UNL students to be recognized at Honors Convocation


Lincoln, Neb., April 19, 2012 -- University of Nebraska-Lincoln undergraduate students will be honored in conjunction with UNL's All-University Honors Convocation April 22 at the Lied Center for Performing Arts, including 26 seniors who will be recognized as Chancellor's Scholars, the university's highest undergraduate academic honor.


Students are recognized at Honors Convocation for their cumulative academic achievements (as opposed to Dean's List, which is for one semester). Honorees include:

· Chancellor's Scholars, students who graduated in December or who will receive their degrees in May or August and have maintained 4.0 grade-point averages on all collegiate work at UNL and elsewhere;

· Superior Scholars, seniors graduating in the 2011-12 academic year who have been recognized at Honors Convocation each year of their enrollment;

· High Scholars, students other than Chancellor's Scholars and Superior Scholars who are in the top 10 percent of their class.


Following is a list of students by state and hometown. Information includes academic major(s), college, and parents' names. An asterisk following a student's name indicates a 4.0 cumulative grade-point average.

NEBRASKA

Adams:

Kristen Ann Andersen, sophomore, High Scholar, College of Education and Human Sciences.

Shelby June Koenig*, freshman, High Scholar, College of Arts and Sciences.

Ainsworth:

Lane Steven Carr, senior, Superior Scholar, College of Arts and Sciences.

Kayla Marie Klammer, sophomore, High Scholar, College of Fine and Performing Arts.

Jordyn Marie Lechtenberg*, sophomore, High Scholar, College of Agricultural Sciences and Natural Resources.

Michael Lee Sholes, junior, High Scholar, College of Journalism and Mass Communications.

Albion:

Kelly Nicole Flanagan, senior, Superior Scholar, College of Business Administration.

Whitney Jean Michael*, junior, High Scholar, College of Business Administration.

Bryce Douglas Morgan, junior, High Scholar, College of Business Administration.

Jennifer Kristine Simons*, junior, High Scholar, College of Arts and Sciences.

Hilary Nicole Wolf, junior, High Scholar, College of Agricultural Sciences and Natural Resources.

Alliance:

Blake Carol Becker, senior, Superior Scholar, College of Agricultural Sciences and Natural Resources.

Alison Murphy Gould, sophomore, High Scholar, College of Business Administration.

Amanda Katherine Hare*, freshman, High Scholar, College of Engineering.

Jessica Marie Hare, senior, Superior Scholar, College of Arts and Sciences.

Amy Leigh Watson*, senior, Superior Scholar, College of Education and Human Sciences.

Alma:

Sophie Jean Smith, freshman, High Scholar, College of Arts and Sciences.

Ames:

Catherine McVey Booth, freshman, High Scholar, Division of General Studies.

Amherst:

Shaina DeNae Bergt, senior, High Scholar, College of Arts and Sciences.

Anselmo:

Evan Edward Bartak*, senior, Chancellor’s Scholar, College of Agricultural Sciences and Natural Resources.

Arapahoe:

Amelia Jane Breinig, junior, High Scholar, College of Journalism and Mass Communications.

Arlington:

Judson Dean Hoffschneider*, freshman, High Scholar, College of Agricultural Sciences and Natural Resources.

Elizabeth Louise Korus*, senior, Chancellor’s Scholar, College of Arts and Sciences.

Brittany Ann Stork, senior, High Scholar, College of Education and Human Sciences.

Ashland:

Zachary Dean Lusienski, freshman, High Scholar, College of Engineering.

Randi Rae Meyer, senior, High Scholar, College of Public Affairs and Community Service (UNO).

Nicholas Jacob Pease*, freshman, High Scholar, College of Engineering.

Ashton:

Jordan Christopher Kuszak, senior, High Scholar, College of Education and Human Sciences.

Atkinson:

Eric William Fritz, junior, High Scholar, College of Engineering.

Mackenzie Ann Gibbens, freshman, High Scholar, College of Architecture.

Auburn:

Benjamin Stephen Billesbach, freshman, High Scholar, College of Education and Human Sciences.

Kailey Beth Frenzel*, sophomore, High Scholar, College of Education and Human Sciences.

Sara Annette Mason*, sophomore, High Scholar, College of Arts and Sciences.

Brooke Leslie Wissler, freshman, High Scholar, College of Arts and Sciences.

Aurora:

Spencer Hughes Anderson, freshman, High Scholar, College of Arts and Sciences.

Jacob Ryan Bell*, sophomore, High Scholar, College of Business Administration.

Audrey Jane Fox, junior, High Scholar, College of Arts and Sciences.

Matthew Ryan Grosshans*, sophomore, High Scholar, College of Agricultural Sciences and Natural Resources.

Bradley William Hohwieler, junior, High Scholar, College of Agricultural Sciences and Natural Resources.

Eric Scott Ratzlaff, senior, High Scholar, College of Business Administration.

Avoca:

Morgan Lee Wilson, junior, High Scholar, College of Arts and Sciences.

Axtell:

Katelyn Christine Jelden, sophomore, High Scholar, College of Arts and Sciences.

Ayr:

Jesse Roger Souchek, senior, Superior Scholar, College of Arts and Sciences.

Bancroft:

Jeremy Lee Anderson, senior, High Scholar, College of Engineering.

Beatrice:

Caitlin Marie Eis, sophomore, High Scholar, College of Arts and Sciences.

Steven James Gloor, junior, High Scholar, College of Engineering.

Colin Stephen Hays, sophomore, High Scholar, College of Arts and Sciences.

Brittany Mae Lenners*, freshman, High Scholar, Division of General Studies.

Gemma Lea Pretzer, sophomore, High Scholar, College of Engineering.

Beemer:

Brooke Rose Fullner*, junior, High Scholar, College of Business Administration.

Jesse Dean Meaike, junior, High Scholar, College of Education and Human Sciences.

Joshua Joe Meaike, junior, High Scholar, College of Education and Human Sciences.

Belden:

Matthew Jay Graham, sophomore, High Scholar, College of Engineering.

Belgrade:

Sam Stuart Scott, senior, High Scholar, College of Agricultural Sciences and Natural Resources.

Bellevue:

Donovon Caryal Allen, freshman, High Scholar, College of Arts and Sciences.

Jared Philip Beyersdorf, sophomore, High Scholar, College of Engineering.

Ashley Elizabeth Bigge, sophomore, High Scholar, College of Agricultural Sciences and Natural Resources.

Chase Remington Blazek, junior, High Scholar, College of Engineering.

Stephanie Leigh Booth, senior, Superior Scholar, College of Arts and Sciences.

Kelli Rae Huntley, sophomore, High Scholar, College of Education and Human Sciences.

Mick David Huntley, junior, High Scholar, College of Fine and Performing Arts.

Mackenzie Lynn Irvine*, sophomore, High Scholar, College of Agricultural Sciences and Natural Resources.

Sarah Elizabeth Kohls*, freshman, High Scholar, College of Public Affairs and Community Service (UNO).

Jessica Dawn Mascarello, junior, High Scholar, College of Agricultural Sciences and Natural Resources.

Andrea M. Meinders, sophomore, High Scholar, College of Arts and Sciences.

Joshua Mark Mireles*, sophomore, High Scholar, College of Arts and Sciences.

Susan Lee Payne, freshman, High Scholar, College of Education and Human Sciences.

Ryan Thomas Schrack, junior, High Scholar, College of Engineering.

Grace Marie Sedlacek, junior, High Scholar, College of Journalism and Mass Communications.

Sara Christine Smits, senior, Superior Scholar, College of Business Administration.

Elizabeth Clare Sueper*, senior, Chancellor’s Scholar, College of Education and Human Sciences.

Kelsey Lee Supenski, junior, High Scholar, College of Education and Human Sciences.

Audrey Marie Swanson, junior, High Scholar, College of Education and Human Sciences.

Laura Marie Thayer, sophomore, High Scholar, College of Education and Human Sciences.

Laura Alice Triplett*, freshman, High Scholar, College of Education and Human Sciences.

Brent Michael Wallace Turner, junior, High Scholar, College of Agricultural Sciences and Natural Resources.

Lisa Marie Zilli*, senior, Chancellor’s Scholar, College of Agricultural Sciences and Natural Resources.

Veronica Elissa Zuccarello, sophomore, High Scholar, College of Arts and Sciences.

Benedict:

Alyssa Marie Watson, freshman, High Scholar, College of Architecture.

Bennet:

Derek Stuart Higgins, senior, Superior Scholar, College of Arts and Sciences.

Taylor Noel Horst*, freshman, High Scholar, College of Agricultural Sciences and Natural Resources.

Claire Patricia Velander, senior, Superior Scholar, College of Education and Human Sciences.

Bennington:

Hayden Charles Byrd, freshman, High Scholar, College of Business Administration.

Caleb Michael Peterson, senior, High Scholar, College of Engineering.

Rebecca Marie Ramm*, sophomore, High Scholar, College of Arts and Sciences.

Allison Claire Siekman, sophomore, High Scholar, College of Agricultural Sciences and Natural Resources.

Derek Reid Stevens, senior, High Scholar, College of Business Administration.

Bertrand:

Jennifer Sue Dannehl*, senior, Chancellor’s Scholar, College of Agricultural Sciences and Natural Resources.

Laura Christina Hock, junior, High Scholar, College of Agricultural Sciences and Natural Resources.

Whitney Rachelle Mumm*, freshman, High Scholar, Division of General Studies.

Dustin Ryan Renken, sophomore, High Scholar, College of Agricultural Sciences and Natural Resources.

Bladen:

Erin Leigh Kinley*, freshman, High Scholar, College of Agricultural Sciences and Natural Resources.

Blair:

Karissa J. Brehm, junior, High Scholar, Division of General Studies.

Katelyn Marie Coleman*, freshman, High Scholar, College of Engineering.

Christian Lee Jewett, junior, High Scholar, College of Education and Human Sciences.

Bailey Marie Kobs, senior, High Scholar, College of Agricultural Sciences and Natural Resources.

Abby Maria Mussack, freshman, High Scholar, Division of General Studies.

Taylor Daniel Santos*, senior, High Scholar, College of Engineering.

Laura Nicole Shald, senior, High Scholar, College of Education and Human Sciences.

Jessica Lynn Sonderup, senior, Superior Scholar, College of Education and Human Sciences.

Bloomfield:

Nicholas Charles Mertens, senior, High Scholar, College of Engineering.

Mollie Marie Mlady Wilken, sophomore, High Scholar, College of Agricultural Sciences and Natural Resources.

Morgan M. Wilken, senior, High Scholar, College of Arts and Sciences.

Brainard:

Todd Michael Pernicek, sophomore, High Scholar, College of Engineering.

Bridgeport:

Devor Howard O'Connor, senior, Superior Scholar, College of Engineering.

Broken Bow:

Emily Anna Smallcomb, freshman, High Scholar, College of Journalism and Mass Communications.

Katelyn Ann White*, senior, High Scholar, College of Education and Human Sciences.

Colton T. Williams*, sophomore, High Scholar, College of Agricultural Sciences and Natural Resources.

Brule:

Kelsey Marie Sestak, junior, High Scholar, College of Education and Human Sciences.

Burwell:

Kaitlyn Diane DeLashmutt, senior, High Scholar, College of Agricultural Sciences and Natural Resources.

Grant James Jeffres, freshman, High Scholar, College of Agricultural Sciences and Natural Resources.

Jill M. Petersen*, senior, High Scholar, College of Agricultural Sciences and Natural Resources.

Callaway:

Jana Marie Cool*, junior, High Scholar, College of Agricultural Sciences and Natural Resources.

Carleton:

Lacey Nicole Schardt, junior, High Scholar, College of Agricultural Sciences and Natural Resources.

Cedar Rapids:

Maureen Marie Schuele, senior, Superior Scholar, College of Education and Human Sciences.

Central City:

Duy Minh Trinh*, freshman, High Scholar, College of Business Administration.

Chadron:

Joseph Bartholomew Lenzo, junior, High Scholar, College of Arts and Sciences.

Katie Lynn McKeon*, junior, High Scholar, College of Arts and Sciences.

Kiya Leigh Stack, sophomore, High Scholar, College of Business Administration.

Chapman:

Cody James Herald*, freshman, High Scholar, College of Agricultural Sciences and Natural Resources.

Chappell:

Timothy Jon Kinoshita, senior, High Scholar, College of Engineering.

Stacie LaNae Krueger, senior, High Scholar, College of Education and Human Sciences.

Nicole Lyn Littlejohn, junior, High Scholar, College of Education and Human Sciences.

Clarkson:

Jessica Ann Bayer, senior, High Scholar, College of Fine and Performing Arts.

Brooke Anne Jindra*, freshman, High Scholar, College of Agricultural Sciences and Natural Resources.

Catherine Rose Pfeifer, senior, High Scholar, College of Engineering.

Clay Center:

Sara Anne Slater, freshman, High Scholar, Division of General Studies.

Clearwater:

Michelle Lynn Kester*, junior, High Scholar, College of Education and Human Sciences.

Colon:

Matthew David Hilgenkamp, senior, Superior Scholar, College of Business Administration.

Ian Ross Hoppe*, junior, High Scholar, College of Agricultural Sciences and Natural Resources.

Columbus:

Kristin A. Bauer, senior, High Scholar, College of Journalism and Mass Communications.

Kyle John Bunkers, senior, Superior Scholar, College of Arts and Sciences.

Travis Garrett Burger, senior, High Scholar, College of Agricultural Sciences and Natural Resources.

Whitney Lauramae Burger, junior, High Scholar, College of Agricultural Sciences and Natural Resources.

Brian J. Cleary, junior, High Scholar, College of Education and Human Sciences.

Anthony Michael Duren*, junior, High Scholar, College of Arts and Sciences.

Sarah Colleen Ebner, freshman, High Scholar, Division of General Studies.

Katherine Frances Ernst, senior, High Scholar, College of Arts and Sciences.

Lori E. Fehr, junior, High Scholar, College of Fine and Performing Arts.

David Booe Foote, senior, Superior Scholar, College of Arts and Sciences.

Anne Marie Gates, senior, Superior Scholar, College of Education and Human Sciences.

Casey Cheyenne Gieseking, freshman, High Scholar, College of Agricultural Sciences and Natural Resources.

David Leo Gokie*, junior, High Scholar, College of Business Administration.

Jennifer Catherine Gokie*, freshman, High Scholar, College of Education and Human Sciences.

Kathleen Suzanne Irby, junior, High Scholar, College of Education and Human Sciences.

Kristina Mary Jackson, junior, High Scholar, College of Journalism and Mass Communications.

Daniel Conrad Kuehler, senior, High Scholar, College of Arts and Sciences.

Kyra Ann Kurtenbach, junior, High Scholar, College of Arts and Sciences.

Mitchell Curtis Kwapnioski, junior, High Scholar, College of Agricultural Sciences and Natural Resources.

Lindsay Ann McElhose*, freshman, High Scholar, College of Business Administration.

Levi James McPhillips, freshman, High Scholar, College of Agricultural Sciences and Natural Resources.

Jared Paul Ostdiek, junior, High Scholar, College of Engineering.

Kyle Robert Rieger*, freshman, High Scholar, College of Business Administration.

Olivia Marie Sonderman*, freshman, High Scholar, College of Architecture.

Paige Marie Theilen*, freshman, High Scholar, College of Agricultural Sciences and Natural Resources.

Emily Trofholz, junior, High Scholar, College of Journalism and Mass Communications.

Comstock:

Tanner Logan Dunbar, senior, High Scholar, College of Agricultural Sciences and Natural Resources.

Cortland:

Gatlin Kevin Schlake, junior, High Scholar, College of Journalism and Mass Communications.

James Edward Verhoeff, sophomore, High Scholar, College of Business Administration.

Cozad:

Cullon Michael Hecox, sophomore, High Scholar, College of Engineering.

Tarron William Hecox, senior, Superior Scholar, College of Business Administration.

Claire Christine Montgomery, freshman, High Scholar, Division of General Studies.

Creighton:

Katie Lynn DeMuth, senior, High Scholar, College of Education and Human Sciences.

Alissa Mae Doerr, junior, High Scholar, College of Agricultural Sciences and Natural Resources.

Anna Elizabeth Sorensen*, freshman, High Scholar, College of Engineering.

Creston:

Jaclyn Camille Long, junior, High Scholar, College of Arts and Sciences.

Crete:

Aming Ni, sophomore, High Scholar, College of Arts and Sciences.

Crofton:

Emily Rose Nohr, senior, High Scholar, College of Journalism and Mass Communications.

Raychel Rose Schurman, freshman, High Scholar, College of Education and Human Sciences.

Cassandra Jo Tramp, freshman, High Scholar, College of Education and Human Sciences.

Culbertson:

Raymond Russell Sullivent*, freshman, High Scholar, College of Education and Human Sciences.

Curtis:

Georgia Marie Herman, junior, High Scholar, College of Arts and Sciences.

Dalton:

Trevor Eugene Schuessler, junior, High Scholar, College of Business Administration.

Davey:

Anne Martin*, junior, High Scholar, College of Education and Human Sciences.

Jay Henry Martin, senior, Superior Scholar, College of Business Administration.

Molly L. Storm*, freshman, High Scholar, College of Arts and Sciences.

David City:

Gabrielle Elizabeth Comte, junior, High Scholar, College of Fine and Performing Arts.

Mary Margaret Klosterman, sophomore, High Scholar, College of Arts and Sciences.

Denton:

Zachary James Connell, senior, Superior Scholar, College of Engineering.

Marisa Marisch Esch, junior, High Scholar, College of Education and Human Sciences.

Chelsea Jean Heavican*, senior, Chancellor’s Scholar, College of Education and Human Sciences.

Kathleen A. Kean, freshman, High Scholar, Division of General Studies.

Deshler:

Jessie Renee Nielsen*, freshman, High Scholar, College of Agricultural Sciences and Natural Resources.

Deweese:

Cody Lee Felber, senior, High Scholar, College of Agricultural Sciences and Natural Resources.

Diller:

Janelle Rona Rickstrew, sophomore, High Scholar, College of Business Administration.

Douglas:

Josiah David Dallmann*, sophomore, High Scholar, College of Agricultural Sciences and Natural Resources.

Eagle:

Caitlin Jordanna Pleas, senior, Superior Scholar, College of Arts and Sciences.

Laura Lyn Porath, sophomore, High Scholar, College of Education and Human Sciences.

Brett Michael Sales*, junior, High Scholar, College of Education and Human Sciences.

Markus Schoof*, sophomore, High Scholar, College of Arts and Sciences.

Zachary Alan Tegler, sophomore, High Scholar, College of Journalism and Mass Communications.

Elba:

Ashley Ann Spilinek, freshman, High Scholar, College of Agricultural Sciences and Natural Resources.

Elgin:

Melissa J. Schindler, senior, Superior Scholar, College of Education and Human Sciences.

