

Final List- 08/19/2020 at 5:30 PM							
First Name	Last Name	PHS Received	Transcript #1	Transcript #2	Transcript #3	Transcript #4	
Derek	Adviento	X					
Armando	Aguilar						
Trevor	Ahrens						
Gino	Alexander	X	UNT	TCC	Cedar Valley College	SFA	
Jesse	Allen	X	Collin College				
Desmond	Archibold	X	TCC				
Jesse	Aristondo	X	Brookhaven	NCTC	EMT/Fire Cert		
Walker	Armstrong	X	Kilgore College	Collin College			
Javier	Atkinson	X	TCC				
Jaret	Attaway	X					
Wyatt	Autrey	X	DCCCD				
Austin	Babovec						
Jacob	Baker						
Jacob	Bates						
Zachary	Baxter	X	Amarillo College	EMT/Fire Cert			
FEDERICO	BAYONA	X	UT	Collin College			
Thomas	Beavers	X	TCC				
Alan	Becerra	X	Central Texas College	Brookhaven			
Eltonio	Becton	X	Harding Univ.				
Eric	Bell	X	Central Texas College	TVCC	Collin College		
Brandon	Berens	X	Richland College	North Lake College	NCTC	UNT	
Rachel	Bess	X	Miller-Motte College	Univ. of Phoenix			
Bronson	Blanks	X	Tulsa Welding				
Jason	Blount	X	Richland College				
Andrew	Bogdan						
Cody	Boone	X	Weatherford College	TCC-Fire Academy	EMT		
Sean	Boose						
Lowell	Boozer	X	CC Air Force				
Jeremy	Bostick	X					
Jacob	Bow						
Rashaad	Bowen	X	Collin College				

<u>First Name</u>	<u>Last Name</u>	<u>PHS Received</u>	<u>Transcript #1</u>	<u>Transcript #2</u>	<u>Transcript #3</u>	<u>Transcript #4</u>	
Colbey	Boyd						
Bradyn	Bright	X	Collin College				
Robert	Brooks	X	NCTC				
Brent	Brookshire						
Michael	Brown	X	UNT				
Thomas	Brown	X	Oregon/ ASU	Lane CC/ CSN	Chemeketa CC	Long Beach City	
Jacob	Brubaker	X	Bryan College	Liberty Univ.			
Stephen	Buhler	X	Collin College				
Devin	Bural	X	TCC	Tarleton State			
Eric	Burkett	X	Brookhaven				
Forrest	Burns	X	Collin College	Texas Tech			
Conan	Butterly						
Dakota	Bybee	X	Amarillo College	Abilene Christian	Texas Tech	South Plains College	
Tanner	Cable						
Tristan	Cable	X	Vernon	NCTC			
Connor	Campbell						
Hunter	Campbell	X	Collin College				
Killian	Carlsen-Phelan	X	UNT	Cockrell			
Christian	Carrasco	X	Texas Tech	Midland College	South Plains College		
Bethany	Carter	X	Louisiana Tech	Collin College	TCC/ BPC	Brookhaven	
Jonathan	Castillo	X	TCC	MedStar			
Matthew	Cavazos	X	Dallas County				
Nicholas	Chaney						
Richard	Choate						
zachary	chustz						
Steve	Cleveland	X	Richland College	Collin College			
Alex	Coffey	X	Weatherford College	Tarleton State			
Carington	Coffman	X	Collin College	Texas Wesleyan			
Spencer	Cores	X	DCCCC	Ranger			
Gene	Cormier	X	Collin College	UCO	Murray State College	East Central	
Benjamin	Crenwelge						
Caleb	Curl	X	Navarro				

