

Fall 2011-Spring 2021 WKU Nationally Competitive Scholarship Winners

Rhodes Scholarship

The Rhodes Scholarship provides all expenses for study at the University of Oxford. The scholarship is “the oldest and best known award for international study, and arguably the most famous academic award available to American college graduates,” according to Elliot F. Gerson, American Secretary of the Rhodes Trust. In 2019, 32 Americans were chosen as Rhodes Scholars representing the United States.

- 2018: Andi Dahmer* (2019 Graduate in Economics, Spanish, International Affairs, Asian Religions & Cultures)—Finalist
- 2014: Sarah Schrader* (Biology, Chemistry, & Self-Designed Mandarin Chinese)—Finalist

Gates-Cambridge Scholarship

The Gates Cambridge Scholarship program was established in October 2000 by a donation of \$210M from the Bill and Melinda Gates Foundation to the University of Cambridge. The scholarship funds 80 full-cost scholarships to outstanding applicants from countries outside the United Kingdom to pursue postgraduate degrees at the University of Cambridge.

- 2019: Andi Dahmer* (2019 Graduate in Economics, Spanish, International Affairs, Asian Religions & Cultures)—Finalist
- 2014: Sarah Schrader* (Biology, Chemistry, & Self-Designed Mandarin Chinese)—Finalist

Marshall Scholarship

Funded by the British government, the highly competitive Marshall Scholarship pays for young Americans of high ability to study for a postgraduate degree at universities in the United Kingdom. Fewer than forty Scholars from all disciplines of study are selected every year.

- 2014: Sarah Schrader* (Biology, Chemistry, & Self-Designed Mandarin Chinese)—Finalist

Mitchell Scholarship

Funded by the U.S. Department of State, the Irish Government, and private donors, the Mitchell Scholarship is the premier scholarship for Americans to complete a one-year postgraduate degree at a university in Ireland or Northern Ireland.

- 2014: Clarice Esch* (Agriculture)—Semi-Finalist
- 2013: Cory Dodds* (Political Science)—Finalist

Fulbright U.S. Student Program Grants

The Fulbright U.S. Student Program awards grants to recent U.S. graduates and young professionals to either conduct independent research, study, or arts projects or teach English and American culture in 140+

countries around the world for an academic year. The program facilitates cultural exchange through direct interaction between the grantee and his or her host community.

- 2021: Ariana Pedigo (BA Anthropology, MA Folklore)—Research Grant, Mongolia
- 2021: Reuben Tang* (Architectural Science, Chinese)—English Teaching Assistant, Taiwan
- 2020: Madeline Allen* (Middle Grades Education)—English Teaching Assistant, Malaysia
- 2020: Antonio Clements* (Psychology, Spanish, Sociology)—English Teaching Assistant, Taiwan
- 2019: Nicole Childress* (Marketing)—Research Grant, Ireland
- 2019: Keightley Dudgeon (Arabic)—English Teaching Assistant, Morocco
- 2019: Amelia Kolb (Spanish)—English Teaching Assistant, Mexico
- 2019: Max McGehee* (Spanish, Public Relations)—Alternate, Research Grant, Spain
- 2019: Deven Richardson* (Political Science, International Affairs)—Research Grant, Japan
- 2019: Corinne Warlick* (Chemistry)—Research Grant, Sweden
- 2018: Sarah Angelle* (Middle Grades Mathematics, Science and Math Education, Mathematics, Chinese)—English Teaching Assistant, Taiwan
- 2018: Sarah Linder* (Art History)—Research Grant, United Kingdom
- 2018: Logan Mitchell* (Meteorology, Chinese)—Research Grant, China
- 2018: Lily Nellans* (Honors Self-Designed International Conflict Studies, Philosophy)—English Teaching Assistant, Bosnia
- 2018: Maggie Sullivan* (International Affairs)—English Teaching Assistant, Bulgaria
- 2018: Elizabeth Upshur (MFA Creative Writing)—Research Grant, Benin
- 2017: Laura Allen* (Health Care Administration)—Research Grant, Netherlands
- 2017: Jessica Canada* (BS Management, BA Economics, MA Applied Economics)—Research Grant, South Africa
- 2017: Deborah Flynn (Geology)—Alternate, Research Grant, Ethiopia
- 2017: Sarah Haywood* (English, History)—Alternate, Research Grant, United Kingdom
- 2017: Alex Hezik* (Honors Self-Designed Sustainability)—Research Grant, Taiwan
- 2017: Dare Norman* (Performing Arts)—Alternate, Research Grant, United Kingdom
- 2017: Jon Sahlman (Communication Studies, Sociology)—Alternate, Research Grant, United Kingdom
- 2017: Melissa Smith* (Asian Religions & Cultures, Chinese)—English Teaching Assistant, Mongolia
- 2017: Shelley Spalding* (MAT Secondary Education, MA History)—English Teaching Assistant, Spain
- 2016: Brittany Broder* (Physics)—Research Grant, France
- 2016: Audrey Brown* (Biology, Chemistry)—Alternate, Research Grant, United Kingdom
- 2016: Jessica Brumley* (English for Secondary Teachers, English)—English Teaching Assistant, Taiwan
- 2016: Elizabeth Gribbins* (French, Political Science)—English Teaching Assistant, Morocco
- 2016: Sarah Haywood* (History)—Alternate, Research Grant, United Kingdom
- 2016: Jarred Johnson* (English, German)—English Teaching Assistant, Germany
- 2016: Bailey Mack* (International Affairs, Spanish, Leadership Studies)—English Teaching Assistant, Malaysia
- 2016: Tyler Prochazka* (International Affairs, Asian Religions & Cultures, Economics)—Research Grant, Taiwan
- 2016: Emma Shoaf* (International Affairs, Spanish)—Alternate, Binational Business Grant, Mexico
- 2016: Megan Skaggs* (English, International Affairs)—English Teaching Assistant, Guatemala
- 2016: Mallory Treece* (Political Science)—Alternate, English Teaching Assistant, Germany
- 2016: Ryan Vennell* (Broadcasting)—Research Grant, United Kingdom