Elk Creek:

Amanda Jane Dunekacke*, freshman, High Scholar, College of Engineering.

Elkhorn:

Ashley Jade Bernstein, senior, Superior Scholar, College of Agricultural Sciences and Natural Resources.

LaShanna Rose Bernstein, senior, High Scholar, College of Education and Human Sciences.

Timothy Patrick Brooks, freshman, High Scholar, College of Business Administration.

Emily Haley Davis, freshman, High Scholar, College of Arts and Sciences.

Allison Paige Drain, junior, High Scholar, College of Engineering.

Bethany Ann Drain, junior, High Scholar, College of Engineering.

Stefan Michael Elser, senior, High Scholar, College of Education and Human Sciences.

Thomas A. Faulconer*, freshman, High Scholar, College of Engineering.

Lauren Elizabeth Goodell, sophomore, High Scholar, College of Business Administration.

Emily Marie Isom, sophomore, High Scholar, College of Education and Human Sciences.

Katherine Jane Miller, sophomore, High Scholar, College of Arts and Sciences.

Katherine Elizabeth Palmisano, senior, Superior Scholar, College of Arts and Sciences.

Ashley Jo Palmquist*, freshman, High Scholar, College of Arts and Sciences.

Samantha Lee Pilmaier, junior, High Scholar, College of Arts and Sciences.

Hilary Thea Riggle, senior, Superior Scholar, College of Education and Human Sciences.

Jennifer Ann Rockwell, junior, High Scholar, College of Education and Human Sciences.

Ethan Andrew Seagren, sophomore, High Scholar, College of Fine and Performing Arts.

Narmin Tahir Tahirova, senior, High Scholar, College of Arts and Sciences.

Megan Ann Tunink*, junior, High Scholar, College of Engineering.

Natalie Helen Willer, senior, High Scholar, College of Arts and Sciences.

Elm Creek:

Aisha Rose Bourke, freshman, High Scholar, Division of General Studies.

Leah Marie Marshall, freshman, High Scholar, College of Arts and Sciences.

Elmwood:

Griffin Alexander Hovorka, sophomore, High Scholar, College of Engineering.

Elsmere:

Amanda Joy Keys, sophomore, High Scholar, College of Agricultural Sciences and Natural Resources.

Eustis:

Ashley Danielle Ferrell, freshman, High Scholar, Division of General Studies.

Bryant John Keller, sophomore, High Scholar, College of Arts and Sciences.

Leah Marie Keller*, sophomore, High Scholar, College of Arts and Sciences.

EWING:

Samantha Josephine Burtwistle*, freshman, High Scholar, College of Arts and Sciences.

Falls City:

Hannah Elizabeth Malcolm*, freshman, High Scholar, College of Education and Human Sciences.

Patrick Lee Malcolm, junior, High Scholar, College of Engineering.

Farnam:

Jared Daniel Aden, junior, High Scholar, College of Agricultural Sciences and Natural Resources.

Scott Lane Aden, senior, High Scholar, College of Agricultural Sciences and Natural Resources.

Kallie Jo Craig, junior, High Scholar, College of Agricultural Sciences and Natural Resources.

Farwell:

Michelle Marie Dvoracek*, freshman, High Scholar, College of Agricultural Sciences and Natural Resources.

Firth:

Emily Kathleen Derks, senior, Superior Scholar, College of Arts and Sciences.

Jill Marie Docter*, junior, High Scholar, College of Education and Human Sciences.

Taylor Rae Gollin*, sophomore, High Scholar, College of Education and Human Sciences.

Fort Calhoun:

Kelsey Rae Goodbary, senior, High Scholar, College of Education and Human Sciences.

Franklin:

Jason Christopher Cole, senior, High Scholar, College of Arts and Sciences.

Rachelle Lee Lennemann, junior, High Scholar, College of Education and Human Sciences.

Jacob Thomas Siel*, freshman, High Scholar, College of Agricultural Sciences and Natural Resources.

Fremont:

Sunny Jean Arnold, sophomore, High Scholar, College of Arts and Sciences.

Rebecca Ann Bachmann, junior, High Scholar, College of Education and Human Sciences.

Madison Marie Bell*, freshman, High Scholar, College of Journalism and Mass Communications.

Kaylee Kristine Everly, freshman, High Scholar, College of Journalism and Mass Communications.

Ryan Lee Gunderson, junior, High Scholar, College of Arts and Sciences.

Allison Christine Hanen, junior, High Scholar, College of Education and Human Sciences.

Laura Beth Hirschman, senior, Superior Scholar, College of Business Administration.

Ivy Marie Hoppes, junior, High Scholar, College of Agricultural Sciences and Natural Resources.

Tyler Christopher Ketchem, junior, High Scholar, College of Engineering.

Brooke L. Kreikemeier, junior, High Scholar, College of Arts and Sciences.

Jenna Rene' Lacy, freshman, High Scholar, College of Fine and Performing Arts.

Jack Alexander Larsen*, junior, High Scholar, College of Business Administration.

Margaret Paige Ronspies, freshman, High Scholar, College of Business Administration.

Mollie Jean Sievers, freshman, High Scholar, Division of General Studies.

Lillie Megan Strudthoff*, sophomore, High Scholar, College of Journalism and Mass Communications.

Ana Elizabeth Troupe, freshman, High Scholar, College of Education and Human Sciences.

Mae Leigh Von Seggern, senior, High Scholar, College of Education and Human Sciences.

Lindsey Rene Wess, freshman, High Scholar, College of Education and Human Sciences.

Friend:

Chelsea Margaret Kubicek, freshman, High Scholar, College of Education and Human Sciences.

Fullerton:

Katie Elise Frenzen, junior, High Scholar, College of Agricultural Sciences and Natural Resources.

Clay Casimir Koziol, freshman, High Scholar, College of Arts and Sciences.

Bradley Roger Wetovick, senior, High Scholar, College of Agricultural Sciences and Natural Resources.

Kelsey Sue Wetovick, junior, High Scholar, College of Agricultural Sciences and Natural Resources.

Geneva:

Kelly Lynne Jefferson, sophomore, High Scholar, College of Business Administration.

Matthew Don Miller, senior, Superior Scholar, College of Fine and Performing Arts.

Christine Helena Ochsner, sophomore, High Scholar, College of Business Administration.

Jordyn Carlene Taylor, sophomore, High Scholar, College of Education and Human Sciences.

Emilie Jane Workentine, sophomore, High Scholar, College of Business Administration.

Gibbon:

Jordan Ashley Duncan, junior, High Scholar, College of Education and Human Sciences.

Jordan Allen Reinertson, junior, High Scholar, College of Business Administration.

Joshua Paul Reinertson, freshman, High Scholar, Division of General Studies.

Goehner:

Natalie Marie Nichelson, junior, High Scholar, College of Education and Human Sciences.

Gothenburg:

Mark Alan Hilderbrand, sophomore, High Scholar, College of Engineering.

Doran S. Johnson, sophomore, High Scholar, College of Agricultural Sciences and Natural Resources.

Grand Island:

Audreana Marie Aguilar*, junior, High Scholar, College of Arts and Sciences.

Bradi Rose Anderson, freshman, High Scholar, College of Education and Human Sciences.

Kara Elizabeth Brostrom*, senior, High Scholar, College of Arts and Sciences.

Cory Franklin Foland, sophomore, High Scholar, College of Architecture.

Zachery Michael Franssen, freshman, High Scholar, College of Business Administration.

Cristina Nicole Garcia*, freshman, High Scholar, College of Education and Human Sciences.

Suzanne Jane Higgins, senior, Superior Scholar, College of Engineering.

Jeremy Scott Hollman, sophomore, High Scholar, College of Arts and Sciences.

Tiara Rae Kush, junior, High Scholar, College of Agricultural Sciences and Natural Resources.

Christopher Adam Linke, junior, High Scholar, College of Education and Human Sciences.

Max Michael Luber, senior, Superior Scholar, College of Business Administration.

Audrey Anne Lutz, junior, High Scholar, College of Arts and Sciences.

Kaitlin Ann Manley, senior, High Scholar, College of Arts and Sciences.

Rachel Maude McConnell, senior, Superior Scholar, College of Education and Human Sciences.

Jessica Rose Meis*, freshman, High Scholar, Division of General Studies.

Jacob Daniel Nordhues, junior, High Scholar, College of Agricultural Sciences and Natural Resources.

Anna Marie O'Neill, sophomore, High Scholar, College of Architecture.

Sydney Marie Paige, junior, High Scholar, College of Agricultural Sciences and Natural Resources.

Megan J. Richardson, freshman, High Scholar, College of Education and Human Sciences.

Colby Thomas Roseberry, freshman, High Scholar, College of Arts and Sciences.

Hannah Abigail Vahle, freshman, High Scholar, College of Arts and Sciences.

Adam Thomas Werner*, sophomore, High Scholar, College of Education and Human Sciences.

Laura Marie Wirth, senior, Superior Scholar, College of Engineering.

Greenwood:

Ellen Mae Sundermeier, junior, High Scholar, College of Arts and Sciences.

Mollie Claire Sundermeier, freshman, High Scholar, College of Fine and Performing Arts.

Gresham:

John Paul Bader, sophomore, High Scholar, College of Engineering.

Gretna:

Victoria Angeline Burnett, senior, High Scholar, College of Business Administration.

Ellen Grace Emanuel, sophomore, High Scholar, College of Architecture.

Keenan Alan Fischman, sophomore, High Scholar, College of Engineering.

Michael Roy Gotrik, senior, Superior Scholar, College of Engineering.

Adam Wilson Kauffman*, junior, High Scholar, College of Arts and Sciences.

Cody James Lindley, freshman, High Scholar, College of Arts and Sciences.

Brent Allan Luedders*, junior, High Scholar, College of Arts and Sciences.

Kaitlin Camille Pearson, freshman, High Scholar, College of Fine and Performing Arts.

Lyndsey Elyse Stessman*, junior, High Scholar, College of Arts and Sciences.

Max Thomas Wohlgemuth, senior, High Scholar, College of Journalism and Mass Communications.

Hampton:

Shawn Michael Hutsell, senior, Superior Scholar, College of Agricultural Sciences and Natural Resources.

Sadie Rachelle Shoup, sophomore, High Scholar, College of Arts and Sciences.

Harrisburg:

Michael Martin Olsen, senior, High Scholar, College of Engineering.

Hartington:

Carrie Luan Burbach, freshman, High Scholar, College of Education and Human Sciences.

Cody Ray Fischer*, freshman, High Scholar, College of Arts and Sciences.

Devon Lee Kathol, senior, High Scholar, College of Fine and Performing Arts.

Melissa Anne Moser, senior, Superior Scholar, College of Education and Human Sciences.

Jason Richard Wintz*, sophomore, High Scholar, Division of General Studies.

Kevin A. Wintz*, sophomore, High Scholar, College of Arts and Sciences.

Hastings:

Elisabeth Mary Arneson, freshman, High Scholar, College of Journalism and Mass Communications.

Chase Patrick Bassett, freshman, High Scholar, College of Business Administration.

Evan Michael Beachly, freshman, High Scholar, College of Engineering.

Jared Paul Dietze, senior, High Scholar, College of Engineering.

Dylan Joseph Hubl, junior, High Scholar, College of Agricultural Sciences and Natural Resources.

Aaron Timothy Jank*, junior, High Scholar, College of Business Administration.

Rachel Kathryn Lemke, junior, High Scholar, College of Engineering.

James Quinn O'Keeffe, junior, High Scholar, College of Business Administration.

Marco A. Perches, senior, High Scholar, College of Arts and Sciences.

Tyson Edward Quinn, senior, High Scholar, College of Engineering.

Joseph M. Tickle*, freshman, High Scholar, College of Arts and Sciences.

Joshua Thomas Willnerd, junior, High Scholar, College of Business Administration.

Hebron:

Caleb Arthur Fangmeier, senior, High Scholar, College of Arts and Sciences.

Henderson:

Taylor Nicole Janzen, sophomore, High Scholar, College of Education and Human Sciences.

Mitchell Allen Schmidt, freshman, High Scholar, College of Arts and Sciences.

Hershey:

Sarah Louise Wilson, senior, Superior Scholar, College of Business Administration.

Hickman:

William Allen Cox*, sophomore, High Scholar, College of Arts and Sciences.

Rebecca Joy Duncan*, freshman, High Scholar, College of Fine and Performing Arts.

Daniel Kimball Kaplan, freshman, High Scholar, Division of General Studies.

Mark Robert Pence, senior, High Scholar, College of Arts and Sciences.

Melissa Ann Siefert, sophomore, High Scholar, College of Business Administration.

Holdrege:

Ericka Leigh Bergman, senior, Superior Scholar, College of Education and Human Sciences.

Brittney Meshael Moriarty*, freshman, High Scholar, College of Arts and Sciences.

Ian Alexander Vosburg, junior, High Scholar, College of Arts and Sciences.

Amanda LynNae Young, senior, High Scholar, College of Agricultural Sciences and Natural Resources.

Holmesville:

Ryan William Root, senior, Superior Scholar, College of Business Administration.

Howells:

Cory Joseph Brester, freshman, High Scholar, College of Agricultural Sciences and Natural Resources.

Cody Allen Hegemann*, sophomore, High Scholar, College of Agricultural Sciences and Natural Resources.

Brian Anthony Prusa, sophomore, High Scholar, College of Agricultural Sciences and Natural Resources.

Humphrey:

Emily Rachelle German, junior, High Scholar, College of Journalism and Mass Communications.

Imperial:

Thomas Patrick Sullivan, freshman, High Scholar, College of Arts and Sciences.

Ithaca:

Don G. Treptow, freshman, High Scholar, College of Agricultural Sciences and Natural Resources.

Jackson:

Sadie Alyssa O'Neill, senior, Superior Scholar, College of Education and Human Sciences.

Johnson:

Hans Jacob Christensen*, junior, High Scholar, College of Business Administration.

Douglas Dean Grotrian, freshman, High Scholar, College of Agricultural Sciences and Natural Resources.

MaryAlice Louise Karel, junior, High Scholar, College of Business Administration.

Craig Alan Teten, junior, High Scholar, College of Agricultural Sciences and Natural Resources.

Juniata:

Morgan Ann Jacobi*, sophomore, High Scholar, College of Education and Human Sciences.

Max William Meier*, freshman, High Scholar, College of Engineering.

Emma Mary-Alice Schneider, freshman, High Scholar, College of Arts and Sciences.

Lauren Lynn Volzke, freshman, High Scholar, College of Arts and Sciences.

Jason Kennedy Weseman, senior, High Scholar, College of Education and Human Sciences.

Kearney:

Brett Eugene Armstrong, junior, High Scholar, College of Education and Human Sciences.

Logan Mark Broekemier, freshman, High Scholar, Division of General Studies.

Taylor Markus Fish, freshman, High Scholar, Division of General Studies.

Erin Elizabeth Hays, senior, Superior Scholar, College of Arts and Sciences.

Courtney Jean Ingersoll, junior, High Scholar, College of Engineering.

Alex Olivia Kinnaman, freshman, High Scholar, Division of General Studies.

Sebastian Miles Nabb, junior, High Scholar, College of Engineering.

Cherie Nicole Oaklund, sophomore, High Scholar, Division of General Studies.

Jill Marie Peters*, senior, High Scholar, College of Education and Human Sciences.

Nathaniel Frank Polacek, junior, High Scholar, College of Education and Human Sciences.

Morgan Danielle Schulte, senior, High Scholar, College of Education and Human Sciences.

Duncan Christian Watley, senior, Superior Scholar, College of Education and Human Sciences.

Justin Brent Whitefoot, senior, High Scholar, College of Education and Human Sciences.

Kennard:

Molly Marie Miller*, freshman, High Scholar, College of Arts and Sciences.

Rachel Marie Plessing, senior, High Scholar, College of Engineering.

Kimball:

Casey Michael Franklin, sophomore, High Scholar, College of Arts and Sciences.
Lauren Ann Perry, senior, High Scholar, College of Education and Human Sciences.

La Vista:

Jordan Renae Anderson, senior, High Scholar, College of Education and Human Sciences.

Shelby Renee Chandler, junior, High Scholar, College of Arts and Sciences.

Kathryn Marie Cornwell*, freshman, High Scholar, College of Arts and Sciences.

Brandon Richard Guthrie*, freshman, High Scholar, College of Engineering.

Erandi Aguilar Herndon*, freshman, High Scholar, College of Arts and Sciences.

Jordan Dayle Hoelting, junior, High Scholar, College of Education and Human Sciences.

Kyle Karl Kaluza, sophomore, High Scholar, College of Business Administration.

Lakeside:

Rory deGanahl, senior, Superior Scholar, College of Agricultural Sciences and Natural Resources.

Laurel:

Emma Rose Engebretsen*, freshman, High Scholar, College of Arts and Sciences.

Leigh:

Jared Michael Barjenbruch, senior, Superior Scholar, College of Agricultural Sciences and Natural Resources.

Jacob E. Bohac*, freshman, High Scholar, College of Engineering.

Boone William McAfee*, senior, High Scholar, College of Agricultural Sciences and Natural Resources.

Jeremy David McMullin*, freshman, High Scholar, College of Arts and Sciences.

Jody Sue Wendt*, junior, High Scholar, College of Business Administration.

Lexington:

Courtney Rae Anthony, junior, High Scholar, College of Agricultural Sciences and Natural Resources.

Maisie Rose O'Meara, junior, High Scholar, College of Arts and Sciences.

Liberty:

Colby Luke Argo*, junior, High Scholar, College of Arts and Sciences.

Ross Lichty Barr, senior, High Scholar, College of Agricultural Sciences and Natural Resources.

Lincoln:

Atheer Maijan Alruwaili, sophomore, High Scholar, College of Arts and Sciences.

Lisa Beth Amen, senior, Superior Scholar, College of Arts and Sciences.

Cara Dyan Anderson, senior, High Scholar, College of Education and Human Sciences.

Sarah Elizabeth Anthony, senior, High Scholar, College of Fine and Performing Arts.

Johnathan Edwin Avery, junior, High Scholar, College of Business Administration.

Lucille Genevieve Baker, freshman, High Scholar, Division of General Studies.

Mikaela Jane Balfany*, freshman, High Scholar, College of Engineering.

Daniel Alan Baquet*, sophomore, High Scholar, College of Business Administration.

Ruth Barankevich*, freshman, High Scholar, College of Education and Human Sciences.

Madison Lynne Barbee, freshman, High Scholar, College of Business Administration.

Seth Riley Barnes, senior, Superior Scholar, College of Education and Human Sciences.

Katherine Rose Bartels, senior, Superior Scholar, College of Education and Human Sciences.

Bryan Lee Baxter, junior, High Scholar, College of Education and Human Sciences.

Rebecca Kaye Baxter*, freshman, High Scholar, Division of General Studies.