<u>First Name</u>	<u>Last Name</u>	<u>PHS Received</u>	<u>Transcript #1</u>	<u>Transcript #2</u>	<u>Transcript #3</u>	<u>Transcript #4</u>	
Ryan	Dail	X	UNT	NCTC			
Austin	Daniels	X	Blinn	Collin College			
Hunter	Darst						
Edward	Davis	X	Collin College				
Jonathan	De Leon	X	Cedar Valley College	Northwood Univ.	NCTC		
Vic	Dean	X	Bethune-Cookman				
Joshua	Dees	X	TCC	Texas Tech	UT-Dallas		
Connor	Deuby	X	Collin College				
Jacob	Diaz						
Jonathan	Dickerson	X	UNT				
Jeremy	Douglas	X	TVCC				
Ryan	Dudley	X	NE Texas CC	TJC	UNT		
Curtis	Easter	X	Brookhaven	TVCC			
Greg	Edkins						
Mark	Edwards	X	Collin College	Richland College			
John	Eldridge	X	Collin College				
Lance	Elliott						
Blake	Ellis	X	UNT	NCTC			
Jason	Ellison						
Mason	Entingh	X	Texas State				
Caleb	Ernst						
Ramses	Escoabr	X	Brookhaven	Southern NH Univ.	TCCD		
Dorian	Escobar	X	Sam Houston				
Jacob	Espinoza	X	Eastern NM Univ				
David	Estrada Gonzalez	X	UNT	TCC			
Alexis	Ewers	X	Texas A&M	Western Texas	SA College	St Phillips College	
Austen	Ewing	X	UNT	NCTC	Hardin-Simmons	Abilene Christian	
Kassie	Farr	X	Collin College	UNT	NCTC		
Cody	Farrell		UNT				
Steven	Faucher						
Garrett	Fenley	X	TAMU	Blinn	Angelina College		
Jacob	Fernandez		West Texas A&M				

<u>First Name</u>	<u>Last Name</u>	<u>PHS Received</u>	<u>Transcript #1</u>	<u>Transcript #2</u>	<u>Transcript #3</u>	<u>Transcript #4</u>	
Christian	Ferrufino	X	DCCCD				
Brian	flowers	X	DCCCD	NCTC	TWU		
Michael	Floyd	X	NMJC	DCCCD	Blinn		
Leah	Fluitt	X	South Plains				
David	Folds	X	Basic Fire Sup. Cert	Redlands CC	Blinn	Lone Star/ Am Public U	
Kelsey	Fomby	X	NCTC	Grayson	EMT Cert		
Dylan	Franklin	X	Collin College	DCCCD	EMTS		
Dylan	Gann	X	Grayson College				
Trevor	Gawronski	X	Collin College	UT Dallas			
Joinrique	George	X	Richland College	IRSC			
Quentin	Givens	X	Weatherford College	Tarleton State			
Julian	Gomez	X	Collin College	UT Dallas			
Melanie	Gotsdiner	X	UNT	Southern Nazarene	Collin College	DCCCD	
Justin	Graham	X	Collin College				
William	Graham	X	Ranger	Wesleyan	Weatherford College		
Andrew	Grant	X	UT-Dallas	Brookhaven			
Donnie	Griffin						
Jacob	Griffin	X	Criswell College				
Daniel	Grinnell	X	Brookhaven	Collin College	LLCC	School of EMS	
Christopher	Hahn	X	Brookhaven				
Patrick	Hall	X	Northwestern State	Grambling State			
Elizabeth	Hammack	X	TVCC	American Military	Concorde Career	Joint Services Transcript	
Benjamin	Harper	X	St. Marys	TVCC	NOC		
Cole	Harris	X	UNT	Blinn	Richland		
Zackary	Harrison	X	Brookhaven	Collin College			
Mason	Hart	X	NCTC	TWU			
Kent	Haskett	X	Collin College	Grayson			
Marcus	Haskins						
Stephen	Hawthorne	X	Angelo St	Eastfield	Collin College/TVCC	SW Seminary	
Jeffrey	Hayden	X	TAMU- Commerce	ETBU	NTCC	Southwestern Christian	
Tyler	Hays	X	Cisco College	South Plains College	Texas Tech		
Stephen	Heinze	X	Brookhaven	Collin College			