- 2016: Justin Wellum* (Biochemistry, Leadership Studies)—Alternate, English Teaching Assistant, Malaysia
- 2015: Lindsey Houchin* (BA English & Allied Language Arts, MA English)—English Teaching Assistant, Croatia
- 2015: Kayla Sweeney* (English for Secondary Teachers)—English Teaching Assistant, Malaysia
- 2015: Rebecca Thieman* (Psychology, English)—English Teaching Assistant, Malta
- 2015: Sarah Fox* (Music, History)—Research Grant, United Kingdom
- 2015: Ryan Vennell* (Broadcasting)—Alternate, Research Grant, United Kingdom
- 2014: Wesley Bromm (History, Social Studies)—English Teaching Assistant, Vietnam
- 2014: Amy Correll* (Honors Self-Designed Gerontology Studies)—English Teaching Assistant, Malta
- 2014: Allison Feikes* (International Affairs, Political Science)—English Teaching Assistant, Turkey
- 2014: Angelika Masero (News/Editorial Journalism, German)—English Teaching Assistant, Germany
- 2014: Jon Hendrie* (Biochemistry)—Research Grant, Germany
- 2013: Kelsey Mattingly* (Art History, Sociology)—Research Grant, United Kingdom
- 2013: Ameliah Given* (English for Secondary Teachers)—Alternate, English Teaching Assistant, Israel
- 2012: Mario Nguyen (Public Relations)—Binational Business Grant, Mexico
- 2012: Allie Surina* (Economics, Mathematics)—Research Grant, China

National Science Foundation (NSF) Graduate Research Fellowship

Funded by the National Science Foundation, the Graduate Research Fellowship Program provides an annual stipend and tuition support for up to three years of graduate study in the sciences and social sciences.

- 2021: Allyson Copeland* (Psychological Science and Philosophy)
- 2021: Shashaank Narayanan (2019 Graduate in Interdisciplinary Studies)
- 2020: Corinne Warlick* (Chemistry)—Honorable Mention
- 2018: Dana Biechele-Speziale* (Chemistry, Chinese)
- 2018: Audrey Brown* (2016 Graduate in Biology, Chemistry)—Honorable Mention
- 2018: Haleh Jeddi (2016 BS/MS in Chemistry)—Honorable Mention
- 2017: Lynn Von Hagen (Graduate Student in Biology)—Honorable Mention
- 2015: Clarice Esch* (2014 Graduate in Agriculture)
- 2015: Christy Saintsing (2013 Graduate in Electrical Engineering)
- 2014: Elaine Flynn* (2013 Graduate in Geology & Chemistry)
- 2014: Michael Powers (2013 Graduate in Geology)
- 2014: Sarah Schrader* (Biology, Chemistry, & Self-Designed Mandarin Chinese)
- 2014: Brittany Morgan* (2012 Graduate in Biochemistry)—Honorable Mention
- 2014: Jordan Olberding* (2013 Graduate in Biotechnology & Biochemistry)—Honorable Mention
- 2012: Nicholas Wright* (Chemistry)
- 2012: Johnathan Brantley* (2010 Graduate in Chemistry)

Science, Mathematics and Research for Transformation (SMART) Scholarship

Funded by the U.S. Department of Defense, the SMART Scholarship pays for tuition and education-related fees and provides an annual stipend, paid summer internships, a health insurance reimbursement allowance, and employment placement after graduation in a government lab.

- 2021: Ethan Kelly (Gatton Academy)—Semi-Finalist
- 2021: Ashwin Menon (Gatton Academy)—Semi-Finalist
- 2021: Tucker Ramage (Gatton Academy)—Semi-Finalist
- 2020: Chloe Cooper (Geography/Environmental Studies and Geographic Information Systems)
- 2020: Lee-Lee Knupp (Gatton Academy)
- 2019: Graham Stephens (Gatton Academy)
- 2019: Symone Whalin* (Biochemistry)—Semi-Finalist
- 2019: Joshua Stinson (Mechanical Engineering)—Semi-Finalist
- 2019: Lawrence Madriaga (Mechanical Engineering)—Semi-Finalist
- 2018: Morgan Taylor* (BS/MS Honors Self-Designed Homeland Security Sciences)—Semi-Finalist
- 2017: Courtney Cruse* (Chemistry and Criminology)—Semi-Finalist
- 2017: Charles Thomas Gregory* (Biochemistry)—Semi-Finalist
- 2017: Will Johnson* (Mechanical Engineering and Mathematics)—Semi-Finalist
- 2017: Konnor Jones (Chemistry)—Semi-Finalist
- 2017: Aaron Kirtland (Gatton Academy)—Semi-Finalist
- 2016: Joshua Baunach (Gatton Academy)—Semi-Finalist
- 2016: Brittany Broder* (Physics and Arabic)—Semi-Finalist
- 2016: Charles Thomas Gregory* (Biochemistry)—Semi-Finalist
- 2016: Konnor Jones (Chemistry)—Semi-Finalist
- 2016: Kristen Pedersen (2016 Graduate of the Gatton Academy)—Semi-Finalist
- 2015: India Blasser (Gatton Academy)—Semi-Finalist
- 2015: Brandon Bandy* (Geology)—Semi-Finalist
- 2015: Name Withheld—Semi-Finalist
- 2013: Lara Van der Heider (Gatton Academy)—Semi-Finalist
- 2013: Duncan Wood (Gatton Academy)—Semi-Finalist
- 2012: Matthew LaHood (Electrical Engineering)
- 2012: Cody Mahan (Electrical Engineering)

Harry S. Truman Scholarship

Open to juniors dedicated to a career in public service, the highly competitive Truman Scholarship recognizes service and leadership and provides up to \$30,000 in funding for graduate education.