Lauren Rae Bayne, freshman, High Scholar, College of Arts and Sciences.

Ryan James Bell*, freshman, High Scholar, College of Engineering.

Zachary Mark Benes, senior, Superior Scholar, College of Business Administration.

Alfred Kurt Berchtold, freshman, High Scholar, College of Engineering.

Abigail Rae Berkebile, senior, Superior Scholar, College of Arts and Sciences.

Katherine Lynn Black*, freshman, High Scholar, College of Journalism and Mass Communications.

Matthew Thomas Blankenau, senior, Superior Scholar, College of Engineering.

Eric Scott Bloomquist, senior, Superior Scholar, College of Business Administration.

Michael Joseph Boden*, senior, Superior Scholar, College of Agricultural Sciences and Natural Resources.

Arianna Amanda Bogus, senior, High Scholar, College of Education and Human Sciences.

Kelsie Lynn Bonow, freshman, High Scholar, College of Education and Human Sciences.

Tasneem Bouzid*, freshman, High Scholar, College of Engineering.

Kelsey Marie Bridges, senior, High Scholar, College of Business Administration.

Kevin James Brodersen*, sophomore, High Scholar, College of Arts and Sciences.

Reed Bradley Brodersen*, freshman, High Scholar, College of Agricultural Sciences and Natural Resources.

Caleb Neal Brown, junior, High Scholar, College of Public Affairs and Community Service (UNO).

Kayleigh Nicole Brungardt, senior, High Scholar, College of Arts and Sciences.

Lauren Elizabeth Brunken, junior, High Scholar, College of Education and Human Sciences.

Matthew Douglas Buescher, sophomore, High Scholar, College of Education and Human Sciences.

Sarah Ann Buescher*, freshman, High Scholar, College of Education and Human Sciences.

Christina Lynn Buresh*, senior, Superior Scholar, College of Education and Human Sciences.

Austin Charles Butterfield*, senior, Superior Scholar, College of Arts and Sciences.

Brittany Leigh Bydalek, junior, High Scholar, College of Fine and Performing Arts.

Katherine Elizabeth Byers, junior, High Scholar, College of Arts and Sciences.

Kyle Joseph Carlson*, junior, High Scholar, College of Arts and Sciences.

Robert Nikolas Carlson, freshman, High Scholar, Division of General Studies.

Roger Matthias Carlson, junior, High Scholar, College of Arts and Sciences.

Rebecca Anne Carr, sophomore, High Scholar, College of Journalism and Mass Communications.

Kirby Leigh Case, senior, High Scholar, College of Education and Human Sciences.

Nathan Tyler Cech, senior, Superior Scholar, College of Business Administration.

Joseph Thomas Chapman*, sophomore, High Scholar, College of Arts and Sciences.

Chen Chen, junior, High Scholar, College of Business Administration.

Hao Tian Chen, freshman, High Scholar, Division of General Studies.

Liming Chen, junior, High Scholar, College of Business Administration.

Zhe Chen, junior, High Scholar, College of Business Administration.

Foong Yee Cheng, senior, High Scholar, College of Business Administration.

Halene Elizabeth Christensen, freshman, High Scholar, College of Business Administration.

Jillian Marie Christy*, sophomore, High Scholar, College of Education and Human Sciences.

Carmen Elaine Claesson, freshman, High Scholar, College of Education and Human Sciences.

Arica LeeAnn Coleman, senior, Superior Scholar, College of Fine and Performing Arts.

Ann Mackenzie Collins, junior, High Scholar, College of Public Affairs and Community Service (UNO).

Kelsey Ann Comfort, sophomore, High Scholar, College of Journalism and Mass Communications.

Cassidy Lynn Cook, junior, High Scholar, College of Business Administration.

Natalie Brooke Cooper, freshman, High Scholar, Division of General Studies.

David Raleigh Cossaart*, freshman, High Scholar, College of Arts and Sciences.

Christopher Kyle Cox, senior, High Scholar, College of Education and Human Sciences.

Ashley Ann Crowder, junior, High Scholar, College of Arts and Sciences.

Berenice BethAnn Daly, sophomore, High Scholar, College of Engineering.

Jesse Todd Damm*, freshman, High Scholar, College of Business Administration.

Ethan A. Davis, sophomore, High Scholar, College of Engineering.

Samantha Jean Davis, junior, High Scholar, College of Agricultural Sciences and Natural Resources.

Kelsey Marie Deabler, junior, High Scholar, College of Public Affairs and Community Service (UNO).

Karl Daniel Dietrich, senior, High Scholar, College of Agricultural Sciences and Natural Resources.

Geraldine S. Dobos, senior, High Scholar, College of Fine and Performing Arts.

Renee N. Donner*, freshman, High Scholar, College of Arts and Sciences.

Natasha Mae Doty, junior, High Scholar, College of Business Administration.

Erin Jane Dougherty*, freshman, High Scholar, College of Agricultural Sciences and Natural Resources.

Zachariah Taylor Douglas, senior, High Scholar, College of Agricultural Sciences and Natural Resources.

Arianna Nikalacy Dye, sophomore, High Scholar, College of Arts and Sciences.

Elizabeth Leigh Earhart, senior, Superior Scholar, College of Education and Human Sciences.

Steven Douglas Ebers, senior, Superior Scholar, College of Arts and Sciences.

Henry Louis Ems, junior, High Scholar, College of Engineering.

Morgan Fay Fahrnbruch, senior, High Scholar, College of Arts and Sciences.

Breanna Lane Felker, senior, High Scholar, College of Business Administration.

James Steven Ferguson*, junior, High Scholar, College of Engineering.

Brittany Lynn Fett, junior, High Scholar, College of Education and Human Sciences.

Melanie Rebecca Fichthorn, junior, High Scholar, College of Arts and Sciences.

Kimberly Ann Fintel, senior, High Scholar, College of Arts and Sciences.

Sean Joseph Flattery, sophomore, High Scholar, College of Fine and Performing Arts.

Allison Leigh Fortkamp, senior, High Scholar, College of Arts and Sciences.

Megan E. Foss, junior, High Scholar, College of Arts and Sciences.

Kayla Faith Fulmer*, freshman, High Scholar, Division of General Studies.

Rebecca Rose Gailey, senior, Superior Scholar, College of Arts and Sciences.

Melissa Joyce Garfield*, senior, Chancellor’s Scholar, College of Arts and Sciences.

Graham Charles Geist, sophomore, High Scholar, College of Business Administration.

Timothy Joseph Girmus, junior, High Scholar, College of Education and Human Sciences.

Boon Han Goh, senior, High Scholar, College of Business Administration.

Tara Marie Gonser*, junior, High Scholar, College of Education and Human Sciences.

Alissa Christine Goodding, senior, Superior Scholar, College of Education and Human Sciences.

Emma Mae Gordon, sophomore, High Scholar, College of Education and Human Sciences.

Andrew Daniel Gospodarski*, freshman, High Scholar, Division of General Studies.

Lindsay Anne Graef, senior, Superior Scholar, College of Fine and Performing Arts.

Emily Kathleen Grafton, junior, High Scholar, College of Arts and Sciences.

Jeremy John Grauf, senior, High Scholar, College of Agricultural Sciences and Natural Resources.

Jessica Nicole Green, senior, High Scholar, College of Education and Human Sciences.

Neil Jordan Griess, senior, Superior Scholar, College of Fine and Performing Arts.

Tiler Renee Grossman, sophomore, High Scholar, College of Journalism and Mass Communications.

Dillon Russell Gushard*, freshman, High Scholar, College of Engineering.

Lindy LaNell Gushard, senior, Superior Scholar, College of Education and Human Sciences.

Phoebe Louise Gydesen, sophomore, High Scholar, College of Arts and Sciences.

Sidney Kay Haas, freshman, High Scholar, Division of General Studies.

Brooke Marie Haley, freshman, High Scholar, Division of General Studies.

Samantha Jean Hall, senior, High Scholar, College of Education and Human Sciences.

Kyle Taylor Hampton, junior, High Scholar, College of Business Administration.

Marian Rose Hanigan*, senior, Chancellor’s Scholar, College of Business Administration.

Jules Michael Hansen*, sophomore, High Scholar, College of Engineering.

Marie Lorene Hansen*, senior, Chancellor’s Scholar, College of Arts and Sciences.

Samantha Hope Hansen, junior, High Scholar, College of Arts and Sciences.

Brianna Clare Harder, junior, High Scholar, College of Arts and Sciences.

Lyndsay Marie Hartmann, senior, High Scholar, College of Education and Human Sciences.

Caitlin Grace Hassler, sophomore, High Scholar, College of Journalism and Mass Communications.

Ashley Kristine Heath, junior, High Scholar, College of Business Administration.

Jacob Amen Heidelk*, freshman, High Scholar, College of Arts and Sciences.

Ryan John Hendrickson, junior, High Scholar, College of Business Administration.

Matthew Burton Heng, sophomore, High Scholar, College of Journalism and Mass Communications.

Alexander Joseph Henning, freshman, High Scholar, College of Business Administration.

Makaela Rashel Henning, senior, High Scholar, College of Education and Human Sciences.

Stacey Lynne Herbel*, freshman, High Scholar, College of Education and Human Sciences.

Eric Warren Hess, junior, High Scholar, College of Business Administration.

Wade Brayton Hilligoss, senior, Superior Scholar, College of Journalism and Mass Communications.

Jolene Nicole Hinsley, junior, High Scholar, College of Education and Human Sciences.

Trenton Mark Hinze, senior, High Scholar, College of Architecture.

Alanna Marie Hoffman, senior, High Scholar, College of Arts and Sciences.

Arianne Michel Holland, senior, High Scholar, College of Arts and Sciences.

Chase W. Holoubek, senior, Superior Scholar, College of Agricultural Sciences and Natural Resources.

Eric Carlson Holt*, freshman, High Scholar, College of Arts and Sciences.

Colby Lee Honke, senior, Superior Scholar, College of Business Administration.

Hannah Lanae Hostetler, junior, High Scholar, College of Business Administration.

Cassie Leigh Houser, junior, High Scholar, College of Education and Human Sciences.

Derek Andrew Hupp, junior, High Scholar, College of Arts and Sciences.

Cayla Jo Iske, junior, High Scholar, College of Agricultural Sciences and Natural Resources.

Courtney Ann Jarosz*, freshman, High Scholar, College of Education and Human Sciences.

Nathan Gregory Jarvis, senior, High Scholar, College of Public Affairs and Community Service (UNO).

John Paul Jasa*, sophomore, High Scholar, College of Engineering.

Connor Thomas Jensen, senior, Superior Scholar, College of Business Administration.

Yanghui Ji, junior, High Scholar, College of Business Administration.

Benjamin Eric Johnson, sophomore, High Scholar, College of Arts and Sciences.

Lindsey Marie Johnson, senior, High Scholar, College of Arts and Sciences.

Regan Melissa Johnson, junior, High Scholar, College of Arts and Sciences.

Amanda Carroll Jones*, freshman, High Scholar, College of Arts and Sciences.

Laura Margaret Judd, senior, High Scholar, College of Arts and Sciences.

Anthony James Kampfe, freshman, High Scholar, College of Business Administration.

Candace L. Kastrup, senior, High Scholar, College of Education and Human Sciences.

Anne Katherine Kaup, senior, High Scholar, College of Education and Human Sciences.

Lily May Kennett, freshman, High Scholar, Division of General Studies.

Leah Beth Keralis, junior, High Scholar, College of Agricultural Sciences and Natural Resources.

Michael Alexander Killingsworth*, freshman, High Scholar, College of Arts and Sciences.

Michael Joseph Klinginsmith, junior, High Scholar, College of Arts and Sciences.

Lucy Christine Kneifl*, freshman, High Scholar, College of Education and Human Sciences.

Victoria Alexandria Knoche, freshman, High Scholar, College of Arts and Sciences.

Alexis Ann Korn Araya, senior, High Scholar, College of Arts and Sciences.

Emily Ann Korth, senior, High Scholar, College of Education and Human Sciences.

Elizabeth Anne Kosch, sophomore, High Scholar, College of Education and Human Sciences.

Jennine Kay Kottwitz, freshman, High Scholar, Division of General Studies.

Melanie Renee Kottwitz, junior, High Scholar, College of Education and Human Sciences.

Jordan Paul Krahn*, freshman, High Scholar, College of Engineering.

Kelsey Lynn Kramer*, sophomore, High Scholar, College of Arts and Sciences.

Jordan James Krause*, freshman, High Scholar, College of Engineering.

Lee Mari Kreimer, freshman, High Scholar, Division of General Studies.

Amanda Marie Kroymann, senior, High Scholar, College of Education and Human Sciences.

Shelby Alyssa Kruse, freshman, High Scholar, Division of General Studies.

Kaitlyn Rose Kudron, sophomore, High Scholar, College of Arts and Sciences.

Kearney Mathew Lackas, senior, Superior Scholar, College of Engineering.

Kathryn Jo Lamb, senior, High Scholar, College of Arts and Sciences.

Hannah Jo Lambert, senior, High Scholar, College of Fine and Performing Arts.

Grant James Langdon, junior, High Scholar, College of Arts and Sciences.

Charles Francis Larrieu, senior, Superior Scholar, College of Arts and Sciences.

Catherine Mary Larsen, junior, High Scholar, College of Arts and Sciences.

Maggie Ann Latta, senior, High Scholar, College of Agricultural Sciences and Natural Resources.

Katherine Marie Lawry, senior, High Scholar, College of Agricultural Sciences and Natural Resources.

Alexander Scott Lawson, senior, High Scholar, College of Arts and Sciences.

My Kim Thi Le*, freshman, High Scholar, College of Arts and Sciences.

Alexis Nicole Lehman, senior, High Scholar, College of Arts and Sciences.

Courtney Jean Leikam*, freshman, High Scholar, College of Arts and Sciences.

Lindsay Marie Leikam, junior, High Scholar, College of Arts and Sciences.

Meghan Marie Leonard, senior, Superior Scholar, College of Journalism and Mass Communications.

Luke Raymond Linder, junior, High Scholar, College of Business Administration.

Samuel Craig Loeck, junior, High Scholar, College of Fine and Performing Arts.

Teresa Marie Lostroh*, senior, Chancellor’s Scholar, College of Journalism and Mass Communications.

Wei Jie Low, senior, High Scholar, College of Business Administration.

Taylor James Lucas, junior, High Scholar, College of Business Administration.

Stephen Andrew Luebker, junior, High Scholar, College of Arts and Sciences.

Alyssa Lucille Lundahl*, senior, Chancellor’s Scholar, College of Arts and Sciences.

Chelsea Kay Luthy, sophomore, High Scholar, College of Agricultural Sciences and Natural Resources.

Paige Marie Lux, senior, Superior Scholar, College of Education and Human Sciences.

Dylan Wallace Maag, sophomore, High Scholar, College of Agricultural Sciences and Natural Resources.

Karlye Marcella Machado*, freshman, High Scholar, College of Arts and Sciences.

Emily Michelle Madcharo, freshman, High Scholar, College of Arts and Sciences.

Austin Jordan Mar*, freshman, High Scholar, College of Architecture.

Jared Daniel Mar, sophomore, High Scholar, College of Education and Human Sciences.

Sadie Loree Massey, senior, High Scholar, College of Education and Human Sciences.

Nathanial James Matz*, sophomore, High Scholar, College of Engineering.

Cassy LaRee May, junior, High Scholar, College of Arts and Sciences.

Caleb James Mayfield, sophomore, High Scholar, College of Arts and Sciences.

Laura Ashley McClintock*, junior, High Scholar, College of Education and Human Sciences.

Sarah Hope McClure, senior, Superior Scholar, College of Engineering.

Jaydon Alexis McDonald, junior, High Scholar, College of Arts and Sciences.

Kathryn Lynn McKitterick, freshman, High Scholar, College of Business Administration.

Katherine M. Meidlinger, senior, Superior Scholar, College of Arts and Sciences.

Matthew James Merrill*, sophomore, High Scholar, College of Business Administration.

Alicia Jordan Meyer, junior, High Scholar, College of Arts and Sciences.

Amy Nicole Yungwirth Millspaugh, senior, High Scholar, College of Arts and Sciences.

Tiffany Ilene Moeller, senior, Superior Scholar, College of Engineering.

Amanda Lynn Moen, senior, High Scholar, College of Arts and Sciences.

Emma Rose Morin*, freshman, High Scholar, College of Education and Human Sciences.

Grace Margaret Morin*, junior, High Scholar, College of Education and Human Sciences.

Christie Kae Morton, junior, High Scholar, College of Arts and Sciences.

Mallory K. Morton*, freshman, High Scholar, College of Engineering.

Megan Elizabeth Mroczek*, senior, Chancellor’s Scholar, College of Education and Human Sciences.

Ellen Anne Muehling, junior, High Scholar, College of Business Administration.

Jordan Mae Murphy*, freshman, High Scholar, College of Education and Human Sciences.

Patrick Timothy Murphy, sophomore, High Scholar, College of Public Affairs and Community Service (UNO).

Elizabeth Christina Needels, junior, High Scholar, College of Arts and Sciences.

Cheney Robert Neesen, junior, High Scholar, College of Business Administration.

Leslie Rose Nelson, senior, Superior Scholar, College of Arts and Sciences.

Anh Duc Nguyen*, sophomore, High Scholar, College of Engineering.

Michael Duc Nguyen, freshman, High Scholar, Division of General Studies.

Michael Joseph Nordell, sophomore, High Scholar, College of Engineering.

Lauren Jai Novak, senior, High Scholar, College of Education and Human Sciences.

Adam Conrad Odle*, senior, Chancellor’s Scholar, College of Arts and Sciences.

John William Olson, senior, High Scholar, College of Arts and Sciences.

Camila Orti, junior, High Scholar, College of Journalism and Mass Communications.

Julia Rachel Otte*, sophomore, High Scholar, College of Arts and Sciences.

May Hnin Ou, senior, Superior Scholar, College of Business Administration.

Cooper James Overcash, senior, Superior Scholar, College of Arts and Sciences.

Giacomo Panizzolo, senior, Superior Scholar, College of Business Administration.

Michaela Charlene Patt, senior, High Scholar, College of Business Administration.

Kathryn Elizabeth Pauley, freshman, High Scholar, College of Journalism and Mass Communications.

Justin Tyler Peet*, freshman, High Scholar, College of Business Administration.

Xinyun Peng*, sophomore, High Scholar, College of Business Administration.

Anthony William Perry, senior, High Scholar, College of Business Administration.

Amy Peters, senior, High Scholar, College of Public Affairs and Community Service (UNO).

Rebecca Jo Peters, senior, High Scholar, College of Education and Human Sciences.

Austin James Peterson*, junior, High Scholar, College of Engineering.

Garrett Steven Peterson*, freshman, High Scholar, College of Architecture.