<u>First Name</u>	<u>Last Name</u>	<u>PHS Received</u>	<u>Transcript #1</u>	<u>Transcript #2</u>	<u>Transcript #3</u>	<u>Transcript #4</u>	
logan	Henson	X	DCCCD				
Joshua	Hernandez	X	UNT	Odessa College			
Hunter	Herrick	X	OU				
Melvin	Hill	X	Prince Georges CC	U of Puerto Rico Piedra			
William	Hlavenka						
Casey	Hodge	X	UNT	Tarleton State			
Kennedy	Holland	X	TCC				
Joseph	Holmes						
Hayden	Hooker	X	TCC				
James	Hoover						
Larry	House	X	Tulsa Welding				
Kenneth	Howard	X	Univ of Phoenix	Collin College	DCCCD		
Ethan	Hughes	X	Blinn	DCCCD			
Gregory	Hunsaker	X	Grayson College	Tarleton State			
Michael	Husbands	X	NE Oklahoma A&M	GCU	NCTC	EMT/Fire Cert	
Cody	Jackson	X	Angelo St				
Kevin	James	X	Hill College				
Christian	Johnson	X	Eastfield College				
Michael	Johnson	X	KCKCC	Graceland	Coffeyville CC/Donne	AIU-Online/ITT	
Curtis	Joles	X					
Greyson	Jones		Texas Tech	TAMU - Corpus Christi			
Jeffrey	Jones	X	Collin College	Tarleton State			
Jordan	Jones	X	Ouachita Baptist				
Jamie	Jordan	X	Hill College				
Joseph	Kane	X	UNT	Cochise College			
Richynna	Kang	X	Collin College				
Justin	Kennedy	X	Texas State Technica	UNT/ Hawaii Pacific	Midwestern State	Collin College	
Aaron	Knight	X	ACU				
Ryan	Knoop	X					
Martin	Kosacek		TCC				
Benjamin	Kroskey	X	Collin College	Hartnell College			
Steven	Kuczera	X	Univ of Phoenix	College of Staten Isla	Norwich		

<u>First Name</u>	<u>Last Name</u>	<u>PHS Received</u>	<u>Transcript #1</u>	<u>Transcript #2</u>	<u>Transcript #3</u>	<u>Transcript #4</u>	
Mitchell	LaBauve	X	Minnesota	LSU-Baton Rouge			
Cody	Larque	X	Columbia Southern	Southern Ark St Tech	Arkansas St	Ark Fire Academy	
Derian	Lassetter	X	Hill College	McLennan CC	EMT/Fire Cert		
Jarrold	Lawler	X	SW Assemblies of God				
Michael	Lawler	X	Texas Tech				
Riley	Lawson	X	TVCC	UTA	TJC		
Charlie	Lee	X	UNT	TCCD			
Benjamin	Legband	X	TCA	Air Force Academy	Collin College		
John	Leuver	X					
Trent	Lintzen						
Nickolas	Lionberger						
Juan	Lopez	X	TWU	Collin College			
Dalton	Lowe						
David	MacKay						
Thomas	Madonna	X					
Michael	Manigault	X	Wilmington	Hampton			
Trevino	Martin						
Armando	Martinez						
Mark	Martinez	X	DCCCD	UTA			
Brandon	Mason	X	CCAF	Ark State U	UMGC	TCC	
Christian	Mata	X	Southern Ark	Ark Fire Acad			
Dylan	May						
Andrew	McBride	X	UNT	Collin College			
Ryan	McCord	X	Collin College	Brookhaven			
James	McCoy	X	DCCCD	UTD	ENMU	NMMI	
Blair	McDermott	X	Eastfield College	UNT			
Perre	Melton	X	Blinn	TJC	Fire Cert		
Edwin	Mendez	X	Collin College				
Jared	Middlebrooks	X	EMT Cert	TCC			
Manasseh	Miles	X	Lamar Univ.	TVCC			
Samuel	Miller	X	ULM				
Matthew	Mitchell	X	Texas Tech	UTD	Texas Tech HSC	Brookhaven	