- 2021: Brooklyn Lile* (History)—Finalist
- 2020: Emma Warnecke (International Business and Philosophy)—Finalist
- 2018: Andi Dahmer* (Economics, Spanish, International Affairs, and Asian Religions & Cultures)
- 2017: Lillian Nellans* (International Affairs and Philosophy)—Finalist
- 2016: Alex Hezik* (Honors Self-Designed Sustainable Agriculture)—Finalist
- 2016: Jay Todd Richey* (Political Science and Asian Religions & Cultures)—Finalist
- 2015: Megan Skaggs* (English and International Affairs)—Finalist
- 2015: Paige Settles* (Political Science and Communication Studies)—Finalist
- 2014: Hannah Garland* (International Affairs & Asian Religions and Cultures)—Finalist
- 2013: Sarah Schrader* (Biology, Chemistry, & Self-Designed Mandarin Chinese)—Finalist
- 2012: Cory Dodds* (Political Science)—Finalist

Barry M. Goldwater Scholarship

The Barry M. Goldwater Scholarship seeks to recognize excellence in the sciences and to encourage talented students to pursue research careers. The award provides up to \$7,500 per year for educational expenses to sophomores and juniors.

- 2019: Megan Dillingham* (Biochemistry)
- 2019: Alexander Stewart (Gatton Academy)
- 2019: Sydney Wheeler (Gatton Academy)
- 2018: Lauren Pedersen* (Biology, Chemistry)
- 2017: Andrew Davis* (Mathematics and Physics)
- 2017: Ayush Prasad (Gatton Academy)—Honorable Mention
- 2016: Kristen Pedersen (Gatton Academy)—Honorable Mention
- 2016: Franklyn Wallace* (Biochemistry, Chemistry)—Honorable Mention
- 2015: Andrew Brown (Gatton Academy)
- 2015: Dimitri Leggas (Gatton Academy)
- 2015: Audrey Brown* (Biology and Chemistry)—Honorable Mention
- 2015: Ben Guthrie (Gatton Academy)—Honorable Mention
- 2014: John Andrew Cliburn (Gatton Academy)
- 2014: Nitin Krishna (Gatton Academy)
- 2014: Megan Laffoon* (Biology)
- 2014: Gretchen Walch (Gatton Academy)—Honorable Mention
- 2013: Hillary Asberry* (Chemistry)
- 2013: David Brown (Gatton Academy)
- 2013: Samuel Saarinen (Gatton Academy)—Honorable Mention
- 2012: Chad Coomer* (Biology and Chemistry)
- 2012: Clarice Esch* (Agriculture)
- 2012: Michael Crocker (Gatton Academy)
- 2012: Lukas Missik (Gatton Academy)—Honorable Mention

Rotary Global Grant

The Rotary Global Grant supports graduate study outside of North America for exceptional students pursuing a career in an area of great humanitarian need and who demonstrate a personal, long-term commitment to measurable, sustainable change.

- 2021: Isabel Eliassen* (International Affairs, Chinese, Self-Designed Linguistics)—Taiwan
- 2020: Kate Hart* (2019 Graduate in International Affairs, Asian Religions and Cultures)—Israel
- 2018: Lillian Nellans (International Affairs, Philosophy)—United Kingdom
- 2017: Emma Shoaf (2016 Graduate in International Affairs, Spanish)—United Kingdom
- 2016: Leslie Ford (Public Health)—Netherlands
- 2011: Lindsey Filiatreau* (Biology, Chemistry)—Kenya
- 2011: Lindsey Houchin (English)—South Africa

Charles B. Rangel International Affairs Fellowship

The Rangel Graduate Fellowship Program provides benefits valued at up to \$90,000 over two years toward a two-year master's degree, arranges internships on Capitol Hill and at U.S. embassies, and provides professional development and support activities for those who want to become Foreign Services Officers in the U.S. Department of State.

- 2019: Deven Richardson* (Political Science, International Affairs)

Thomas R. Pickering Foreign Affairs Fellowship

The Pickering Graduate Fellowship is the premier award for students pursuing careers in the U.S. Department of State foreign service. The fellowship provides up to \$37,500 annually for a two-year master's degree, internships in the U.S. Department of State and embassies abroad, and opportunities for professional development.

- 2019: Isabella Greene (2016 Graduate in Chinese, History, Asian Religions & Cultures)
- 2018: Erick Murrer* (Economics, Chinese)

Princeton in Asia (PiA)

PiA sponsors 150 year-long fellowships and internships in 20 Asian countries. PiA aims to promote goodwill and understanding between East and West.

- 2018: Natalie Webb* (Anthropology, International Affairs)—Thailand
- 2013: Mario Nguyen (Public Relations)—Philippines
- 2012: Mario Nguyen (Public Relations)
- 2011: Chris Colonna (Biology, Chemistry)—Thailand

Princeton in Latin America (PiLA)

PiLA matches partner NGO and multilateral organizations engaged in socially responsible development projects in Latin America and the Caribbean with highly qualified and motivated recent college graduates who are interested in year-long service fellowship opportunities throughout the region.

- 2018: Megan Skaggs* (2016 Graduate in English, International Affairs)—Guatemala
- 2016: Erin Miller* (Communication Studies, Spanish)
- 2016: Emma Shoaf* (International Affairs, Spanish)—Dominican Republic

James Madison Fellowship

The James Madison Memorial Fellowship Foundation offers \$24,000 graduate fellowships to individuals desiring to become outstanding teachers of the American Constitution at the secondary school level.