Johanna Catherine Peterson, senior, Superior Scholar, College of Public Affairs and Community Service (UNO).

Tyler James Petitt, sophomore, High Scholar, College of Public Affairs and Community Service (UNO).

Dillon Kent Pfingsten, freshman, High Scholar, Division of General Studies.

Mei Yi Phun, senior, High Scholar, College of Business Administration.

Nina J. Pickrel, sophomore, High Scholar, College of Arts and Sciences.

Adam Roy Pillard, senior, Superior Scholar, College of Engineering.

Rachel Renae Pillard, freshman, High Scholar, College of Business Administration.

Jacob Daniel Placzek, junior, High Scholar, College of Business Administration.

Sarah Elizabeth Plambeck, sophomore, High Scholar, College of Education and Human Sciences.

Carl Martin Post, sophomore, High Scholar, College of Arts and Sciences.

Hannah Elizabeth Potter, senior, High Scholar, College of Fine and Performing Arts.

Paul Poulsen*, sophomore, High Scholar, College of Arts and Sciences.

Benjamin James Powell*, freshman, High Scholar, College of Education and Human Sciences.

Scott L. Raasch, junior, High Scholar, College of Journalism and Mass Communications.

Lindy Nicole Rauscher, senior, High Scholar, College of Agricultural Sciences and Natural Resources.

Travis Allen Ray, junior, High Scholar, College of Arts and Sciences.

Alex David Redfern-Cook, senior, Superior Scholar, College of Arts and Sciences.

James Young Reece, sophomore, High Scholar, College of Agricultural Sciences and Natural Resources.

Brooke Joy Reichmuth, senior, High Scholar, College of Business Administration.

Erin Kay Reis*, freshman, High Scholar, Division of General Studies.

Alexander Reinhard Renken*, freshman, High Scholar, College of Engineering.

Abigail Joy Rice, junior, High Scholar, College of Fine and Performing Arts.

Katherine Mae Rilett, sophomore, High Scholar, College of Engineering.

Elizabeth Rae Ripa*, freshman, High Scholar, College of Arts and Sciences.

Eric Timothy Rock, junior, High Scholar, College of Business Administration.

Max Larson Rodenburg, junior, High Scholar, College of Business Administration.

Douglas Wayne Rohde, senior, High Scholar, College of Public Affairs and Community Service (UNO).

Kate Leah Rosenbaum, senior, Superior Scholar, College of Journalism and Mass Communications.

Jeffrey James Rosno, sophomore, High Scholar, College of Business Administration.

Lauren Clare Roth, senior, High Scholar, College of Engineering.

Adam Donald Salistean, junior, High Scholar, College of Business Administration.

Jacob Ryan Salomons, sophomore, High Scholar, Division of General Studies.

Daniel Lee Sanborn, senior, High Scholar, College of Arts and Sciences.

Catherine Nicole Sargus, senior, High Scholar, College of Engineering.

Sinan Shelley Sayood*, senior, High Scholar, College of Engineering.

Christine Marie Scalora, junior, High Scholar, College of Journalism and Mass Communications.

Christopher Michael Schmidt, senior, Superior Scholar, College of Education and Human Sciences.

Anna Rachel Schoettger, freshman, High Scholar, College of Fine and Performing Arts.

Whitney Marie Schumacher, junior, High Scholar, College of Business Administration.

Jamison Putney Schuster, senior, High Scholar, College of Engineering.

Rebecca Ashley Segieda, senior, High Scholar, College of Education and Human Sciences.

Camrie Shea Seier*, freshman, High Scholar, College of Arts and Sciences.

Jeffrey William Sheets, junior, High Scholar, College of Business Administration.

Elena Elizabeth Shomos, senior, High Scholar, College of Arts and Sciences.

Madeline Alexandria Shomos, sophomore, High Scholar, College of Arts and Sciences.

Danielle Jennifer Simpson, junior, High Scholar, College of Engineering.

Brea Rose Smith, junior, High Scholar, College of Education and Human Sciences.

Adelle Elise Smith-Eskridge, sophomore, High Scholar, College of Agricultural Sciences and Natural Resources.

Christopher Johnson Spanel, sophomore, High Scholar, College of Business Administration.

Stephanie Renee Spar, junior, High Scholar, College of Arts and Sciences.

Jordan Thomas Spilker, junior, High Scholar, College of Business Administration.

Alex Charles Stahl, freshman, High Scholar, College of Public Affairs and Community Service (UNO).

Amy Marie Stalp*, senior, Superior Scholar, College of Education and Human Sciences.

Dayton H. Stange, freshman, High Scholar, College of Public Affairs and Community Service (UNO).

Joshua Douglas States, senior, High Scholar, College of Arts and Sciences.

David Adam Stephens, junior, High Scholar, College of Arts and Sciences.

Derrick Michael Stevens*, freshman, High Scholar, College of Arts and Sciences.

Laura Joy Stevens, senior, Superior Scholar, College of Agricultural Sciences and Natural Resources.

Michael Gene Stewart, senior, High Scholar, College of Arts and Sciences.

Hillary Justine Stoll*, freshman, High Scholar, College of Engineering.

Ashley A. Streit*, senior, High Scholar, College of Arts and Sciences.

Frank Paparozzi Stroup, sophomore, High Scholar, College of Fine and Performing Arts.

Logan Will Suhr, senior, Superior Scholar, College of Engineering.

Brett Scott Sundberg, senior, High Scholar, College of Business Administration.

Elizabeth Kay Sundberg*, freshman, High Scholar, Division of General Studies.

Rebekah Lynn Sutter*, freshman, High Scholar, College of Journalism and Mass Communications.

Elizabeth Sutton*, senior, Chancellor’s Scholar, College of Arts and Sciences.

Elizabeth Marie Szatko*, freshman, High Scholar, College of Architecture.

Katina Dawn Talley, senior, Superior Scholar, College of Agricultural Sciences and Natural Resources.

Shih Yik Tan*, junior, High Scholar, College of Arts and Sciences.

Catherine Joan Tasler, senior, Superior Scholar, College of Education and Human Sciences.

Samuel J. Thiele, sophomore, High Scholar, College of Engineering.

Amy Annette Thomassen, sophomore, High Scholar, College of Public Affairs and Community Service (UNO).

Lauren Taylor Thompson, senior, High Scholar, College of Arts and Sciences.

Kelsey Renee Tieken, junior, High Scholar, College of Arts and Sciences.

Kayla Nicole Torske, senior, High Scholar, College of Education and Human Sciences.

Thao Le Phuong Trinh, junior, High Scholar, College of Arts and Sciences.

Grace Christian Troupe, junior, High Scholar, College of Agricultural Sciences and Natural Resources.

Alana Lynn Tucker*, freshman, High Scholar, College of Journalism and Mass Communications.

Natalie Esther Vanderveen, senior, High Scholar, College of Arts and Sciences.

Patricia Veresova, junior, High Scholar, College of Business Administration.

Nicholas Lewis Voboril, sophomore, High Scholar, College of Arts and Sciences.

Mallory Lenae Vogt, senior, High Scholar, College of Journalism and Mass Communications.

Megan Layne Voichoski, senior, Superior Scholar, College of Business Administration.

Lindsey Lee VonSeggern, sophomore, High Scholar, College of Architecture.

Quyen M. Vu*, freshman, High Scholar, College of Arts and Sciences.

Thao Thi Thanh Vu*, freshman, High Scholar, College of Business Administration.

Brian Minh Vuu*, sophomore, High Scholar, College of Fine and Performing Arts.

Mikayla Marie Wagner*, junior, High Scholar, College of Education and Human Sciences.

Celeste Danielle Wanner, senior, High Scholar, College of Agricultural Sciences and Natural Resources.

Matthew Patrick Ward, freshman, High Scholar, College of Arts and Sciences.

Tara Renee Watermeier, freshman, High Scholar, College of Education and Human Sciences.

Sierra Ann Weber, freshman, High Scholar, College of Education and Human Sciences.

HopeEllen Ann Wehling, sophomore, High Scholar, College of Education and Human Sciences.

Ryan Matthew Westmeyer, senior, High Scholar, College of Business Administration.

Austin Michael Wheeler*, freshman, High Scholar, College of Arts and Sciences.

Leah Kate Widdowson, sophomore, High Scholar, College of Education and Human Sciences.

Carly Lorraine Williams, junior, High Scholar, College of Business Administration.

Kaitlyn Maureen Williams, senior, Superior Scholar, College of Arts and Sciences.

Kelsey Anne Williams*, sophomore, High Scholar, College of Arts and Sciences.

Jacob William Wilson, junior, High Scholar, College of Agricultural Sciences and Natural Resources.

Brian R. Wirth, junior, High Scholar, College of Business Administration.

Kirsten Jill Wissink, senior, Superior Scholar, College of Fine and Performing Arts.

Lisabeth Ellen Wissink, freshman, High Scholar, College of Education and Human Sciences.

Alexa Karyn Wittstruck, senior, Superior Scholar, College of Education and Human Sciences.

Amanda Marie Woita, junior, High Scholar, College of Journalism and Mass Communications.

Chay Zane Wong*, senior, High Scholar, College of Business Administration.

Bethany Lorene Wood, junior, High Scholar, College of Education and Human Sciences.

Rui Xian, senior, Superior Scholar, College of Business Administration.

Jiajun Xu, junior, High Scholar, College of Business Administration.

Lian Xue, senior, Superior Scholar, College of Business Administration.

Sara Helen Zajicek*, sophomore, High Scholar, College of Education and Human Sciences.

Lindsey Christine Zeplin*, junior, High Scholar, College of Arts and Sciences.

Shengnan Zhang, junior, High Scholar, College of Business Administration.

Wen Zhu, senior, High Scholar, College of Business Administration.

Jamie Marie Zillig*, sophomore, High Scholar, College of Arts and Sciences.

Thomas James Zimmer, senior, High Scholar, College of Arts and Sciences.

Emily Anne Zurbuchen, junior, High Scholar, College of Agricultural Sciences and Natural Resources.

Lindsay:

Leah Nicole Frauendorfer*, freshman, High Scholar, College of Arts and Sciences.

Loomis:

Britta Jenae Bergman, freshman, High Scholar, College of Business Administration.

Jenny Sue Freed, senior, High Scholar, College of Agricultural Sciences and Natural Resources.

Madison:

Erin Renee Oswald*, freshman, High Scholar, College of Business Administration.

Malcolm:

Meredith Eileen Schneider, senior, High Scholar, College of Education and Human Sciences.

Marquette:

Kyle Matthew Hanquist, senior, High Scholar, College of Engineering.

Peyton Rennae Kauffman, senior, Superior Scholar, College of Education and Human Sciences.

Martell:

Maggie Marie Deschaine, senior, Superior Scholar, College of Education and Human Sciences.

McCook:

Laura Jane Brooks, freshman, High Scholar, College of Arts and Sciences.

Rebecca Marie Goodenberger, sophomore, High Scholar, College of Business Administration.

Miles David Morgan, senior, High Scholar, College of Engineering.

Cassie Rose Olson, senior, High Scholar, College of Arts and Sciences.

Beth Christine Peck, freshman, High Scholar, College of Agricultural Sciences and Natural Resources.

Molly Therese Peck, junior, High Scholar, College of Arts and Sciences.

Elise Marie Polly, freshman, High Scholar, Division of General Studies.

Olivia Lynn-Marie Walter, junior, High Scholar, College of Education and Human Sciences.

Meadow Grove:

Stephanie Diane Smolek, junior, High Scholar, College of Agricultural Sciences and Natural Resources.

Merna:

Katie Lynn Florian, senior, Superior Scholar, College of Education and Human Sciences.

Vanessa Marie Hostick, senior, Superior Scholar, College of Architecture.

Milford:

Sarah Rae Weber, junior, High Scholar, College of Business Administration.

Minden:

Dakota Jon Christensen*, sophomore, High Scholar, College of Business Administration.

Sarah Elizabeth Werner, sophomore, High Scholar, College of Business Administration.

Mitchell:

Kara Kay Glenn, senior, High Scholar, College of Education and Human Sciences.

Kyra Jean Townsend, junior, High Scholar, College of Business Administration.

Monroe:

Danielle Rae Went, senior, High Scholar, College of Agricultural Sciences and Natural Resources.

Morse Bluff:

Taylor Ann Walla, freshman, High Scholar, College of Agricultural Sciences and Natural Resources.

Murdock:

Alysia Marie Harvey, senior, Superior Scholar, College of Education and Human Sciences.

Murray:

Ericka Lynn Spangler*, freshman, High Scholar, College of Agricultural Sciences and Natural Resources.

Naponee:

Danielle Elizabeth Saathoff, junior, High Scholar, College of Agricultural Sciences and Natural Resources.

Nebraska City:

Erin Kelsey Marie DuBois, sophomore, High Scholar, College of Education and Human Sciences.

Andrew Thomas Robinson*, freshman, High Scholar, College of Arts and Sciences.

Neligh:

Mary Helen Lingenfelter, sophomore, High Scholar, College of Education and Human Sciences.

Newport:

Bethany Jo Blackburn, freshman, High Scholar, College of Agricultural Sciences and Natural Resources.

Norfolk:

Lauren Marie Ball, sophomore, High Scholar, College of Education and Human Sciences.

Jessica Ann Boyle, senior, High Scholar, College of Education and Human Sciences.

Zachary Hunter Davy, senior, Superior Scholar, College of Business Administration.

Laura N. Hilkemann, senior, Superior Scholar, College of Education and Human Sciences.

Kaitlin Anne Hrouda, freshman, High Scholar, Division of General Studies.

Timothy Roger Mastny*, freshman, High Scholar, College of Arts and Sciences.

Elizabeth Nicole Schmidt*, freshman, High Scholar, College of Engineering.

Tony Clint Schukei, senior, High Scholar, College of Architecture.

Rachel Merretta Smith, sophomore, High Scholar, College of Arts and Sciences.

Katy Ann Steffensmeier, junior, High Scholar, College of Business Administration.

Alexa Lee Theisen*, freshman, High Scholar, College of Education and Human Sciences.

Nicole Elizabeth Timmerman, freshman, High Scholar, College of Business Administration.

North Bend:

Adam Christopher Emanuel, senior, High Scholar, College of Engineering.

Julia Jean Minarick*, sophomore, High Scholar, College of Arts and Sciences.

Kelsey Marie Peatrowsky*, freshman, High Scholar, College of Architecture.

North Loup:

Kayla Ann Abel*, junior, High Scholar, College of Education and Human Sciences.

North Platte:

Leah Marie Bjornstad, junior, High Scholar, College of Education and Human Sciences.

Brittany Elizabeth Bunker, senior, High Scholar, College of Arts and Sciences.

Jeffrey Frank Lopez, senior, Superior Scholar, College of Engineering.

Katie Marie Mroczek*, sophomore, High Scholar, College of Education and Human Sciences.

Megan Dawn Niesen, freshman, High Scholar, College of Education and Human Sciences.

Cory Leigh Rosenblad, senior, Superior Scholar, College of Engineering.

Ronald Izaak Van Donk*, freshman, High Scholar, College of Business Administration.

Gregory Gerard Vinton*, sophomore, High Scholar, College of Business Administration.

Oakland:

Kolton Alex Charling, sophomore, High Scholar, Division of General Studies.

Jana Lea Lindstrom*, freshman, High Scholar, College of Education and Human Sciences.

Ogallala:

Jessop Beal Adams, senior, High Scholar, College of Business Administration.

Samuel Stuart Adams, sophomore, High Scholar, College of Business Administration.

Lisa Anne Havermann, sophomore, High Scholar, College of Arts and Sciences.

Lauren Elizabeth Weber, senior, High Scholar, College of Arts and Sciences.

Omaha:

Shane Garrett Adams, junior, High Scholar, College of Arts and Sciences.

Alec Nicholas Agan, junior, High Scholar, College of Arts and Sciences.

Bridget Larae Agnew, junior, High Scholar, College of Arts and Sciences.

Daniel Agraz, senior, High Scholar, College of Arts and Sciences.

Brittney Nicole Albin*, senior, High Scholar, College of Arts and Sciences.

Garrett Arthur Allen, junior, High Scholar, College of Arts and Sciences.

Lindsey Todd Andersen, senior, Superior Scholar, College of Arts and Sciences.

Rachel Lea Anderson, senior, Superior Scholar, College of Agricultural Sciences and Natural Resources.

Ryan Patrick Anderson, senior, Superior Scholar, College of Agricultural Sciences and Natural Resources.

Connor Michael Anson, freshman, High Scholar, Division of General Studies.

Myles Scott Azevedo, sophomore, High Scholar, Division of General Studies.

Rosanno Lodivero Bacani*, freshman, High Scholar, College of Arts and Sciences.

Morgan Blair Badders, junior, High Scholar, College of Arts and Sciences.

Joel David Banninga, sophomore, High Scholar, College of Engineering.

Hannah Grace Bargman*, freshman, High Scholar, College of Arts and Sciences.

Ben James Batenhorst*, freshman, High Scholar, College of Engineering.

Rahul Batra, junior, High Scholar, College of Business Administration.

Joseph David Becker*, sophomore, High Scholar, College of Education and Human Sciences.

William Nathaniel Beerman, freshman, High Scholar, Division of General Studies.

John Michael Benes, senior, High Scholar, College of Engineering.

Eric Jacob Berglund*, freshman, High Scholar, College of Engineering.

Angela N. Berry, junior, High Scholar, College of Journalism and Mass Communications.

Walter G. Bircher, junior, High Scholar, College of Engineering.

Stephanie Marie Bitzes*, sophomore, High Scholar, College of Arts and Sciences.

Andrew John Blazek*, sophomore, High Scholar, College of Arts and Sciences.

Elias Harrison Bloom, senior, High Scholar, College of Agricultural Sciences and Natural Resources.

Peter M. Bock, junior, High Scholar, College of Business Administration.

Jackson L. Bogatz*, sophomore, High Scholar, College of Business Administration.

Tyler Jon Borcyk*, senior, Chancellor’s Scholar, College of Engineering.

Ben Michael Bosco, senior, Superior Scholar, College of Business Administration.

Luci Anne Bowyer, senior, Superior Scholar, College of Arts and Sciences.

Alison Marie Brady, senior, High Scholar, College of Journalism and Mass Communications.

Nicholas Russell Briganti, senior, Superior Scholar, College of Engineering.

Alison Marie Brokke*, freshman, High Scholar, College of Arts and Sciences.

Rachel Margaret Bruch, freshman, High Scholar, College of Business Administration.

Nicole Ann Brummond, junior, High Scholar, College of Fine and Performing Arts.

Kate Lynn Brungardt, junior, High Scholar, College of Arts and Sciences.

Sara Elizabeth Buelt, senior, High Scholar, College of Education and Human Sciences.

Adelle Lilias Burk, senior, Superior Scholar, College of Arts and Sciences.

