabia	Affiliation	CEHS
9120	Al Alwan Engineering Consultant Office	Saudi Arabia	Affiliation	CEHS
39546	Al-Bushaier Trading & Contracting Company	Saudi Arabia	Affiliation	CSE

32237	Binduf, Complex Furniture Production	Saudi Arabia	Affiliation	CEHS
15068	Yousef M. Saeedi for Engineering Consultants	Saudi Arabia	Affiliation	CEHS
Total: 5				
7897	Commonwealth of Australia	Australia	Affiliation	CEHS
609	Fitness First, Cannington	Australia	Affiliation	CHP
N/A	International College of Management, Sydney	Australia	Affiliation	N/A
1848	National Acoustic Laboratories	Australia	Affiliation	CHP
Total: 4				
2058	American School of Santo Domingo	Dominican Rep.	Affiliation	CEHS
3008	El Instituto Cultural Dominicano-Americano	Dominican Rep.	MOU	N/A
2059	The Americas Bicultural School	Dominican Rep.	Affiliation	CEHS
3036	Universidad Católica Santo Domingo	Dominican Rep.	MOU	N/A
Total: 4				
8325	Universidade Estadual Paulista "Julio de Mesquita Filho"	Brazil	MOU	N/A
8768	Universidade Nove de Julho	Brazil	MOU	CHP
8796	Universidade Nove de Julho	Brazil	MOU	CHP
Total: 3				
13000	Athlone Institute of Technology	Ireland	Articulation	CHP
30231	Waterford Institute of Technology	Ireland	General Activity	CSE
8769	Waterford Institute of Technology	Ireland	MOU	CHP
Total: 3				
40000	Conservatorio di Musica Luigi Cherubini	Italy	Exchange	CAM
12386	Florence University of the Arts	Italy	Affiliation	N/A
5281	University Institute for Advanced Study of Pavia	Italy	MOU	CSE
Total: 3				
39741	AudioPhil Hearing Solutions, Inc.	Philippines	Affiliation	CHP
39732	Gruppo Hearing	Philippines	Affiliation	CHP
39685	Manila Hearing Aid	Philippines	Affiliation	CHP
Total: 3				

2057	ALSYD Academy	Ghana	Affiliation	CEHS
2428	SOS-KG Tema School	Ghana	Affiliation	CEHS
Total: 2				
12286	Informal Sector Service Center	Nepal	Articulation	CLASS
8637	Informal Sector Service Center	Nepal	MOU	N/A
Total: 2				
8287	Fontys University of Applied Sciences	Netherlands	Articulation	CEHS
40020	University of Groningen	Netherlands	Exchange	N/A
Total: 2				
4819	CIEE	Spain	Affiliation	N/A
4824	The Center for Cross-Cultural Study	Spain / Cuba	Affiliation	CLASS
Total: 2				
40002	Medical University of Graz	Austria	Exchange	CMED
3045	Arab Academy for Science & Tech & Maritime Transport	Egypt	Articulation	CBA
7138	Universidad Rafael Landivar	Guatemala	Articulation	CEHS
22113	Caribbean Christian Centre for the Deaf	Jamaica	General Activity	N/A
2366	Avenue Healthcare	Kenya	Affiliation	CHP
27168	American International School Nouakchott	Mauritania	Affiliation	CEHS
5638	Casablanca American School	Morocco	Affiliation	CEHS
7995	Stand for Children's Services	New Zealand	Affiliation	CEHS
12285	University of Lagos	Nigeria	Articulation	N/A

8961	Galicia Jewish Museum	Poland	Affiliation	CLASS
8090	Bayworld-Port Elizabeth Museum	S. Africa	Affiliation	CLASS
39916	Nanyang Technological University	Singapore	Exchange	N/A