- 2018: Claire Bellar (History)
- 2017: Kendrick Bryan (History)

Boren Scholarship

Boren Scholarships are funded by the National Security Education Program and provide up to \$25,000 to American undergraduate students to study in language-intensive programs abroad in areas of the world critical to U.S. interests.

- 2021: Jayden Thomas* (International Affairs, Political Science)—Japan
- 2020: Mary Morgan Green* (International Business, Chinese)—Monterey CA (virtual)
- 2020: Victoria Hans* (Spanish, Asian Religions & Cultures, Chinese, Religious Studies)—Monterey CA (virtual)
- 2020: Allison Hohenstein* (Economics, Chinese, Applied Data Analytics)—Taiwan (virtual)
- 2020: Luke Knight* (Political Science, Asian Religions & Cultures, International Affairs)—Taiwan (virtual)
- 2020: Ryan Richardson* (Chinese, Asian Religions & Cultures, Political Science)—Taiwan (virtual)
- 2019: Brian Anderson* (Economics, Asian Religions & Cultures, International Affairs, Chinese)—China
- 2019: Alex Banaszak* (Chinese, Physics)—China
- 2019: Ashleigh Cleary* (International Affairs, Chinese)—China

- 2019: Olivia James* (International Affairs, Asian Religions & Cultures, Chinese)—China
- 2018: Michael Dimeo (Advertising, Chinese)—Alternate, China
- 2018: Kate Hart* (International Affairs, Asian Religions & Cultures, Spanish)—China
- 2018: Nathan Read* (Economics, International Affairs, Asian Religions & Cultures)—China
- 2018: Tristan Shaw* (International Affairs, Asian Religions & Cultures)—China
- 2017: Hannah Chaney* (Biology, Arabic)—Jordan
- 2017: Ellen Linder* (International Affairs)—China
- 2017: Brandon Pruitt* (International Affairs, Spanish, Asian Religions & Cultures)—China
- 2016: Sarah Cook* (Asian Religions & Cultures, International Affairs)—China
- 2016: Mackenzie Donoghue* (Asian Religions & Cultures, Chinese)—China
- 2016: Megan Laffoon* (Biology)—China
- 2016: Ella Shipp* (Asian Religions & Cultures, Arabic, History)—Jordan
- 2016: Kelly Tursic* (International Affairs, Spanish, Asian Religions & Cultures)—China
- 2015: Tyler Prochazka* (International Affairs, Asian Religions & Cultures, Economics)—China
- 2015: Zach Redmond (International Affairs, Arabic)—Jordan
- 2013: J.P. Stovall* (Spanish, International Affairs, Asian Religions & Cultures)—China
- 2012: Kevin Worthy* (International Affairs, Asian Religions & Cultures)—China

Critical Language Scholarship

Funded by the U.S. Department of State, the Critical Language Scholarship provides 8 weeks of intensive language instruction and structured cultural enrichment experiences abroad.

- 2021: Carolyn Brueggeman* (International Affairs, Chinese, Spanish)—Chinese
- 2021: Noah Moore* (Public Relations, Spanish, Arabic)—Arabic
- 2021: Ryan Richardson* (Chinese, Asian Religions & Cultures, Political Science)—Chinese
- 2021: Jayden Thomas* (International Affairs, Political Science)—Japanese
- 2020: MacLaren Williams (English)—Japanese
- 2019: Gibson Brueher* (Business Economics, Chinese)—Chinese
- 2019: Phoenix Gray* (Gatton Academy)—Chinese
- 2019: Joseph Johnson* (Military Leadership, Chinese)—Chinese
- 2019: Andrew Lambdin* (International Business, Chinese)—Chinese
- 2019: Margo McGehee* (Economics, Arabic)—Arabic
- 2019: Jake Raymond* (Computer Science, Chinese)—Chinese
- 2019: Brooke Riley (International Business, Arabic)—Arabic
- 2019: Stephen Scott* (Biology, Chinese)—Chinese
- 2019: Jayden Thomas* (International Affairs, Political Science)—Japanese
- 2018: Jen Cischke (International Affairs, Spanish, Arabic)—Arabic
- 2018: Ashleigh Cleary* (International Affairs, Chinese)—Chinese
- 2018: Michael Dimeo (Advertising, Chinese)—Chinese
- 2018: Keightley Dudgeon (Arabic)—Arabic
- 2018: Danielle Earley* (Asian Religions & Cultures, Chinese)—Chinese
- 2018: Savannah Gillam (Biology, Arabic)—Arabic
- 2018: Mary Morgan Green* (International Business, Chinese)—Chinese
- 2018: Allison Hohenstein* (Economics, Chinese)—Chinese
- 2018: Luke Knight* (Political Science, Asian Religions & Cultures, International Affairs)—Chinese
- 2018: Ryan Richardson* (International Affairs, Asian Religions & Cultures, Chinese, Political Science)—Chinese
- 2017: Andi Dahmer* (Economics, Spanish, International Affairs, Asian Religions & Cultures)—Chinese