Jonathan Mark Caniglia, sophomore, High Scholar, College of Business Administration.

Jessica Rae Cannon, junior, High Scholar, College of Education and Human Sciences.

Katherine Marie Capadano, junior, High Scholar, College of Arts and Sciences.

Joy Anna Carey, freshman, High Scholar, Division of General Studies.

Dylan Kenneth Carter, sophomore, High Scholar, College of Arts and Sciences.

Stephen Michael Cassidy, freshman, High Scholar, College of Public Affairs and Community Service (UNO).

Jessica Marie Chekal, freshman, High Scholar, College of Engineering.

Madeline Kay Chester, junior, High Scholar, College of Arts and Sciences.

Tyler Douglas Chonis, junior, High Scholar, College of Arts and Sciences.

Madeline Key Clauff, freshman, High Scholar, College of Journalism and Mass Communications.

Laura Christine Collins*, senior, High Scholar, College of Education and Human Sciences.

Alia Valentine Conley, senior, Superior Scholar, College of Journalism and Mass Communications.

Drew Hunter Conley, junior, High Scholar, College of Fine and Performing Arts.

Emily Allison Cook, senior, High Scholar, College of Arts and Sciences.

Bailey M. Corbet*, freshman, High Scholar, College of Arts and Sciences.

Rebecca Marie Cover, freshman, High Scholar, College of Education and Human Sciences.

Benjamin R. Curttright*, freshman, High Scholar, College of Arts and Sciences.

Anna Elizabeth Davidson, junior, High Scholar, College of Education and Human Sciences.

Patrick Cruise DeWald*, freshman, High Scholar, College of Arts and Sciences.

David Joseph Dropinski*, freshman, High Scholar, College of Engineering.

Kevin Daniel Ducey, senior, Superior Scholar, College of Arts and Sciences.

Robert John Duden, freshman, High Scholar, College of Business Administration.

Austin Dean Dudzinski, senior, Superior Scholar, College of Arts and Sciences.

Chase Bernanrd Dudzinski, freshman, High Scholar, College of Business Administration.

Daniel James Eberly, junior, High Scholar, College of Engineering.

Elizabeth Anne Ehly*, freshman, High Scholar, College of Education and Human Sciences.

RodRick Evan Ekwall, junior, High Scholar, College of Architecture.

Jesse Eugene Epperson, junior, High Scholar, College of Arts and Sciences.

Caitlyn N. Erixon, freshman, High Scholar, Division of General Studies.

Courtney M. Erixon, sophomore, High Scholar, Division of General Studies.

Alexander Stewart Estes, senior, High Scholar, College of Arts and Sciences.

Leslie Elise Evans, freshman, High Scholar, College of Business Administration.

Joseph James Farley*, junior, High Scholar, College of Engineering.

Julie Marie Feldman*, senior, High Scholar, College of Education and Human Sciences.

Britnee Lee Felici*, senior, High Scholar, College of Education and Human Sciences.

Anthony Mitchell Ferris*, freshman, High Scholar, College of Engineering.

Andrew Kenneth Filippini*, freshman, High Scholar, College of Arts and Sciences.

Sean Michael Fisher*, senior, High Scholar, College of Business Administration.

Taylor Ann Flairty, senior, Superior Scholar, College of Arts and Sciences.

Kara Lynn Focht*, junior, High Scholar, College of Education and Human Sciences.

Brianna Dee Jasmine Foster, sophomore, High Scholar, College of Journalism and Mass Communications.

Jordan J. Fountain, freshman, High Scholar, College of Fine and Performing Arts.

John Paul Franco, freshman, High Scholar, Division of General Studies.

Shelby Lynne Friesz, junior, High Scholar, College of Education and Human Sciences.

Victoria Marie Fuhs, sophomore, High Scholar, College of Education and Human Sciences.

Scott Andrew Gaebler, sophomore, High Scholar, College of Business Administration.

Alexandra Jeanette Gardner, freshman, High Scholar, College of Business Administration.

Daniel Jay Geschwender, junior, High Scholar, College of Arts and Sciences.

Aaron Michael Gilman, junior, High Scholar, College of Agricultural Sciences and Natural Resources.

Noah Daniel Glover-Ettrich*, junior, High Scholar, College of Arts and Sciences.

Paul William Graff, junior, High Scholar, College of Arts and Sciences.

Alyssa J. Gregerson, freshman, High Scholar, College of Education and Human Sciences.

Brian Spencer Grieb, sophomore, High Scholar, College of Engineering.

Casey Benjamin Griffin, senior, High Scholar, College of Arts and Sciences.

Elizabeth Anne Grigsby, sophomore, High Scholar, College of Arts and Sciences.

Kristen Marie Guiliano, sophomore, High Scholar, College of Arts and Sciences.

Todd Anthony Gulizia, senior, High Scholar, College of Business Administration.

Christina Lynn Guthmann*, freshman, High Scholar, College of Business Administration.

John Joseph Hachat, sophomore, High Scholar, College of Education and Human Sciences.

Nicole Danielle Haget, senior, Superior Scholar, College of Agricultural Sciences and Natural Resources.

Kyle J. Hammitt, sophomore, High Scholar, College of Business Administration.

Michael John Harper, junior, High Scholar, College of Journalism and Mass Communications.

Rachel Elizabeth Hartman, senior, Superior Scholar, College of Education and Human Sciences.

Bethany Lynn Haubert, senior, High Scholar, College of Architecture.

Andrea Nicole Henery, senior, High Scholar, College of Engineering.

Nathan Heng*, freshman, High Scholar, College of Engineering.

Alexandra Marie Herink*, freshman, High Scholar, College of Business Administration.

Jeffrey James Hicks, senior, Superior Scholar, College of Business Administration.

Justin Andrew Hiemer, sophomore, High Scholar, College of Business Administration.

Joseph Stephen Hilger, senior, Superior Scholar, College of Business Administration.

Benjamin Michael Hoeft*, sophomore, High Scholar, College of Business Administration.

Allison Elise Holdsworth, senior, Superior Scholar, College of Fine and Performing Arts.

Jamie Lynn Holland, freshman, High Scholar, College of Education and Human Sciences.

Frances E. Hollinger, freshman, High Scholar, College of Education and Human Sciences.

Melanie Leanne Holm, senior, Superior Scholar, College of Fine and Performing Arts.

Lanny Eugene Holstein, junior, High Scholar, College of Business Administration.

Audrey Lynn Horrum, sophomore, High Scholar, College of Agricultural Sciences and Natural Resources.

Tayler Kathleen Hough, freshman, High Scholar, College of Arts and Sciences.

Luke D. Huber*, sophomore, High Scholar, College of Arts and Sciences.

Bradley Joseph Hugenroth, junior, High Scholar, College of Engineering.

Kiefer Douglas Hyland, senior, Superior Scholar, College of Public Affairs and Community Service (UNO).

Patrick Aaron Jackman*, junior, High Scholar, College of Engineering.

Andrew Thomas Janak, senior, High Scholar, College of Fine and Performing Arts.

Sarah Christine Johansen*, sophomore, High Scholar, College of Education and Human Sciences.

Hannah Lynne Juracek, freshman, High Scholar, College of Journalism and Mass Communications.

Kayla Lauren Kampschneider*, freshman, High Scholar, College of Engineering.

Amanda Shereen Karimi, junior, High Scholar, College of Arts and Sciences.

Kaitlin Marie Keck, senior, Superior Scholar, College of Education and Human Sciences.

Matthew James Keller*, sophomore, High Scholar, College of Engineering.

Justin Len King*, sophomore, High Scholar, College of Arts and Sciences.

Emily L. Klimisch*, sophomore, High Scholar, College of Agricultural Sciences and Natural Resources.

Allison F. Knightly, freshman, High Scholar, College of Education and Human Sciences.

Lee Erik Korshoj*, sophomore, High Scholar, College of Engineering.

Tara Ellen Korshoj*, junior, High Scholar, College of Education and Human Sciences.

Matthew Aaron Kottwitz*, junior, High Scholar, College of Engineering.

Monica Ann Krause, senior, High Scholar, College of Engineering.

Peter Alexanderson Kritenbrink, freshman, High Scholar, College of Business Administration.

Dana Catherine Kucirek, sophomore, High Scholar, College of Education and Human Sciences.

Molly R. Kudym, freshman, High Scholar, Division of General Studies.

Nathan B. Kuta, freshman, High Scholar, Division of General Studies.

Emily E. Lander, sophomore, High Scholar, College of Arts and Sciences.

Justin Richard Langenfeld, senior, Superior Scholar, College of Architecture.

William Wenceslaus Lanik, sophomore, High Scholar, College of Business Administration.

Maxwell James Larson, senior, Superior Scholar, College of Arts and Sciences.

Jessica Anne Laughlin, junior, High Scholar, College of Education and Human Sciences.

Joseph Robert Laughlin, junior, High Scholar, College of Architecture.

Melissa M. Laughlin, sophomore, High Scholar, College of Agricultural Sciences and Natural Resources.

Michael Elgin Lemon, junior, High Scholar, College of Business Administration.

Abigail Jo Lien, senior, High Scholar, College of Arts and Sciences.

Joseph Thomas Lunde, sophomore, High Scholar, College of Engineering.

Camden Lundgren, freshman, High Scholar, Division of General Studies.

Gabriella Michala Lundin, freshman, High Scholar, College of Arts and Sciences.

Timothy Steven Lundy*, senior, High Scholar, College of Arts and Sciences.

Kira Ann Luxon, sophomore, High Scholar, College of Architecture.

Andrew Joseph Madsen*, freshman, High Scholar, College of Business Administration.

Michael Louis Maenner, sophomore, High Scholar, College of Business Administration.

Eric Thomas Maher, sophomore, High Scholar, College of Public Affairs and Community Service (UNO).

Micaela Rose Malloy, senior, High Scholar, College of Education and Human Sciences.

Peter Michael Maloley*, freshman, High Scholar, College of Arts and Sciences.

Tyler Anthony Mancuso, sophomore, High Scholar, College of Business Administration.

Mitchell William Markin*, sophomore, High Scholar, College of Engineering.

Jennifer M. Markt*, sophomore, High Scholar, College of Engineering.

Daniel James Marty*, freshman, High Scholar, College of Business Administration.

Brittany Ann Mason, senior, Superior Scholar, College of Business Administration.

Elizabeth Hawkins Mason, junior, High Scholar, College of Journalism and Mass Communications.

Charles Andrew Maurer, sophomore, High Scholar, College of Business Administration.

Jennifer Lauren May, freshman, High Scholar, College of Arts and Sciences.

Thomas John May, senior, Superior Scholar, College of Arts and Sciences.

Ian J. McCollum*, sophomore, High Scholar, College of Fine and Performing Arts.

Haley Christine Mendlik*, freshman, High Scholar, Division of General Studies.

Alyssa Lee Merkel, freshman, High Scholar, Division of General Studies.

Allison Marie Miller*, freshman, High Scholar, College of Engineering.

Heath Thomas Miller, senior, Superior Scholar, College of Business Administration.

Jorden Marie Mills, senior, Superior Scholar, College of Education and Human Sciences.

Michael Weber Milone, senior, Superior Scholar, College of Arts and Sciences.

Sachi A. Mistry*, senior, High Scholar, College of Arts and Sciences.

Michaela N. Montgomery, sophomore, High Scholar, College of Arts and Sciences.

Kianna L. Moore, freshman, High Scholar, College of Business Administration.

Cameron Allan Mount, junior, High Scholar, College of Education and Human Sciences.

Sarah Elizabeth Moy, senior, High Scholar, College of Agricultural Sciences and Natural Resources.

Melissa Nicole Mueller, freshman, High Scholar, College of Education and Human Sciences.

Michael Joseph Mumaugh, senior, High Scholar, College of Engineering.

Evan Donald Nash, senior, High Scholar, College of Arts and Sciences.

Lauren Kristine Nelson, senior, High Scholar, College of Arts and Sciences.

Max Christian Nelson, freshman, High Scholar, College of Business Administration.

Reanna Marie Nicholsen*, senior, High Scholar, College of Business Administration.

Margaret Shayne Nielsen, freshman, High Scholar, Division of General Studies.

Kevin James North, junior, High Scholar, College of Arts and Sciences.

Emilie Elizabeth O'Connor, junior, High Scholar, College of Agricultural Sciences and Natural Resources.

Allison Ann O'Dell, junior, High Scholar, College of Arts and Sciences.

Lisa Nicole Oberlander, senior, Superior Scholar, College of Architecture.

David F. Olney, senior, High Scholar, College of Fine and Performing Arts.

Taylor Kathleen Olson, junior, High Scholar, College of Education and Human Sciences.

Josephine P. Orsi, sophomore, High Scholar, College of Journalism and Mass Communications.

Annaliese Marie Osborn, senior, High Scholar, College of Arts and Sciences.

James Joseph Owens*, senior, Chancellor’s Scholar, College of Arts and Sciences.

Steven Alan Parkison, junior, High Scholar, College of Engineering.

Audrey Rose Petrovich, sophomore, High Scholar, Division of General Studies.

Brian Richard Petty, senior, High Scholar, College of Engineering.

Nolan Michael Pfeifer, freshman, High Scholar, Division of General Studies.

Elizabeth Christine Pflug, senior, Superior Scholar, College of Agricultural Sciences and Natural Resources.

Rebecca C. Pflug*, junior, High Scholar, College of Education and Human Sciences.

Julia K. Phillips, sophomore, High Scholar, College of Arts and Sciences.

Nicholas Yale Phillips, junior, High Scholar, College of Engineering.

Alexander Anthony Pieper, senior, High Scholar, College of Engineering.

Bailey Jo Pink, senior, High Scholar, College of Business Administration.

Mary Elizabeth Pistillo, freshman, High Scholar, College of Engineering.

Alexander James Podany, sophomore, High Scholar, College of Arts and Sciences.

Maria Irina Podariu*, sophomore, High Scholar, College of Arts and Sciences.

Michelle Ann Polich*, junior, High Scholar, College of Arts and Sciences.

Jamie Ellinore Marie Porter, sophomore, High Scholar, College of Education and Human Sciences.

Jessica W.L. Powell, freshman, High Scholar, College of Agricultural Sciences and Natural Resources.

Gregory Robert Preston*, sophomore, High Scholar, College of Arts and Sciences.

Lea L. Pruitt, junior, High Scholar, College of Education and Human Sciences.

Reid Kathryn Rauterkus*, freshman, High Scholar, College of Business Administration.

Ashley Delia Reese, freshman, High Scholar, Division of General Studies.

Daniel David Reiff, senior, High Scholar, College of Engineering.

Sarah Christine Reimers, freshman, High Scholar, Division of General Studies.

Jessica Elizabeth Remaly*, freshman, High Scholar, College of Education and Human Sciences.

Charles Joseph Ries, senior, High Scholar, College of Engineering.

Natasha L. Robertson*, freshman, High Scholar, College of Fine and Performing Arts.

Michael Joseph Roccaforte, junior, High Scholar, College of Arts and Sciences.

Madeline Marie Rock, sophomore, High Scholar, College of Journalism and Mass Communications.

Brandon Scott Roesler, junior, High Scholar, College of Engineering.

Alexandra Marie Rommelfanger, freshman, High Scholar, College of Agricultural Sciences and Natural Resources.

Makenna Lee Rommelfanger, freshman, High Scholar, College of Arts and Sciences.

Amanda Marella Rosenthal, senior, High Scholar, College of Arts and Sciences.

Martin David Ross, junior, High Scholar, College of Fine and Performing Arts.

Danielle Rose Rue, freshman, High Scholar, College of Journalism and Mass Communications.

Olivia Jean Ruhlman, sophomore, High Scholar, College of Journalism and Mass Communications.

Zachary Michael Rupiper, senior, High Scholar, College of Arts and Sciences.

Kristin Lee Sauma, freshman, High Scholar, College of Arts and Sciences.

Emily Anne Schlichting, senior, Superior Scholar, College of Arts and Sciences.

Aubrey Faye Schmidt*, freshman, High Scholar, College of Arts and Sciences.

Kyle Christian Schnack, senior, High Scholar, College of Business Administration.

Patrick James Schneider, junior, High Scholar, College of Business Administration.

Abigail Mary Schweitzer, junior, High Scholar, College of Arts and Sciences.

Spencer Dean Secor, freshman, High Scholar, College of Business Administration.

Jane Seu, junior, High Scholar, College of Arts and Sciences.

Robert Masaki Severson, senior, High Scholar, College of Business Administration.

Allison Dana Shirk, sophomore, High Scholar, College of Journalism and Mass Communications.

Jessica Erin Simpson, sophomore, High Scholar, College of Agricultural Sciences and Natural Resources.

Zachary Wayne Skokan, senior, High Scholar, College of Arts and Sciences.

Zachary Edward Smith, senior, Superior Scholar, College of Arts and Sciences.

Peter Alexander Sojka, junior, High Scholar, College of Agricultural Sciences and Natural Resources.

Chance Solem-Pfeifer, senior, High Scholar, College of Arts and Sciences.

Tanner Joseph Sorensen, junior, High Scholar, College of Arts and Sciences.

John Joseph Stastny, junior, High Scholar, College of Business Administration.

Kayla Nicole Stauffer, junior, High Scholar, College of Journalism and Mass Communications.

Derek Thomas Stieren, senior, Superior Scholar, College of Business Administration.

Megan M. Suing*, freshman, High Scholar, College of Education and Human Sciences.

Jennifer Ann Swenson*, freshman, High Scholar, College of Arts and Sciences.

Joshua John Swift, freshman, High Scholar, Division of General Studies.

Brady Allen Swope, sophomore, High Scholar, College of Arts and Sciences.

David Andrew Szalewski*, sophomore, High Scholar, College of Engineering.

Michael Gilbert Taylor, senior, High Scholar, College of Engineering.

Corey Joseph Thiele, freshman, High Scholar, College of Architecture.

Taylor Christine Thomsen, sophomore, High Scholar, College of Arts and Sciences.

Brandon James Toscano, freshman, High Scholar, Division of General Studies.

Laura Marie Tracey, senior, Superior Scholar, College of Arts and Sciences.

Michael David Trogdon, senior, High Scholar, College of Engineering.

Alfred Tooru Tsubaki, freshman, High Scholar, College of Engineering.

Kristin Rose Vankat, junior, High Scholar, College of Business Administration.

Amber Renee Vanlandingham, junior, High Scholar, College of Education and Human Sciences.

Graciela Araceli Vazquez, freshman, High Scholar, Division of General Studies.

Derek Clifford Vogel, junior, High Scholar, College of Arts and Sciences.

Katelyn Ann Vrtiska*, senior, High Scholar, College of Business Administration.

Brittany Ann Walker, sophomore, High Scholar, College of Education and Human Sciences.

Sarah Jane Wallis, junior, High Scholar, College of Engineering.

Edward Clarence Walters, freshman, High Scholar, College of Public Affairs and Community Service (UNO).

Qianli Wang, senior, High Scholar, College of Arts and Sciences.

Abigail Ann Wawers, freshman, High Scholar, College of Arts and Sciences.

Cory Michael Weiner*, junior, High Scholar, College of Business Administration.

Caitlyn Michelle Wessling, senior, High Scholar, College of Arts and Sciences.

Hilary Kathryn Wiese, freshman, High Scholar, College of Architecture.

James Amos Yong*, junior, High Scholar, College of Engineering.

Emily Mae Zadow, freshman, High Scholar, College of Arts and Sciences.

O'Neill:

Bethany LaRae Brodersen, senior, High Scholar, College of Education and Human Sciences.

Morgan Lynn Devall, freshman, High Scholar, College of Education and Human Sciences.

Ord:

Bailey Marie Andreesen*, senior, Chancellor’s Scholar, College of Business Administration.

Osceola:

Bridget Louise Nelson, freshman, High Scholar, College of Journalism and Mass Communications.

Landon Robert Peterson, senior, High Scholar, College of Agricultural Sciences and Natural Resources.

Lindsay Bernice Peterson*, freshman, High Scholar, College of Arts and Sciences.

Seth Michael Peterson, senior, High Scholar, College of Arts and Sciences.

Anna Lee Schott*, freshman, High Scholar, College of Education and Human Sciences.

Macy Marie Schott, junior, High Scholar, College of Education and Human Sciences.

Morgan Clare Walgren*, senior, Chancellor’s Scholar, College of Education and Human Sciences.

Osmond:

Nathaniel Marvin Krohn, junior, High Scholar, College of Architecture.

Adam Roy Miller, sophomore, High Scholar, College of Arts and Sciences.

Andrew Marvin Stech, sophomore, High Scholar, College of Agricultural Sciences and Natural Resources.

Overton:

Nathaniel Sean Bacon, senior, High Scholar, College of Education and Human Sciences.

Sarah Nicole Purintun, junior, High Scholar, College of Business Administration.

Palmer:

Courtney Lauren Wells*, senior, Chancellor’s Scholar, College of Business Administration.

Molly Danielle Wolfe, senior, High Scholar, College of Agricultural Sciences and Natural Resources.

Palmyra:

Brandy Lynn Focken*, freshman, High Scholar, College of Education and Human Sciences.

Papillion:

Katherine Marie Bane, junior, High Scholar, College of Journalism and Mass Communications.

Jessica Christine Blunk, junior, High Scholar, College of Engineering.

Marisa Marie Braddock*, freshman, High Scholar, College of Arts and Sciences.

Andrew Charles Bro*, freshman, High Scholar, College of Engineering.

Benjamin Lee Campbell, senior, High Scholar, College of Agricultural Sciences and Natural Resources.

Karlee Ann Christensen, freshman, High Scholar, College of Education and Human Sciences.

Rachel Anne Coburn*, junior, High Scholar, College of Agricultural Sciences and Natural Resources.

Kathryn M. Conroy, sophomore, High Scholar, College of Engineering.

David Joseph Cordwin*, freshman, High Scholar, College of Arts and Sciences.

William Thomas Cordwin, junior, High Scholar, College of Business Administration.

Catherine Marianna Feay, senior, High Scholar, College of Business Administration.

Zachary Steven Foster*, junior, High Scholar, College of Engineering.

John Geoffrey Hotovy, sophomore, High Scholar, College of Arts and Sciences.

Chelsea L. Hull*, sophomore, High Scholar, College of Education and Human Sciences.

Isaac List Inungaray, junior, High Scholar, College of Business Administration.

Erica Christine Jensen, freshman, High Scholar, College of Education and Human Sciences.

Amy Elizabeth Kenyon*, freshman, High Scholar, College of Arts and Sciences.

DaiTrang Nguyen Le, junior, High Scholar, College of Arts and Sciences.

Amy Alexandra McConnell, sophomore, High Scholar, College of Arts and Sciences.

Shannon Glenn McCoy, senior, Superior Scholar, College of Business Administration.

Garin P. Newcomb*, junior, High Scholar, College of Engineering.

Brittny Dee Ofstedal, junior, High Scholar, College of Arts and Sciences.

Justin Charles Perkins, freshman, High Scholar, College of Arts and Sciences.

Sarah Elizabeth Tangeman, senior, High Scholar, College of Agricultural Sciences and Natural Resources.

Elizabeth Renee Thornburg, senior, High Scholar, College of Education and Human Sciences.

Caitlin Alexandra Totten, sophomore, High Scholar, College of Education and Human Sciences.

Brittany Ann Townsend, senior, High Scholar, College of Education and Human Sciences.

Amy Jo Vonderharr, senior, High Scholar, College of Education and Human Sciences.

Abby Elizabeth Wachholtz, senior, High Scholar, College of Arts and Sciences.

Jenny Ann Wattenbarger, junior, High Scholar, College of Education and Human Sciences.

Lauren Danielle Welch, sophomore, High Scholar, College of Agricultural Sciences and Natural Resources.

Casey Nicole Willett, junior, High Scholar, College of Education and Human Sciences.

Lauren Elizabeth Woodworth, senior, High Scholar, College of Education and Human Sciences.

Christopher James Zimmerer, junior, High Scholar, College of Public Affairs and Community Service (UNO).

Pawnee City:

Thomas Eric Pearson, freshman, High Scholar, Division of General Studies.

Paxton:

Mattingly Hartman Perlinger, sophomore, High Scholar, College of Agricultural Sciences and Natural Resources.

Peru:

Rebecca Ann Volkmer, sophomore, High Scholar, Division of General Studies.

Phillips:

James Lawrence McDonald*, freshman, High Scholar, College of Arts and Sciences.

Pickrell:

Kayla Elizabeth Busboom, freshman, High Scholar, College of Education and Human Sciences.

James Kevin Higgins*, junior, High Scholar, College of Engineering.

Pierce:

Tyler Allen DeGroff, freshman, High Scholar, College of Business Administration.

Christopher Paul Rodenborg, junior, High Scholar, College of Engineering.

Danielle Nicole Tucker, senior, Superior Scholar, College of Business Administration.

Pilger:

Hayley Mikelle Andersen*, freshman, High Scholar, College of Arts and Sciences.

Plainview:

Kristen Marie Tassemeyer*, senior, Chancellor’s Scholar, College of Education and Human Sciences.

Plattsmouth:

Brooke Nicole Dewing, sophomore, High Scholar, College of Fine and Performing Arts.

Amanda Kathryn Farrow*, freshman, High Scholar, College of Business Administration.

Corey Michelle Friedli, senior, High Scholar, College of Education and Human Sciences.

Gregory Matthew Stevens, junior, High Scholar, College of Agricultural Sciences and Natural Resources.

PLEASANT Dale:

Aaron Michael Hostetler, freshman, High Scholar, College of Arts and Sciences.

Plymouth:

Joel Donald Jantzen, senior, High Scholar, College of Business Administration.

Ashton Danelle Meints, senior, Superior Scholar, College of Agricultural Sciences and Natural Resources.

Ponca:

Nichole Renee Lux, freshman, High Scholar, College of Arts and Sciences.

Julia Brennan Vaughan, sophomore, High Scholar, College of Arts and Sciences.

Potter:

Kirstie Anna Smith, junior, High Scholar, College of Arts and Sciences.

Alexis Ann Thomas, senior, Superior Scholar, College of Education and Human Sciences.

Prague:

Holly Elizabeth Fujan, sophomore, High Scholar, College of Agricultural Sciences and Natural Resources.

Jenna Marie Paseka, junior, High Scholar, College of Education and Human Sciences.

Ralston:

Sean Christian Erickson*, freshman, High Scholar, College of Agricultural Sciences and Natural Resources.

Randolph:

Jaleen Marie Albers*, freshman, High Scholar, College of Arts and Sciences.

Adam Robert Tunink, sophomore, High Scholar, College of Public Affairs and Community Service (UNO).

Ravenna:

Riley M. Beranek, freshman, High Scholar, College of Education and Human Sciences.

McKenzie Lynn Muhlbach, freshman, High Scholar, College of Public Affairs and Community Service (UNO).

Morgan Marie Muhlbach, freshman, High Scholar, College of Agricultural Sciences and Natural Resources.

Stephanie Ann Muhlbach, senior, Superior Scholar, College of Education and Human Sciences.

Raymond:

Melissa Leigh Davis, junior, High Scholar, College of Journalism and Mass Communications.

Elizabeth Joy Grimes*, senior, Chancellor’s Scholar, College of Arts and Sciences.

Kelsey Nicole McIntyre*, sophomore, High Scholar, College of Arts and Sciences.

Red Cloud:

Sarah Jane Nolan, senior, Superior Scholar, College of Business Administration.

Riverdale:

Jacob Jeffrey Petr*, freshman, High Scholar, College of Arts and Sciences.

Roca:

Benjamin Joseph Eigbrett, sophomore, High Scholar, College of Agricultural Sciences and Natural Resources.

Morgan Mitchell Huttes, senior, Superior Scholar, College of Public Affairs and Community Service (UNO).

Caitlin Elizabeth Littrell, freshman, High Scholar, Division of General Studies.

Ethan Daniel Monhollon*, sophomore, High Scholar, College of Engineering.

Benjamin Jacob Origas, senior, High Scholar, College of Engineering.

Rockville:

William Earl Becker, sophomore, High Scholar, College of Education and Human Sciences.

Royal:

Dillon Randall Finch, sophomore, High Scholar, College of Arts and Sciences.

Ruskin:

Victoria Lynn Simonsen*, freshman, High Scholar, College of Agricultural Sciences and Natural Resources.

Saint Edward:

Meredith Leigh Bremer, senior, High Scholar, College of Agricultural Sciences and Natural Resources.

Kelli Marie Hoshor*, freshman, High Scholar, College of Agricultural Sciences and Natural Resources.

Saronville:

Mackenzie Rae Schlautman, sophomore, High Scholar, College of Journalism and Mass Communications.

Schuyler:

Sadid Carrillo, junior, High Scholar, College of Business Administration.

Bonnie Leah Martin, sophomore, High Scholar, College of Journalism and Mass Communications.

Scotia:

Joseph Daniel Timmons, sophomore, High Scholar, College of Engineering.

Debra Lee Wray*, sophomore, High Scholar, College of Agricultural Sciences and Natural Resources.

Scottsbluff:

Carolyn Elizabeth Clark, sophomore, High Scholar, College of Business Administration.

Roxanne Elizabeth Haslam, senior, High Scholar, College of Arts and Sciences.

Paul David Henderson, senior, High Scholar, College of Journalism and Mass Communications.

Joseph James Kozal, junior, High Scholar, College of Arts and Sciences.

Megan Ann Lehl, sophomore, High Scholar, College of Education and Human Sciences.

Dexter Lee Ott, sophomore, High Scholar, College of Business Administration.

Jackson Robert Pahlke, sophomore, High Scholar, College of Arts and Sciences.

Ian Clancy Parsley, junior, High Scholar, College of Engineering.

Aimee Carr Trumbull*, sophomore, High Scholar, College of Business Administration.

Scribner:

Alexander John Dostal, junior, High Scholar, College of Education and Human Sciences.

Derek D. Niewohner*, junior, High Scholar, College of Journalism and Mass Communications.

Kelly Schnoor*, freshman, High Scholar, College of Agricultural Sciences and Natural Resources.

Seward:

Clint Jeff Aegerter, junior, High Scholar, College of Arts and Sciences.

Therese Janet Bohaty, freshman, High Scholar, College of Arts and Sciences.

Ian Damian Didier, senior, Superior Scholar, College of Arts and Sciences.

Jessica Jean Guy*, junior, High Scholar, College of Education and Human Sciences.

Eric Anthony Heidemann, freshman, High Scholar, College of Arts and Sciences.

Lea M. Kayton*, freshman, High Scholar, College of Business Administration.

Larissa Elizabeth Krenk*, freshman, High Scholar, College of Engineering.

Sarah Elizabeth Lewandowski*, freshman, High Scholar, College of Education and Human Sciences.

Renee Ann Pflughaupt, senior, Superior Scholar, College of Fine and Performing Arts.

Jaimee Danielle Prochnow*, freshman, High Scholar, Division of General Studies.

Jordan Elaine Seaman, sophomore, High Scholar, College of Education and Human Sciences.

Grace Noel Smetter*, freshman, High Scholar, Division of General Studies.

Andrew David Sorsen*, sophomore, High Scholar, College of Arts and Sciences.

Kayla Marie Thege, freshman, High Scholar, Division of General Studies.

Elizabeth Ann Thrailkill, senior, Superior Scholar, College of Engineering.

Katie Marie Thrailkill*, sophomore, High Scholar, College of Education and Human Sciences.

Chase Allen Wurdeman*, freshman, High Scholar, College of Business Administration.

Shelby:

Jocelyn June Hopkins, freshman, High Scholar, Division of General Studies.

Shelton:

Kara Cathleen Hannon, sophomore, High Scholar, College of Education and Human Sciences.

Shickley:

Wade Michael Walters*, junior, High Scholar, College of Agricultural Sciences and Natural Resources.

Sidney:

Jill Terese Brown, senior, High Scholar, College of Architecture.

Haley L. Huson, freshman, High Scholar, College of Journalism and Mass Communications.

Leah Nicole Krueger, junior, High Scholar, College of Education and Human Sciences.

Cassandra Viola Person*, senior, Chancellor’s Scholar, College of Business Administration.

Austin Tyler Weiderspon*, freshman, High Scholar, Division of General Studies.

South Sioux City:

Madeline Terese Horner, freshman, High Scholar, College of Architecture.

Dillon Jon Lieber*, junior, High Scholar, College of Agricultural Sciences and Natural Resources.

Kelli Anne Long, senior, Superior Scholar, College of Education and Human Sciences.

John-Emmett Mahon*, sophomore, High Scholar, College of Arts and Sciences.

Jane Nguyen Ngo*, freshman, High Scholar, College of Journalism and Mass Communications.

Victor Manuel Nuno*, freshman, High Scholar, College of Engineering.

Sean David Roberts, freshman, High Scholar, Division of General Studies.

Springfield:

Jennifer Lynn Jaros, senior, Superior Scholar, College of Education and Human Sciences.

Jessica Marie Jensen, junior, High Scholar, College of Journalism and Mass Communications.

Elizabeth Marie Lachnit, junior, High Scholar, College of Journalism and Mass Communications.

Jacob Ryan Schlange, senior, Superior Scholar, College of Arts and Sciences.

Katrina Erin Schlange, sophomore, High Scholar, College of Education and Human Sciences.

Stromsburg:

Kathleen Rose Anderson*, freshman, High Scholar, Division of General Studies.

Megan Sue Brooke, senior, Superior Scholar, College of Business Administration.

Stuart:

Makayla Ruth Hipke, senior, High Scholar, College of Journalism and Mass Communications.

Sumner:

Emily Claire Ibach, sophomore, High Scholar, College of Agricultural Sciences and Natural Resources.

Benjamin Thomas Trampe, sophomore, High Scholar, College of Agricultural Sciences and Natural Resources.

Superior:

Melissa Beth Guilkey, freshman, High Scholar, College of Education and Human Sciences.

Sutton:

Samantha Lynn Overturf, senior, High Scholar, College of Agricultural Sciences and Natural Resources.

Syracuse:

Rachel Lynn Watermeier, junior, High Scholar, College of Education and Human Sciences.

Alma Louise Wellensiek, junior, High Scholar, College of Agricultural Sciences and Natural Resources.

Tecumseh:

Kassie Dawn Guenther*, freshman, High Scholar, College of Arts and Sciences.

Thedford:

Melissa Kay Matulka, junior, High Scholar, College of Agricultural Sciences and Natural Resources.

Tilden:

Scott Arthur Broberg, senior, Superior Scholar, College of Arts and Sciences.

Megan Lynn Eggers, senior, Superior Scholar, College of Education and Human Sciences.

Tiffany Jean Napier, senior, Superior Scholar, College of Arts and Sciences.

Ulysses:

Olivia Rae Johnson, sophomore, High Scholar, College of Arts and Sciences.

Upland:

Jeremiah Gene Johnson, senior, High Scholar, College of Agricultural Sciences and Natural Resources.

Utica:

Caroline Lois Brauer, senior, High Scholar, College of Agricultural Sciences and Natural Resources.

Kelcie Grey Schaubroeck, sophomore, High Scholar, College of Arts and Sciences.

Valentine:

Alex Joseph Schubauer, freshman, High Scholar, Division of General Studies.

Jason Lee Schubauer, junior, High Scholar, College of Agricultural Sciences and Natural Resources.

Valley:

Kelsey Jo Arkfeld, sophomore, High Scholar, College of Education and Human Sciences.

Conner Austin Dana, senior, High Scholar, College of Business Administration.

Kyle Joseph Hascall*, senior, High Scholar, College of Education and Human Sciences.

Micah John Wullschleger, junior, High Scholar, College of Arts and Sciences.

Valparaiso:

Sarah Kay Maresh, senior, Superior Scholar, College of Arts and Sciences.

Mary Frances Rezac, junior, High Scholar, College of Education and Human Sciences.

Waco:

Caleb Marc Brown*, junior, High Scholar, College of Arts and Sciences.

Wahoo:

Emily Lauren Brodahl*, freshman, High Scholar, Division of General Studies.

John J. Burke*, freshman, High Scholar, College of Engineering.

Mary Danae Burke, junior, High Scholar, College of Arts and Sciences.

Joshua Timothy Discher, freshman, High Scholar, College of Business Administration.

Elizabeth T. Neal, junior, High Scholar, College of Agricultural Sciences and Natural Resources.

Jesse Jens Sladky, sophomore, High Scholar, College of Public Affairs and Community Service (UNO).

Robert Lee-Ayres Sullivan, senior, Superior Scholar, College of Business Administration.

Wakefield:

Desiree Driskell, senior, Superior Scholar, College of Education and Human Sciences.

Wallace:

Sean Patrick May, freshman, High Scholar, College of Education and Human Sciences.

Walton:

Jocelyn Jean Herstein, junior, High Scholar, College of Arts and Sciences.

William August Hynes*, freshman, High Scholar, College of Engineering.

Jason Marshall Lau, sophomore, High Scholar, College of Arts and Sciences.

Dominic Michael Ryan*, junior, High Scholar, College of Arts and Sciences.

Waterloo:
John Ronald Keiser, freshman, High Scholar, Division of General Studies.

Kyle Robert Kubat*, freshman, High Scholar, College of Engineering.

Steven Richard Nebbia, junior, High Scholar, College of Business Administration.

Wausa:

Kayla Rae Kumm*, junior, High Scholar, College of Agricultural Sciences and Natural Resources.

Waverly:

Hannah Louise Althouse, junior, High Scholar, College of Business Administration.