- 2017: Kate Hart* (International Affairs, Asian Religions & Cultures, Spanish)—Arabic
- 2017: Olivia James* (International Affairs, Asian Religions & Cultures, Chinese)—Chinese
- 2017: Logan Johnson* (International Affairs, International Business)—Chinese
- 2016: Brian Anderson* (Economics, Asian Religions & Cultures, International Affairs, Chinese)—Chinese
- 2016: Nathan Read* (Economics, International Affairs, Asian Religions & Cultures)—Chinese
- 2016: Tristan Shaw* (International Affairs, Asian Religions & Cultures)—Chinese
- 2016: Mollie Todd* (Anthropology, Arabic)—Arabic
- 2015: Jody Dahmer* (Political Science, International Business)—Chinese
- 2015: Mackenzie Donoghue* (Asian Religions & Cultures, Chinese)—Chinese
- 2015: Alex Hezik* (Honors Self-Designed Sustainability)—Chinese
- 2015: Kelly Tursic* (International Affairs, Spanish, Asian Religions & Cultures)—Chinese
- 2014: Elizabeth Gribbins* (French, Political Science)—Arabic
- 2014: Kelli Hogue* (International Affairs, Asian Religions & Cultures)—Chinese
- 2014: Bailey Mack* (International Affairs, Spanish, Leadership Studies)—Chinese
- 2014: Tyler Prochazka* (International Affairs, Asian Religions & Cultures, Economics)—Chinese
- 2014: Sarah Schrader* (Biology, Chemistry, Honors Self-Designed Chinese)—Chinese
- 2014: Kelly Tursic* (International Affairs, Spanish, Asian Religions & Cultures)—Chinese
- 2013: Jessica Brumley* (English for Secondary Teachers, English)—Chinese
- 2013: Hannah Garland* (International Affairs, Asian Religions & Cultures)—Chinese
- 2013: Cody Hutchins* (International Business)—Chinese
- 2013: Dare Norman* (Performing Arts)—Chinese
- 2012: Emmett Stephens (Sociology, Military Leadership)—Arabic
- 2012: J.P. Stovall* (Spanish, International Affairs, Asian Religions & Cultures)—Chinese

Fulbright UK Summer Institutes

The Fulbright UK Summer Institutes are three- to four-week summer institutes for American undergraduates to explore the culture, heritage, and history of the United Kingdom while studying at a UK university.

- 2019: Derek Collins (Political Science)
- 2019: Nathan Terrell* (Political Science)
- 2018: Rachel Hunter (English)
- 2018: Isaac Keller* (Political Science)
- 2017: Hayden Grace* (Mathematical Economics)
- 2017: Madeline Marita* (Communication Disorders)
- 2016: Angel Ann Semrick* (Special Education: LBD and Elementary Education)
- 2015: Andrew Henderson* (Communication Studies, Diversity & Community Studies)
- 2013: Meghan McGuirk* (Political Science)
- 2012: Sarah Fox* (Music, History)

Benjamin A. Gilman International Scholarship

The Benjamin A. Gilman International Scholarship Program offers grants of up to \$7,000 for U.S. citizen undergraduate students of limited financial means to pursue academic studies abroad.

- 2021: Kindle Anderson* (Criminology, Psychological Science)—Japan
- 2021: Samuel Batcheldor* (Biology)—Semester at Sea
- 2021: Gabrielle Bunton (Journalism)—Denmark
- 2021: Aaron Coin (Music)—Austria
- 2021: Talysia Downing (Social Work, Organizational Leadership)—Tanzania

- 2021: William Edwards (International Affairs, Political Science)—Austria, Czech Republic, Hungary, Poland
- 2021: Kadietwo Fahnbulleh* (Criminology, Psychological Science)—South Korea
- 2021: Revin Hooper (Nursing)—Costa Rica
- 2021: Jameka Jackson-Turner (Psychology, Communication Studies)—Italy
- 2021: Joseph Johnson* (Organizational Leadership, Chinese)—Taiwan
- 2021: Heather Keen * (Organizational Leadership)—Morocco
- 2021: Skyler Markwell (Special Education: LBD and Elementary Education)—Ecuador
- 2021: Amanda Myers* (Chinese, Psychology)—Taiwan
- 2021: Carolina Ng (Marketing, International Business, Applied Data Analytics, Chinese Studies)—
- 2021: Catherine Sheffield* (English)—United Kingdom
- 2021: Alexis Smith* (Biology)—Tanzania
- 2021: Alizabeth Smith* (Biology)—Tanzania
- 2021: Isabella Sparling (Music, Criminology)—Austria
- 2021: Davon Taylor (Broadcasting, Criminology)—Denmark
- 2021: Cassandra Wiley* (Biology)—Taiwan
- 2021: Vivian Zheng* (Asian Religions & Cultures, Chinese, International Business, Applied Data Analytics)—Taiwan
- 2020: Olivia Allen * (English)—Austria, Czech Republic, Hungary, Poland (Alternate)
- 2020: Jada Barnett (Geography & Environmental Studies)—Ireland
- 2020: Emma Bell * (Agriculture)—Ireland
- 2020: Asiana Bell (Criminology, Sociology)—South Korea
- 2020: Jaylyn Briggs * (Interior Design & Fashion Merchandising)—South Korea
- 2020: Whitney Campbell (Political Science, German Studies)—Morocco
- 2020: Bobbi Coffee (English, Sociology)—United Kingdom
- 2020: Makayla Davis (Broadcasting)—South Korea
- 2020: Eli Edens (English, Communication Studies)—United Kingdom
- 2020: Ralphy Gardner (Criminology, Psychology)—United Kingdom
- 2020: Summer Gary (Anthropology)—United Kingdom
- 2020: Calen Gill (Broadcasting)—Scotland
- 2020: Michaela Goodrum * (Elementary Education)—United Kingdom
- 2020: Alyssa Gordon * (Paralegal Studies, Communication Studies)—United Kingdom
- 2020: Phoenix Gray * (Biochemistry, Chemistry, Chinese)—Taiwan
- 2020: Kiah Grier (Social Work, English)—Tanzania
- 2020: Morgan J. Hershey * (Political Science, Communication Studies)—Austria, Czech Republic, Hungary, Poland
- 2020: Annalee Hubbs * (Journalism)—Denmark, Sweden, Iceland
- 2020: Natalie Keyes (Physical Education, Teacher Education)—Mexico
- 2020: Anna Kimmell * (Nursing)—United Kingdom
- 2020: Gabrielle Krumpelman (Broadcasting)—Spain
- 2020: Mark Lamb (Music)—Austria
- 2020: Brooke Larson * (Special Education: LBD and Elementary Education)—Ireland
- 2020: Addison McCoun * (Political Science, History)—Austria, Czech Republic, Hungary, Poland
- 2020: Felicia McCroskey * (English and Psychology)—United Kingdom
- 2020: Adam Miles (Biology, Geographic Information Systems)—South Africa
- 2020: Daniel Nausa (Visual Arts)—Scotland
- 2020: Nina Ni * (International Business, Chinese)—Taiwan
- 2020: Jessie Onuobia (Interior Design & Fashion Merchandising)—Italy