Samantha Rae Asher, senior, High Scholar, College of Education and Human Sciences.

Gunner Brown, junior, High Scholar, College of Education and Human Sciences.

Maggie Jo Brumond*, sophomore, High Scholar, College of Business Administration.

Catrina Kay Harris, senior, Superior Scholar, College of Business Administration.

Jason Avery Hartwell*, freshman, High Scholar, Division of General Studies.

Wayne:

Lisa Marie Temme, sophomore, High Scholar, College of Education and Human Sciences.

Jennifer Louise Zink, sophomore, High Scholar, College of Education and Human Sciences.

West Point:

John Irvin Batenhorst*, freshman, High Scholar, College of Engineering.

Chelsea Elizabeth Franzluebbers, senior, Superior Scholar, College of Education and Human Sciences.

Caitlyn Elizabeth Guenther, junior, High Scholar, College of Journalism and Mass Communications.

Alex Jay Hansen*, freshman, High Scholar, College of Arts and Sciences.

Andrew Donald Ruskamp, junior, High Scholar, College of Engineering.

Wilber:

Samantha Lyn Finley, freshman, High Scholar, College of Arts and Sciences.

Ryan J. Pryor, senior, High Scholar, College of Business Administration.

Brock Taylor Rezny, junior, High Scholar, College of Education and Human Sciences.

Kessa Lynn Rezny*, sophomore, High Scholar, College of Education and Human Sciences.

Jenna Elizabeth Uher, freshman, High Scholar, College of Education and Human Sciences.

Wilcox:

Olivia Ann Adam*, freshman, High Scholar, College of Education and Human Sciences.

Hannah Kay Artz*, sophomore, High Scholar, College of Arts and Sciences.

Wisner:

Ross Randall Jensen, senior, High Scholar, College of Business Administration.

York:

Kelsey Dannae Baldridge, freshman, High Scholar, College of Education and Human Sciences.

Armando Manuel Becerril, freshman, High Scholar, College of Business Administration.

Elizabeth Marie Brouillette, junior, High Scholar, College of Business Administration.

Melissa Jo Eichinger, junior, High Scholar, College of Education and Human Sciences.

Brette D. Gebers*, freshman, High Scholar, College of Business Administration.

Brett Michael Grieb*, junior, High Scholar, College of Arts and Sciences.

Yutan:

Nicole Elizabeth Karloff, sophomore, High Scholar, Division of General Studies.

ALASKA

Anchorage:

Hannah Reine Biegel, sophomore, High Scholar, College of Arts and Sciences.

Eagle River:

Erik Scott Moore, sophomore, High Scholar, College of Engineering.

ARIZONA

Scottsdale:

Melissa Katherine Dragoo, freshman, High Scholar, College of Business Administration.

Tucson:

Mattie Leigh Fowler, freshman, High Scholar, Division of General Studies.

CALIFORNIA

Alamo:

Lynnea Bush*, sophomore, High Scholar, College of Business Administration.

Alhambra:

Siying Yang, junior, High Scholar, College of Business Administration.

Auberry:

Jenae Christine Martin, freshman, High Scholar, College of Agricultural Sciences and Natural Resources.

Hemet:

Darby Alexis Davidson, senior, High Scholar, College of Education and Human Sciences.

Placerville:

Meryl MacKay Bonge, senior, Superior Scholar, College of Business Administration.

Cassidy Emmee Stelzmiller, freshman, High Scholar, College of Business Administration.

Rancho Murieta:

Brittany Lynn Murphy, freshman, High Scholar, College of Education and Human Sciences.

San Diego:

Mary Grace Morales, junior, High Scholar, College of Education and Human Sciences.

San Jose:

Colby Conrad Sostarich, junior, High Scholar, Division of General Studies.

San Leandro:

Chelsea Marie Price, senior, High Scholar, College of Arts and Sciences.

San Marino:

Sally Cong Yuan Fu*, freshman, High Scholar, College of Arts and Sciences.

Simi Valley:

Schuyler Ann Chambers*, freshman, High Scholar, Division of General Studies.

Tehachapi:

Lisa Michelle Chavez, senior, Superior Scholar, College of Business Administration.

Tracy:

Alaina Marie Bassett, senior, Superior Scholar, College of Education and Human Sciences.

COLORADO

Aspen:

Anna Lee Buettow, senior, Superior Scholar, College of Business Administration.

Aurora:

Shelby Elizabeth Bates*, freshman, High Scholar, College of Education and Human Sciences.

Margo Elizabeth Berends*, senior, High Scholar, College of Business Administration.

Berthoud:

Carly Ann Smith*, sophomore, High Scholar, College of Arts and Sciences.

Boulder:

Davis Keane Goodin*, sophomore, High Scholar, College of Arts and Sciences.

Castle Rock:

Jeremiah Johnston Wistrom*, sophomore, High Scholar, College of Education and Human Sciences.

Delta:

Clare Margaret James*, sophomore, High Scholar, College of Education and Human Sciences.

Denver:

Kathleen Marie Gegner, junior, High Scholar, College of Engineering.

Evergreen:

Savannah Lee Stansbury*, freshman, High Scholar, College of Arts and Sciences.

Fort Collins:

Sara Elizabeth Arneson, freshman, High Scholar, College of Education and Human Sciences.

Haxtun:

Erin Lee Starkebaum, senior, Superior Scholar, College of Journalism and Mass Communications.

Henderson:

Dylan James Broad, senior, High Scholar, College of Arts and Sciences.

Highlands Ranch:

Emily Marie Grammes, freshman, High Scholar, College of Education and Human Sciences.

Gregory Russell Schafer*, senior, High Scholar, College of Engineering.

Lafayette:

Matthew Thomas Melcher, senior, Superior Scholar, College of Engineering.

Lakewood:

Tristan Randall Blue, freshman, High Scholar, Division of General Studies.

Longmont:

Kathryn Elizabeth Zoller, junior, High Scholar, College of Business Administration.

Louisville:

Sara Marie Lauterbach, senior, Superior Scholar, College of Business Administration.

Mead:

Hayden W. Henrioulle, freshman, High Scholar, College of Fine and Performing Arts.

Parker:

Taylor Leigh Case, sophomore, High Scholar, College of Education and Human Sciences.

John Patrick Dembowski, senior, High Scholar, College of Business Administration.

Thornton:

Daniel Eduardo Sotelo Leon*, junior, High Scholar, College of Arts and Sciences.

Westminster:

Katelyn Ann Lewis, senior, Superior Scholar, College of Education and Human Sciences.

Woodland Park:

Kathryn Elise Mosier, junior, High Scholar, College of Education and Human Sciences.

CONNECTICUT

Glastonbury:
Jacob Daniel Duden, sophomore, High Scholar, College of Business Administration.

IDAHO

Boise:
Madeleine Lee Sheils, junior, High Scholar, College of Arts and Sciences.

ILLINOIS

Bolingbrook:

Trevor Sherman Magness, freshman, High Scholar, College of Fine and Performing Arts.

Decatur:

Bryce Geoffrey Pfalzgraf, senior, High Scholar, College of Arts and Sciences.

Deer Park:

Mitchell Glenn Quaiver*, sophomore, High Scholar, College of Business Administration.

Dunlap:

Taylor David Jensen, freshman, High Scholar, College of Business Administration.

Elgin:

Ellen Jean Hirst, senior, Superior Scholar, College of Journalism and Mass Communications.

Frankfort:

Matthew Christopher Smith*, freshman, High Scholar, College of Arts and Sciences.

Geneseo:

Garrett Philip Donaldson*, sophomore, High Scholar, College of Arts and Sciences.

Hilary Elizabeth Werner, sophomore, High Scholar, College of Business Administration.

Glenview:

Daniel Breskin, freshman, High Scholar, College of Arts and Sciences.

Grayslake:

Jaclyn Marie Norum, freshman, High Scholar, College of Education and Human Sciences.

John Michael Shurtliff, senior, Superior Scholar, College of Business Administration.

Libertyville:

Faith Lieu Phuoc Doan, freshman, High Scholar, Division of General Studies.

Alexandra Lee Hein, senior, High Scholar, College of Business Administration.

Maple Park:

Holly E. Hartmann, senior, High Scholar, College of Agricultural Sciences and Natural Resources.

Naperville:

Elizabeth Spring Jaensch, senior, High Scholar, College of Arts and Sciences.

Zachary Michael Madsen, freshman, High Scholar, College of Arts and Sciences.

Normal:

Mallory Jo Heim, junior, High Scholar, College of Business Administration.

Morgan Leigh Heim, junior, High Scholar, College of Business Administration.

Yorkville:

Jaclyn Ann Nelson, freshman, High Scholar, Division of General Studies.

IOWA

Albia:

Jeremy Scott Mills, junior, High Scholar, College of Business Administration.

Ankeny:

Kamerin Laura Churchman, junior, High Scholar, College of Fine and Performing Arts.

Kourtlin Lizabeth Churchman, sophomore, High Scholar, College of Fine and Performing Arts.

Nolan Allen Henkle, senior, High Scholar, College of Fine and Performing Arts.

Audubon:

Erica Danielle Frederiksen, sophomore, High Scholar, College of Architecture.

Avoca:

Reece Michael Schueman*, junior, High Scholar, College of Business Administration.

Bettendorf:

Hannah Marjorie Kurth, junior, High Scholar, College of Fine and Performing Arts.

Kera Anne Linn, freshman, High Scholar, College of Arts and Sciences.

Nathaniel Robert Sullivan*, sophomore, High Scholar, College of Fine and Performing Arts.

Carroll:

Adam Christian Smith*, freshman, High Scholar, College of Business Administration.

Cedar Falls:

Marcus Lee Kuhl, senior, High Scholar, College of Engineering.

Clive:

Patrick James Hagenbucher, sophomore, High Scholar, College of Agricultural Sciences and Natural Resources.

Allison Elizabeth Harvey, senior, Superior Scholar, College of Fine and Performing Arts.

COUNCIL BLUFFS:

Allison Marie Evens, senior, High Scholar, College of Public Affairs and Community Service (UNO).

Lucas Matthew Thallas, sophomore, High Scholar, College of Fine and Performing Arts.

Davenport:

Samantha Walton Adrales, freshman, High Scholar, College of Arts and Sciences.

Defiance:

Chanda Marie Scheuring, senior, High Scholar, College of Agricultural Sciences and Natural Resources.

Denison:

Brittnie Jordan Freml, freshman, High Scholar, College of Business Administration.

Elliott:

Anna Christina Mardesen*, freshman, High Scholar, College of Fine and Performing Arts.

Granger:

Matthew Hedrick*, freshman, High Scholar, Division of General Studies.

Logan:

Amber Lee Klein, junior, High Scholar, College of Education and Human Sciences.

Missouri Valley:

Miranda C. Milovich, sophomore, High Scholar, College of Journalism and Mass Communications.

Mount Ayr:

Courtney Marie Weeda, senior, High Scholar, College of Education and Human Sciences.

Pella:

Jake James Anderson, sophomore, High Scholar, College of Arts and Sciences.

Sheldon:

Joshua Paul Ihnen, senior, High Scholar, College of Business Administration.

Sidney:

Kara Lea Cruickshank, junior, High Scholar, College of Education and Human Sciences.

Kelley Nicole Marshall, senior, High Scholar, College of Education and Human Sciences.

Sioux City:

Joshua John Folchert, senior, High Scholar, College of Arts and Sciences.

Nicole J. Johnson, senior, High Scholar, College of Education and Human Sciences.

Kate Andra Kollars*, junior, High Scholar, College of Arts and Sciences.

Amanda Jo Lauer*, sophomore, High Scholar, College of Education and Human Sciences.

Jennifer Renee Lauer, sophomore, High Scholar, College of Education and Human Sciences.

William Robert Maly, sophomore, High Scholar, Division of General Studies.

Joseph Patrick Rossiter, freshman, High Scholar, Division of General Studies.

Joseph TenHulzen, senior, High Scholar, College of Arts and Sciences.

Spencer:

Jordan Clark Bates, senior, High Scholar, College of Arts and Sciences.

Spirit Lake:

Lindsay Gene Stoll, senior, Superior Scholar, College of Engineering.

Traer:

Brooke Logann Dinsdale, senior, Superior Scholar, College of Business Administration.

Treynor:

Shannon Marie Smith, junior, High Scholar, College of Business Administration.

West Des Moines:

Andrew Jeremy Houchin*, senior, High Scholar, College of Engineering.

Chelsea Rae Ramaekers, junior, High Scholar, College of Education and Human Sciences.

Wever:

Craig David Mayfield, junior, High Scholar, College of Engineering.

KANSAS

Bonner Springs:

James Austin Epp, freshman, High Scholar, College of Journalism and Mass Communications.

Monica Elizabeth Sorensen, junior, High Scholar, College of Business Administration.

Fairway:

Ruth Breed Stark, senior, High Scholar, College of Journalism and Mass Communications.

Hanover:

Emily Catherine White*, sophomore, High Scholar, College of Education and Human Sciences.

Hays:

Emily Michele Younger, junior, High Scholar, College of Journalism and Mass Communications.

Larned:

Justin Michael Van Vleet*, freshman, High Scholar, College of Business Administration.

Lawrence:

Megan Nicole Fleming, freshman, High Scholar, College of Fine and Performing Arts.

Leawood:

Carolyn Nancy Schorgl, senior, Superior Scholar, College of Business Administration.

Lenexa:

Katelyn Elizabeth Lewis, senior, Superior Scholar, College of Business Administration.

Karissa Anne Wilcox, senior, High Scholar, College of Business Administration.

Manhattan:

Sasha Rani Kapil, junior, High Scholar, College of Arts and Sciences.

McPherson:

Samuel Lucas Stucky*, senior, High Scholar, College of Agricultural Sciences and Natural Resources.

Mission Hills:

Owen James Gray, junior, High Scholar, College of Arts and Sciences.

Norton:

Nicquel Ann-Marie McVey, sophomore, High Scholar, Division of General Studies.

Olathe:

Kyle Nicholas Boehm, senior, High Scholar, College of Business Administration.

Taylor Megan DeMaro, freshman, High Scholar, College of Journalism and Mass Communications.

Erica Thu Quyen Lam, senior, Superior Scholar, College of Business Administration.

Margaret Elizabeth Loecker, sophomore, High Scholar, College of Arts and Sciences.

Joel Raymond Vrana, sophomore, High Scholar, College of Business Administration.

Overland Park:

Breanna Paige Bohaty*, senior, Chancellor’s Scholar, College of Arts and Sciences.

Lindsay Marie Grogan, junior, High Scholar, College of Education and Human Sciences.

Joan Irene Larson, senior, Superior Scholar, College of Arts and Sciences.

Jaclyn Michelle Leahy, sophomore, High Scholar, College of Education and Human Sciences.

Emily Anne Phillips*, junior, High Scholar, College of Business Administration.

Mitchell Kirby Smith, senior, Superior Scholar, College of Journalism and Mass Communications.

Bethany Lynn Weigel, senior, High Scholar, College of Education and Human Sciences.

Prairie Village:

Mary Leigh Weatherholt, senior, High Scholar, College of Business Administration.

Sabetha:

Meganne Elizabeth Tedman, senior, Superior Scholar, College of Architecture.

Topeka:

Kelli Ann Krueger, junior, High Scholar, College of Arts and Sciences.

Wamego:

Beth Kristine Neilsen, senior, High Scholar, College of Arts and Sciences.

Wichita:

Anne Elizabeth Rimmington*, sophomore, High Scholar, College of Fine and Performing Arts.

MARYLAND

Waldorf:
Kelsey Mary Webb, freshman, High Scholar, College of Education and Human Sciences.

MASSACHUSETTS

Worcester:

Rachel Ann Sullivan, junior, High Scholar, College of Arts and Sciences.

MICHIGAN

Canton:

Lindsay Marie Spaulding, freshman, High Scholar, College of Arts and Sciences.

Kalamazoo:

Katherine Elizabeth Boone, senior, High Scholar, College of Agricultural Sciences and Natural Resources.

Temperance:

Kirstie Leigh Ehman, freshman, High Scholar, College of Business Administration.

MINNESOTA

Byron:

Jillian Silhasek, junior, High Scholar, College of Business Administration.

Cottage Grove:

Frances Margaret Sprouls, sophomore, High Scholar, College of Journalism and Mass Communications.

Eagan:

Kyndra Kae Beekman*, freshman, High Scholar, College of Arts and Sciences.

Chelsea Victoria Eaton, freshman, High Scholar, College of Journalism and Mass Communications.

Casey Elizabeth Magnus*, freshman, High Scholar, College of Business Administration.

Kelly Patricia Magnus, senior, High Scholar, College of Business Administration.

Edina:

Mary Charlotte Nymark, freshman, High Scholar, Division of General Studies.

Lino Lakes:

Lauren Anne DeZelar, sophomore, High Scholar, College of Arts and Sciences.

Luverne:

Zane Patrick Aubert, freshman, High Scholar, College of Business Administration.

Montevideo:

Corbin Michael Groothuis, senior, High Scholar, College of Arts and Sciences.

Oakdale:

Rachel Horzewski*, freshman, High Scholar, College of Engineering.

Owatonna:

Brooke Elizabeth Schmitz*, freshman, High Scholar, College of Business Administration.

Plymouth:

Allison Elizabeth Jahn, sophomore, High Scholar, College of Arts and Sciences.

Rochester:

Travis Ryan Schreier, sophomore, High Scholar, College of Arts and Sciences.

White Bear Lake:

Taylor Renae Holland, junior, High Scholar, College of Business Administration.

Woodbury:

Zachary Daniel Moore, sophomore, High Scholar, College of Business Administration.

Worthington:

Ellen Jo Dudley*, freshman, High Scholar, College of Arts and Sciences.

MISSOURI

Blue Springs:

Cynthia Mylin Downs*, junior, High Scholar, College of Arts and Sciences.

Bonne Terre:

Anna Leigh Jones, junior, High Scholar, College of Architecture.

Cameron:

Corbin Delyn Bogle, junior, High Scholar, College of Arts and Sciences.

Chesterfield:

Alexander Stephen Burch*, junior, High Scholar, College of Arts and Sciences.

Columbia:

Jonathan Quinn Gunter*, freshman, High Scholar, College of Arts and Sciences.

Joli Anne Huebner, senior, High Scholar, College of Arts and Sciences.

Keegan Barker Wilson, freshman, High Scholar, College of Journalism and Mass Communications.

Conception Junction:

Jordan Marie Stiens, sophomore, High Scholar, Division of General Studies.

EXCELSIOR Springs:

Timothy Patrick Madden, junior, High Scholar, College of Fine and Performing Arts.

Kansas City:

Lauren Shea Berka, senior, Superior Scholar, College of Education and Human Sciences.

Jessica Marie Bullington*, freshman, High Scholar, College of Arts and Sciences.