- 2020: Mary Osborne * (Biology, Science and Math Education)—Italy
- 2020: Mia Pardieu * (International Business and Chinese)—South Korea
- 2020: Jessica Perez (Music Education)—Austria
- 2020: Isaiah Richardson * (Computer Science)—South Korea
- 2020: Lukendra (Star) Riddle * (Dance)—South Korea
- 2020: Shelby Robertson * (Biology)—Tanzania
- 2020: Fallon Russell * (English)—United Kingdom
- 2020: Jenna Russell (Elementary Education)—Austria, Czech Republic, Hungary, Poland
- 2020: Timious Scott (Sports Management)—Spain
- 2020: Lindy Sipes * (Arabic)—Jordan
- 2020: Madison Thompson (Interior Design & Fashion Merchandising)—Italy
- 2020: Chase Waters (Broadcasting)—Scotland
- 2020: Alexis Watkins (Nursing)—Ireland
- 2020: Hope Wells * (Social Work)—Netherlands
- 2020: Kendall Wheeler * (Biochemistry)—Tanzania
- 2020: Avery Wilmurth * (Elementary Education)—Spain
- 2020: Matthew Wininger * (Agriculture, Political Science, International Affairs)—Austria, Czech Republic, Hungary, Poland
- 2020: Aaron Coin (Music)—Austria (Alternate)
- 2020: Morgan Porter * (Psychology, Criminology)—United Kingdom (Alternate)
- 2020: McKenzie Rodgers * (Communication Disorders)—United Kingdom (Alternate)
- 2020: Catherine Sheffield * (English)—United Kingdom (Alternate)
- 2019: Bethel Aklilu (English)—Semester at Sea
- 2019: Dylan Anderson (Communication Studies)—United Kingdom
- 2019: Maxis Bryant (Journalism)—Denmark
- 2019: Mimi Burrow (Dance, Spanish,.)—Spain
- 2019: Caroline Camfield * (Mechanical Engineering)—Columbia
- 2019: Rebekah Cardwell (Exercise Science, Spanish)—Mexico 2019: Megan Cole (Agriculture, Nonprofit Administration)—South Korea
- 2019: Andrea Day (International Affairs, Arabic)—Jordan
- 2019: Meg Dillingham * (Biochemistry)—Kenya
- 2019: Carolina Escobar (Elementary Education)—Italy
- 2019: Gabriel Feinn * (Chinese)—Taiwan
- 2019: Edgar Gonzalez (Computer Science)—South Korea
- 2019: Jazzlin Hamilton (Broadcasting)—Costa Rica
- 2019: Adrianna Jakel (Special Education: LBD and Elementary Education)—Italy
- 2019: Joseph Johnson * (Military Leadership, Chinese)—China
- 2019: Mckenzie Johnson (Anthropology, Art History)—United Kingdom
- 2019: Sofia Kamali (International Affairs)—United Arab Emirates
- 2019: Damon Mansfield (Nursing)—Tanzania
- 2019: Ie Meh (Biology)—South Korea
- 2019: Oo Meh (Nursing)—South Korea
- 2019: Catherine Metcalf (Elementary Education)—Italy
- 2019: Paige Peters (Economics and Spanish)—Mexico
- 2019: Alexandra Rusher (International Affairs, Arabic)—Jordan
- 2019: Dimond Shelton * (Biology, Chemistry)—Kenya
- 2019: Jayden Thomas * (International Affairs, Political Science)—Japan
- 2019: Barry Washer (Music)—Austria

- 2019: Zan Win (Visual Arts)—Japan
- 2019: Myah Young (Nursing)—Tanzania
- 2019: Max Zambrano (Political Science)—Morocco
- 2019: Caitlin Brock (Special Education: LBD and Elementary Education)—Ireland (Alternate)
- 2019: Emily Falica (English, Asian Religions & Cultures)—South Korea (Alternate)
- 2019: Florentino Garcia (Communication Disorders and Spanish)—Spain (Alternate)
- 2019: Kerby Gilstrap * (International Affairs, Arabic)—Morocco (Alternate)
- 2019: Courtney Lyons (Elementary Education)—United Kingdom (Alternate)
- 2019: Fallon Russell * (English)—United Kingdom (Alternate)
- 2019: Reuben Tang * (Architectural Science, Asian Religions & Cultures, Chinese)—Taiwan, Alternate
- 2018: Riana Berry (Nursing)—Tanzania
- 2018: Sheila Butler (Sociology)—Ghana
- 2018: Elizabeth Chagnon (Art History)—Spain
- 2018: Amanda Crutchfield * (Biology)—Tanzania
- 2018: Katie Daniels * (English, Religious Studies)—United Kingdom
- 2018: Kate Hart (International Affairs, Asian Religions & Cultures, Spanish)—China
- 2018: Lillian Golden (English for Secondary Teachers)—Costa Rica
- 2018: Elizabeth Hernandez-Torres (Management)—Mexico
- 2018: Michael King (International Affairs, Political Science)—Morocco
- 2018: Jamesia Leavell (Elementary Education)—Argentina
- 2018: Brittany Lee (Interior Design)—Austria
- 2018: Jeremy McFarland (2018 Graduate in Chinese, English)—China
- 2018: Antonio McManis (International Affairs)—Morocco
- 2018: Robert Myers (Film)—Taiwan
- 2018: Aaliyah Neblett (Nursing)—Tanzania
- 2018: Nyla Rogers * (International Affairs)—China
- 2018: Tristan Shaw * (International Affairs, Asian Religions & Cultures)—China
- 2018: Kevin Turley (History, Social Studies)—Russia
- 2018: Nicholas Wheeler (Biology)—South Africa
- 2018: Anna McAvoy (International Business)—Ireland (Alternate)
- 2018: Casey McKinney (Business Economics)—Argentina (Alternate)
- 2017: Bryan Anders * (Biology)—Japan
- 2017: Sierra Bailey * (Social Work)—Tanzania
- 2017: Austin Barnes * (Mechanical Engineering)—China
- 2017: Isaac Barnes (Theatre, Asian Religions & Cultures)—Thailand
- 2017: Anais Compton * (Spanish)—Spain
- 2017: Magen Estep (Marketing)—South Africa
- 2017: Rachel Fisher (Biology)—Tanzania
- 2017: Whitley Gregory (Elementary Education)—Germany
- 2017: Kate Hart (International Affairs, Spanish, Asian Religions & Cultures)—Morocco
- 2017: Jade Haywood (Broadcasting)—Tanzania
- 2017: Courtney Hurst (Special Education)—Costa Rica
- 2017: Jada Jefferson (Theatre, Diversity & Community Studies)—United Kingdom
- 2017: Kelsy Leppo * (Agriculture)—New Zealand
- 2017: Bradley Orr * (Asian Religions & Cultures, International Affairs)—South Korea
- 2017: Melissa Reeves (Healthcare Administration)—Tanzania
- 2017: Monica Wallace (Political Science, Paralegal Studies)—Morocco

- 2017: Chanel Watkins (Social Work)—Tanzania
- 2017: Gracen Williams (Social Work)—Tanzania
- 2017: Sarah Olive (English)—United Kingdom (Alternate)
- 2017: Morgan Ramey (Anthropology, Asian Religions & Cultures)—South Korea (Alternate)
- 2017: Reuben Tang * (Architectural Science)—China (Alternate)
- 2016: Shaumik Alam (Biochemistry)—South Korea
- 2016: Maleah Boisture (Health Care Administration)—Tanzania
- 2016: Tanya Escobar (Spanish)—Spain
- 2016: Itunu Francis (Health Care Administration)—India
- 2016: Sydnie Gordon (Nursing)—Tanzania
- 2016: Durwan Green (International Business, Spanish)—Spain
- 2016: Farah Hamoudi (International Affairs)—Jordan
- 2016: Salvador Hernandez * (International Business)—Taiwan
- 2016: Allison Lincoln (Paralegal Studies)—Austria
- 2016: Dylan Mast (Nursing)—Costa Rica
- 2016: Stephen Rosado (Entrepreneurship)—Japan
- 2016: Nicholas Smith * (Business Economics)—Jordan
- 2016: Carlos Taylor (Psychology, Arabic, Criminology)—Jordan
- 2015: Demarcus Brooks (Arabic)—Jordan
- 2015: China Rose Brown (Music Education)—Austria (Alternate)
- 2015: Linda Cruz * (Agriculture)—Ireland
- 2015: Chasity Jane Hodge (Arabic, Nursing)—Jordan
- 2015: Brianna Stewart (Arabic)—Morocco
- 2015: Haley Danielle Taylor (Math, Math & Science Education)—Italy
- 2015: Cache Tyler Tomlinson (Sports Management, Business)—Germany
- 2015: Abigail Vickers * (Elementary Education, Spanish)—Costa Rica
- 2015: Colleen Lorraine Goodson (Health Care Administration)—Tanzania (Alternate)
- 2015: Amy Wolterman (Graphic Design)—Germany (Alternate)
- 2014: Tyler Allen (Film, Political Science)—Belgium
- 2014: Brittany Banker* (International Business, International Affairs)—South Korea
- 2014: Kaleiah Brown (Nursing)—Tanzania
- 2014: Bridgette Davis (Middle School Math Education, Science & Math Education)—Ecuador
- 2014: Valerie Farsetti * (Social Work, Spanish)—Chile
- 2014: Keevin Foree* (Fashion Merchandising, Marketing)—Italy
- 2014: Amy Givens (Public Health Education)—India
- 2014: Brittany Greeson * (Photojournalism, Sociology)—Denmark
- 2014: Alexandra Hezik* (Self-Designed Sustainability)—China
- 2014: Shannon Jolicouer (English for Secondary Teachers)—Belize
- 2014: Asia Larkin (Health Care Administration)—Tanzania
- 2014: Megan Lemily * (Elementary Education)—Spain
- 2014: Jeremiah Stringer (Mathematics, Secondary Education)—Ecuador
- 2014: Cody Tutt (Chemistry, Chinese)—China
- 2014: DaMario Walker-Brown (Architectural Science)—Spain
- 2014: Marie Angeles * (Finance, Economics)—Germany (Alternate)
- 2014: Drew Couch (English for Secondary Teachers, English)—Sweden (Alternate)
- 2014: Margaret Riney (Creative Writing)—South Korea (Alternate)
- 2014: Keely Stephens (Anthropology, Accounting)—Greece (Alternate)
- 2013: Andrea Ayoroa (Exercise Science)—Argentina