Sydnie Dawn Burton, senior, Superior Scholar, College of Journalism and Mass Communications.

Jasmine Sara Frazier, sophomore, High Scholar, Division of General Studies.

Anna Catherine McTygue, freshman, High Scholar, College of Journalism and Mass Communications.

Lauren Ashley White, junior, High Scholar, College of Public Affairs and Community Service (UNO).

Lake St. Louis:

Kaitlin Elizabeth Larkin*, freshman, High Scholar, College of Agricultural Sciences and Natural Resources.

Lee's Summit:

Melissa Hope Cambre, freshman, High Scholar, College of Agricultural Sciences and Natural Resources.

Linn:

Anthony Michael White, sophomore, High Scholar, College of Agricultural Sciences and Natural Resources.

Parkville:

Hannah Claire Eberle, sophomore, High Scholar, College of Arts and Sciences.

Princeton:

Sarah Katheryn Cast*, sophomore, High Scholar, College of Business Administration.

Raymore:

Nikolas Bily Bravo*, junior, High Scholar, College of Arts and Sciences.

Rhineland:

Shelby Kate Winkelmann, freshman, High Scholar, College of Education and Human Sciences.

Saint Joseph:

Lucy Marie Fitzpatrick, senior, High Scholar, College of Journalism and Mass Communications.

Brent Lawrence Wells, senior, Superior Scholar, College of Engineering.

Lynsey Katherine Whitacre, senior, Superior Scholar, College of Agricultural Sciences and Natural Resources.

Saint Louis:
Ellery Glenn Wadman-Goetsch, freshman, High Scholar, College of Arts and Sciences.

Savannah:

Katie Elizabeth Moutray, sophomore, High Scholar, College of Education and Human Sciences.

Ayla Rae Wade*, freshman, High Scholar, College of Business Administration.

Springfield:

Daniel Joseph Holtmeyer, senior, High Scholar, College of Journalism and Mass Communications.

Warrensburg:

Katie Rose Clear, senior, Superior Scholar, College of Agricultural Sciences and Natural Resources.

MONTANA

Bozeman:
April Joy Sun, junior, High Scholar, College of Fine and Performing Arts.

NEVADA
Henderson:
Sarah Elizabeth Fanning, freshman, High Scholar, College of Arts and Sciences.

NEW JERSEY
Howell:
Bryan Thomas Howard*, freshman, High Scholar, College of Fine and Performing Arts.

NEW MEXICO
Albuquerque:

Nathan Douglas Dederman, sophomore, High Scholar, College of Business Administration.

Los Alamos"

Lindsey Michal Gonzales, junior, High Scholar, College of Engineering.

NEW YORK
Bayside:

Alec Wong, junior, High Scholar, College of Agricultural Sciences and Natural Resources.

East Rochester:

Julia Yvonne Benson, junior, High Scholar, College of Journalism and Mass Communications.

Fairport:

Tess Ellen Gosda, junior, High Scholar, College of Arts and Sciences.

Farmingdale:

James Angus Gunn, freshman, High Scholar, College of Journalism and Mass Communications.

NORTH CAROLINA

Charlotte:
Kailyn Amanda Hawkins, freshman, High Scholar, Division of General Studies.

Deep Gap:
Robert Frank Nickel*, freshman, High Scholar, College of Engineering.

NORTH DAKOTA

Bismarck:

John Michael Welk*, freshman, High Scholar, College of Arts and Sciences.

Dickinson:

Alissa Lonae Jangula*, freshman, High Scholar, College of Business Administration.

Fargo:

Elizabeth Anne Cowles, senior, Superior Scholar, College of Engineering.

Mary Claire Cowles, senior, Superior Scholar, College of Arts and Sciences.

Daniel Andrew Jordan*, sophomore, High Scholar, College of Arts and Sciences.

Grand Forks:

Michelle Kay Anderson, senior, Superior Scholar, College of Arts and Sciences.

Emily Marie Wong, sophomore, High Scholar, College of Education and Human Sciences.

OHIO
Cincinnati:
Zachary Christian Bailey, senior, High Scholar, College of Arts and Sciences.

OKLAHOMA
Purcell:
Lauren Geiger, sophomore, High Scholar, College of Arts and Sciences.

OREGON
Tualatin:

Mackenzie Ellen Humble*, freshman, High Scholar, College of Arts and Sciences.

PENNSYLVANIA
Exton:

Riley Elizabeth Hughes*, freshman, High Scholar, College of Education and Human Sciences.

Malvern:

Sean Patrick O'Brien, senior, High Scholar, College of Architecture.

Villanova:

Katherine Lee Bell, freshman, High Scholar, Division of General Studies.

SOUTH CAROLINA
Campobello:
Johnathon Lawrence Prather, sophomore, High Scholar, College of Arts and Sciences.

SOUTH DAKOTA
Aberdeen:

Nikolas Duszenko, sophomore, High Scholar, College of Arts and Sciences.

Taylar Leigh Morrissey*, freshman, High Scholar, College of Arts and Sciences.

Sarah Elizabeth Tietz, senior, Superior Scholar, College of Business Administration.

Michael Scott Van Beek*, sophomore, High Scholar, College of Engineering.

Armour:

Kaci Jo Biederstedt, sophomore, High Scholar, College of Business Administration.

Black Hawk:

Austin Miles Hegert, junior, High Scholar, College of Fine and Performing Arts.

Brandon:

Ali Marie Britzman*, freshman, High Scholar, College of Business Administration.

Kylee Jo Britzman, senior, Superior Scholar, College of Arts and Sciences.

Geordie Sudhir Halma, senior, High Scholar, College of Business Administration.

Brookings:

Scott James Jorgenson, senior, Superior Scholar, College of Arts and Sciences.

Dakota Dunes:

Rachel Kathryn Morford*, freshman, High Scholar, College of Engineering.

Claire Jordan Svec, freshman, High Scholar, Division of General Studies.

Dimock:

Abigail Kay Wegehaupt*, freshman, High Scholar, Division of General Studies.

Faulkton:

Matthew Charles Bowar, senior, Superior Scholar, College of Engineering.

Freeman:

Jennifer C. Weier, sophomore, High Scholar, College of Fine and Performing Arts.

Garretson:

Bradley Paul Howe, senior, High Scholar, College of Architecture.

Harrisburg:

Ethan Michael Young, junior, High Scholar, College of Arts and Sciences.

Henry:

Shantel Marie Gassman, senior, Superior Scholar, College of Arts and Sciences.

Mitchell:

Eric Jon Farris, junior, High Scholar, College of Engineering.

Ashley Marie Thelen, sophomore, High Scholar, College of Agricultural Sciences and Natural Resources.

North Sioux City:

Rebecca Marie Anderson, senior, High Scholar, College of Arts and Sciences.

Pierre:

Lisa Marie Jenssen, freshman, High Scholar, College of Arts and Sciences.

Rapid City:

Katrina Jane Bucknall, senior, Superior Scholar, College of Business Administration.

Carson William Crawford, junior, High Scholar, College of Engineering.

Jared Henry Roehrich*, junior, High Scholar, College of Engineering.

Sarah Lynn Uhl, junior, High Scholar, College of Education and Human Sciences.

Sioux Falls:

Broderick Thomas Allen, junior, High Scholar, College of Arts and Sciences.

Daniel Morgan Baer, freshman, High Scholar, College of Fine and Performing Arts.

Stephanie Ann Berger, senior, Superior Scholar, College of Engineering.

Parker Michael Blow*, senior, High Scholar, College of Business Administration.

Daniel Zane Boadwine, junior, High Scholar, College of Arts and Sciences.

Jordan M. Broekhuis, senior, High Scholar, College of Fine and Performing Arts.

Noelle Marie Dick*, freshman, High Scholar, College of Arts and Sciences.

Chianna Rose Fisher, freshman, High Scholar, Division of General Studies.

Andrew James Gaspar, junior, High Scholar, College of Engineering.

Stacy Elizabeth Gravning, senior, High Scholar, College of Arts and Sciences.

Callie Jo Helms*, senior, Chancellor’s Scholar, College of Business Administration.

Kaley Marie Herman*, freshman, High Scholar, College of Arts and Sciences.

Sarah Lauren Hitchcock, senior, High Scholar, College of Architecture.

Jourdyn Lee Kaarre, sophomore, High Scholar, College of Journalism and Mass Communications.

Kirsten Michelle Madson*, sophomore, High Scholar, College of Education and Human Sciences.

Cassandra Leigh McKay*, sophomore, High Scholar, College of Arts and Sciences.

Kristine Leigh Meyers, junior, High Scholar, College of Education and Human Sciences.

Erin Rose Minahan, senior, Superior Scholar, College of Arts and Sciences.

Lukas James Mueller, senior, Superior Scholar, College of Agricultural Sciences and Natural Resources.

Arthy Muthukumarappan, senior, High Scholar, College of Engineering.

Emily Ann Nachtigal, junior, High Scholar, College of Arts and Sciences.

Matthew Leon Olson*, junior, High Scholar, College of Arts and Sciences.

Nathan Dennis Otten*, senior, Chancellor’s Scholar, College of Engineering.

Tyler Timothy Person*, sophomore, High Scholar, College of Education and Human Sciences.

Jedidiah Nelson Peters, senior, Superior Scholar, College of Business Administration.

Christopher James Ridl, senior, High Scholar, College of Engineering.

Christopher Charles Rokahr, senior, Superior Scholar, College of Architecture.

Emily Christine Schiltz, freshman, High Scholar, College of Arts and Sciences.

Laurel Marie Schmitz, junior, High Scholar, College of Education and Human Sciences.

Ryan Dean Shogren, freshman, High Scholar, College of Arts and Sciences.

Rachel Claire Soyland, junior, High Scholar, College of Education and Human Sciences.

Candace Nicole Towns*, junior, High Scholar, College of Arts and Sciences.

Elise Sophia Van Hove, freshman, High Scholar, College of Arts and Sciences.

Ryan Roger Wood*, sophomore, High Scholar, College of Engineering.

Veblen:

Alexander Jay Hill*, freshman, High Scholar, College of Business Administration.

Vermillion:

William Lee Kjelden, senior, High Scholar, College of Engineering.

Kayla Marie Munger, sophomore, High Scholar, College of Arts and Sciences.

Viborg:

Chelsey Lea Larsen*, sophomore, High Scholar, College of Arts and Sciences.

Watertown:

Lindsey Jo Hirsch, senior, High Scholar, College of Education and Human Sciences.

Yang Zhao, freshman, High Scholar, College of Education and Human Sciences.

White:

Brianna LaMae Murphy, sophomore, High Scholar, College of Architecture.

Winner:

Jamie Nichole Flynn, senior, Superior Scholar, College of Arts and Sciences.

Rachel Susan Pahlke*, freshman, High Scholar, College of Arts and Sciences.

Yankton:

Allison Marie Fejfar*, sophomore, High Scholar, College of Architecture.

Katherine Lee Fiedler*, freshman, High Scholar, College of Agricultural Sciences and Natural Resources.

Powers Arden Schurrer, freshman, High Scholar, College of Business Administration.

TEXAS
Arlington:

Jordan Michelle Oddo, junior, High Scholar, College of Journalism and Mass Communications.

Bedford:

Jessica Nicole Ward, freshman, High Scholar, College of Business Administration.

Belton:

Emily Marie Snook, sophomore, High Scholar, College of Arts and Sciences.

Carrollton:

Jacquelyn Laurel Marmaduke*, freshman, High Scholar, College of Journalism and Mass Communications.

Colleyville:

Laura Katherine Slezak, junior, High Scholar, College of Arts and Sciences.

Corpus Christi:

Laura Rose Pinon, sophomore, High Scholar, College of Arts and Sciences.

Fair Oaks Ranch:

Paige Danielle Lopez, sophomore, High Scholar, College of Arts and Sciences.

Humble:

Brian Kendrick Carnaby, senior, Superior Scholar, College of Education and Human Sciences.

Laredo:

Jose Gumaro Melero, junior, High Scholar, College of Business Administration.

Lewisville:

Kevin Phillip Terry, freshman, High Scholar, College of Business Administration.

McKinney:

Kathryn Lee Holmes*, sophomore, High Scholar, College of Business Administration.

Parker:

Alexandra Atkerson-Cese Stachiw, freshman, High Scholar, College of Business Administration.

San Antonio:

Lucas Amadeo Arredondo*, junior, High Scholar, College of Engineering.

Steven Joseph Hemberger, junior, High Scholar, College of Arts and Sciences.

Spring:

Katelyn Virginia Helberg, senior, Superior Scholar, College of Arts and Sciences.

Stratford:

Sunny Caprice Russell, sophomore, High Scholar, College of Arts and Sciences.

Waco:

Julia DeLaRosa*, sophomore, High Scholar, College of Education and Human Sciences.

VIRGINIA
Alexandria:

Daniel Paul Baylog*, junior, High Scholar, College of Arts and Sciences.

Greenville:
Sarah Elizabeth Swortzel, junior, High Scholar, College of Arts and Sciences.

WASHINGTON
Lake Forest:
Yeojin Joo, senior, Superior Scholar, College of Fine and Performing Arts.

Port Orchard:
Rachael Schulte*, sophomore, High Scholar, College of Agricultural Sciences and Natural Resources.

Vancouver:
Amy Elizabeth Swearer*, sophomore, High Scholar, College of Public Affairs and Community Service (UNO).

WISCONSIN
Appleton:

Phillip Eugene Sanks, sophomore, High Scholar, College of Business Administration.

Brillion:

Jeffrey Mark Krueger, senior, High Scholar, College of Business Administration.

Brookfield:

Sara Ann Benning, senior, High Scholar, College of Business Administration.

East Troy:

Zachary Robert Smith, senior, Superior Scholar, College of Fine and Performing Arts.

Ellsworth:

Riley Marcus Johnson, junior, High Scholar, College of Journalism and Mass Communications.

Menomonie:

John Patrick Wiatr, freshman, High Scholar, College of Business Administration.

Stoughton:

Erica Marie Nett*, freshman, High Scholar, Division of General Studies.

West Allis:

Steven James Sarich, senior, High Scholar, College of Arts and Sciences.

WYOMING
Alva:
Lauren Elise Wilson, freshman, High Scholar, College of Agricultural Sciences and Natural Resources.

Cheyenne:

Jenna Ann Farrester, senior, High Scholar, College of Journalism and Mass Communications.

Derek Ryan Francois, senior, High Scholar, College of Agricultural Sciences and Natural Resources.

AUSTRALIA
Victoria:
Bianca Jessie Werkmeister, freshman, High Scholar, College of Business Administration Australia.

CHINA
Beijing:

Ya Jiao, sophomore, High Scholar, College of Business Administratio.
Siting Wang, junior, High Scholar, College of Arts and Sciences.
Fei Xu, junior, High Scholar, College of Business Administration.
Changsha:

Zhengliang Wang*, freshman, High Scholar, College of Business Administration.
YiChen Zhong, senior, High Scholar, College of Business Administration.
Chengdu:

Siyi Chen, sophomore, High Scholar, College of Business Administration.
Yuchen Ling, senior, High Scholar, College of Arts and Sciences.
Datong:

Yuan Liu, sophomore, High Scholar, College of Arts and Sciences.
Hangzhou:

Xin Li, senior, Superior Scholar, College of Business Administration.
Sisi Lin, junior, High Scholar, College of Education and Human Sciences.
YiHong Shao, senior, Superior Scholar, College of Business Administration.

Linjun Yu, junior, High Scholar, College of Architecture.
Kunming:
Juexuan Lu, sophomore, High Scholar, College of Business Administration.
Shanghai:

Mengzhen Fan*, freshman, High Scholar, College of Arts and Sciences.
Suzhou:

Xing Pan, junior, High Scholar, College of Education and Human Sciences.
Runyu Zhang, senior, Superior Scholar, College of Engineering.
Wuhan:

Hao Wu, junior, High Scholar, College of Arts and Sciences.
Xi'an:

Xi He, junior, High Scholar, College of Engineering.
Chaoyu Liu*, junior, High Scholar, College of Arts and Sciences.
CZECH REPUBLIC
Breclav:

Jana Dobiasova, freshman, High Scholar, College of Business Administration.
Brno:

Marie Zborilova, freshman, High Scholar, Division of General Studies.
Lysa nad Labem:

Anna Saldova, freshman, High Scholar, College of Business Administration.
Praha:

Jan Keprta, freshman, High Scholar, Division of General Studies.
Prerov:

Martina Barinova, junior, High Scholar, College of Arts and Sciences.
GERMANY
Baden-Wurttemberg:

Marina Bianca Christin Onken, freshman, High Scholar, College of Business Administration.

Much-Marienfeld:

Stefanie Weinstein, junior, High Scholar, College of Business Administration.

MALAYSIA
Batu Caves:

Yang Jing Poh*, sophomore, High Scholar, College of Business Administration.
BUkIt Katil:

Kuan Lei Lee*, junior, High Scholar, College of Business Administration.
Kajang:

Vasuthavan Sreerengan, senior, High Scholar, College of Business Administration.
Klang:

Nicholas Tuck Meng Liew*, senior, High Scholar, College of Business Administration.
Kluang:

Sze Qi Lai, senior, High Scholar, College of Business Administration.
Kuala Lumpur:

Wei Wen Chong*, freshman, High Scholar, College of Agricultural Sciences and Natural Resources.
Petaling Jaya:

Adeline Boey Nee Yan, junior, High Scholar, College of Business Administration.
Jane Lee, senior, High Scholar, College of Business Administration.
Puchong:

Wai Hong Yap*, senior, Superior Scholar, College of Arts and Sciences.
Sandakan:

Yung Yee Chin, junior, High Scholar, College of Business Administration.
Shah Alam:

Heng Yee Lee, junior, High Scholar, College of Business Administration.
Jessica Ling-Xin Loke, senior, Superior Scholar, College of Arts and Sciences.
Subang Jaya:

Han Sen Hau*, senior, Chancellor’s Scholar, College of Arts and Sciences.
Phei Yee Lee, senior, Superior Scholar, College of Business Administration.
Yuen Mei Lim, senior, High Scholar, College of Education and Human Sciences.
SINGAPORE
Singapore:

Christopher Wei Gang Chia, senior, Superior Scholar, College of Business Administration.

Daniel Wei Xin Chia, sophomore, High Scholar, College of Agricultural Sciences and Natural Resources.

SLOVENIA
Celje:

Marusa Cernjul, freshman, High Scholar, Division of General Studies.

SOUTH KOREA
Seoul:

Myungeun Kim, senior, Superior Scholar, College of Business Administration.

SWEDEN
Linkoping:
Maria Cecilia Hall, freshman, High Scholar, Division of General Studies.

VIETNAM
Bien Hoa:
Nhat Tran, junior, High Scholar, College of Engineering.

Ho Chi Minh:

Trung Quoc Ngo, freshman, High Scholar, College of Business Administration.