- 2013: Allyson Beasecker * (English, News/Editorial Journalism)—Turkey
- 2013: Haley Edwards (English)—Jordan
- 2013: Hayley Hilbert * (International Affairs)—United Kingdom
- 2013: Paige Hughart* (Biology)—Turkey
- 2013: Natalie Koppel* (Marketing, Sales)—South Africa
- 2013: Andrew Miller (History)—Oman
- 2013: Christina Paige (Communication Studies, Asian Religions & Cultures)—Japan
- 2013: Trevor Peden (Biology)—Japan
- 2013: Timothy Phelps (English for Secondary Teachers)—Germany
- 2013: Tyler Prochazka * (International Affairs, Asian Religions & Cultures)—China
- 2013: Robert Pugh (Financial Planning, Sales Marketing)—Belgium
- 2013: Byron Turner (Political Science)—Tanzania
- 2013: Makka Wheeler (Nursing)—Costa Rica
- 2013: Andre Williams (Public Health)—Costa Rica
- 2012: Rebecca Akers-Kuczek (Graphic Design)—Japan
- 2012: Sara Newport (Political Science, Graphic Design)—Japan
- 2012: Sarah Nikolai * (Graphic Design, Advertising)—Italy
- 2012: Joey Wallace * (Interdisciplinary Studies)—United Kingdom
- 2012: Anna Beth Gillon (Film)—United Kingdom
- 2011: Leah Turner * (Agriculture)—Russia
- 2011: Alex Rayburn (Exercise Science)—Czech Republic
- 2011: Janye Bowins Hardy * (Social Work)—Tanzania
- 2011: James Campbell * (Musical Theatre)—Ghana
- 2011: Abigail Tracy * (English for Secondary Teachers)—United Kingdom (Alternate)

Fund for Education Abroad

FEA makes life-changing international education experiences accessible to all by supporting minority and first-generation college students underrepresented in U.S. study abroad, including U.S. citizens and permanent residents.

- 2021: Bethel Aklilu* (English)—Semester at Sea
- 2021: Jaylyn Briggs* (Interior Design & Fashion Merchandising)—South Korea
- 2021: Bobbi Coffee* (English, Sociology)—United Kingdom
- 2021: Summer Gary (Anthropology)—Netherlands
- 2021: Oo Meh (Nursing)—Tanzania
- 2021: Niki Patel (Exploratory/Undeclared)—South Korea
- 2021: Isaiah Richardson* (Computer Science)—South Korea
- 2019: Andrea Day (International Affairs, Arabic)—Jordan
- 2018: Reuben Tang* (Architectural Sciences, Asian Religions & Cultures)—Taiwan

Freeman Awards for Study in Asia

Freeman Awards for Study in Asia (Freeman-ASIA) provides scholarships for U.S. undergraduate students with demonstrated financial need to study abroad in East or Southeast Asia.

- 2019: Courtney Morgan * (Economics, Marketing, Chinese)—Taiwan
- 2019: Jayden Thomas * (International Affairs, Political Science)—Japan
- 2019: Paige Wells (International Business, Finance)—Japan (Alternate)
- 2018: Andrew Lambdin * (Computer Science)—Taiwan

- 2018: Nathaniel Lambdin * (International Business)—Taiwan
- 2018: Robert Myers (Film)—Taiwan
- 2018: Keeley Rather * (Asian Religions & Cultures)—Japan
- 2018: Reuben Tang * (Architectural Sciences, Asian Religions & Cultures)—Taiwan
- 2017: Nicole Andersen (Mechanical Engineering)—Taiwan
- 2017: Austin Barnes * (Mechanical Engineering)—China
- 2017: Rheanna Bostick (Asian Religions & Cultures, International Affairs)—Japan
- 2017: Heather Carpenter * (Spanish, Public Relations)—Taiwan
- 2017: Ashleigh Cleary * (International Affairs, Spanish)—China
- 2017: Bradley Orr * (Asian Religions & Cultures, International Affairs)—South Korea
- 2017: Morgan Ramey (Asian Religions & Cultures, Anthropology)—South Korea
- 2017: Reuben Tang * (Architectural Science)—China
- 2016: Kate Hart (International Affairs, Spanish, Asian Religions & Cultures)—China
- 2016: Salvador Hernandez * (International Business)—Taiwan
- 2016: Dominique Wood (Chinese)—China

Phi Kappa Phi Study Abroad Grant

Phi Kappa Phi Honor Society's Study Abroad Grants are designed to help support undergraduates as they seek knowledge and experience in their academic fields by studying abroad. Fifty \$1,000 grants are awarded each year.

- 2018: Andi Dahmer* (Economics, Spanish, International Affairs, Asian Religions & Cultures)—Spain
- 2018: Mary Morgan Green* (International Business, Chinese)—China
- 2018: Dimond Shelton* (Biology, Chemistry)—Kenya
- 2017: Katie Daniels* (English, Religious Studies)—United Kingdom
- 2017: Danielle Earley* (Asian Religions and Cultures)—Taiwan
- 2017: Elizabeth Manning (Accounting)—Czech Republic

U.S. Department of State and Foreign Service Internship Program

The U.S. Foreign Service Internship Program is an experiential-learning program designed to expose undergraduate students to U.S. diplomacy through two consecutive summers at a policy office at the U.S. Department of State and a U.S. Embassy or Consulate abroad.

- 2020: Madelynn Einhorn* (Political Science and Economics)
- 2020: Zena Pare* (International Business, Advanced Professionalism, Corporate and Organizational Communications, and Economics)
- 2020: Jayden Thomas* (International Affairs and Political Science)
- 2016: Margaret Sullivan* (International Affairs)
- 2016: Noah Stevens* (International Affairs, Arabic, Self-Designed Middle Eastern Affairs)
- 2016: Erick Murrer* (Economics, Chinese)

Rangel Summer Enrichment Program

Funded by the U.S. Department of State, the Charles B. Rangel International Affairs Program prepares students for careers in international service. The program seeks to promote greater diversity and excellence in the U.S. foreign service through graduate fellowships and its six-week summer enrichment program.

- 2021: Katrina Fjeld* (International Affairs, Arabic)
- 2018: Hayden Grace* (Mathematical Economics)

- 2018: Deven Richardson* (Political Science, International Affairs)

* Mahurin Honors College Student/Alumnus