<u>First Name</u>	<u>Last Name</u>	<u>PHS Received</u>	<u>Transcript #1</u>	<u>Transcript #2</u>	<u>Transcript #3</u>	<u>Transcript #4</u>	
Andres	Montes De Oca	X	TCC				
Corbin	Moore						
Garrett	Morris	X	BYU	Collin College			
Ben	Munt	X	Collin College				
Garrett	Murray	X	Collin College				
Jesus	Navarro						
Michael	Navarro	X	NCTC	DCCCD			
Ryan	Navarro	X	OCCC	OU			
Frank	Neal	X	Sam Houston				
Dalton	Nelson	X	Southeastern OK St.	Arkansas Tech	Seminole State		
Jacob	Nichols	X	Grayson College	TCC/ Brookhaven	UNT	Arkansas	
Joshua	Obuch						
Mason	Olsen	X	North Lake College	NCTC			
ashley	olvera	X	Arkansas St	Troy/ Collin College	Pensacola St College	McLennan CC	
Pablo	Ortiz	X	DCCCD	UTD	UT		
Steve	Ossy	X	Lone Star College				
Christopher	Paratore	X	UNLV				
Preston	Patin	X	Texas A&M	NCTC			
Preston	Paulson						
James	Payne						
Michael	Pence	X	Texas State	Eastfield	Collin College		
Chad	Pennington	X	NCTC	UNT			
Matthew	Petersen						
Daniel	Pierce	X	Grand Calley St. Univ	Hillsdale College	Fayettecille St. Univ.		
William	Pierce	X	NCTC	Midwestern State			
Casey	Pitchford	X	Temple	LSC Lonestar	TVCC	U of H/ Houston CC	
Nathan	Pool	X	Weatherford College				
Jonathan	Quinteros						
Oswaldo	Ramirez	X	El Paso CC				
Tavin	Ramm	X	Collin College	Paris Junior College			
Gabriela	Ramos	X	Prairie View A&M	UNT	Schreiner Univ.	TCC	
Priscilla	Ramos						

<u>First Name</u>	<u>Last Name</u>	<u>PHS Received</u>	<u>Transcript #1</u>	<u>Transcript #2</u>	<u>Transcript #3</u>	<u>Transcript #4</u>	
Christian	Raney	X	NCTC				
Billy	Rangel						
Adam	Rawlings	X	U of Missouri Colum	TCC			
Gavin	Read	X	NCTC				
Blake	Redus	X	TCC	Northwood			
Reginald	Regester	X	AMU/APU	South Carolina			
Forrest	Reyes						
Mattie	Rhoden	X	Texas State	ACC			
Asher	Richardson	X	North Lake College	TCU			
Jeremy	Roberson						
Daniel	Robertson	X	Texas A&M	Eastfield/ John Brown	Blinn College/ BH	Collin College	
Dakota	Robinson	X	Grayson College	UNT			
Trenten	Robinson	X	Navarro	TVCC	Tarleton State		
Sloan	Rodberg						
Cole	Rodriguez	X	Marion Military Inst.	Eastfield	Universidad Latina	Texas A&M	
Timothy	Rodriguez	X	DCCCD	US Career Institute	TX Can Academy		
Brandon	Rotthaus	X	Mountain View	TCC			
Zachary	Rousset	X	UNT	ACC			
Ramon	Ruvalcaba						
Quinn	Saab	X	DCCCD	Collin College			
Tanner	Salik						
Brandon	Sanchez	X	San Antonio College	TCC			
Juan	Sanchez	X	DCCCD				
Tyler	Scalf	X	Joint Services Transc	Grayson College	Collin College		
Michael	Schmidlein	X	Lafayette College				
Jacob	Schultz						
Henry	Schulz						
patrick	schwartz						
Randall	Scott	X	UT-Arlington	Ouachita Babtist	Texas State	TVCC/Eastfield	
Daniel	Selec	X	Collin College	DeVry	OSU		
Rhett	Self	X	TJC	DBU			
Gabriel	Settles	X	Midland Univ.				

<u>First Name</u>	<u>Last Name</u>	<u>PHS Received</u>	<u>Transcript #1</u>	<u>Transcript #2</u>	<u>Transcript #3</u>	<u>Transcript #4</u>	
Martez	Shabazz	X	Minnesota	TVCC			
Morris	Shell III	X	Austin College				
Alexander	Shimanek						
Evan	Shipley						
Nicholas	Simonetti	X	DCCCD	Collin College			
Jarron	Sims	X	McLennan CC				
Mason	Sizemore	X	TCC				
Adam	Smith	X	UNT	NCTC	TCC		
Connor	Smith	X	Collin College				
Kyle	Smith	X	SFA				
Riley	Smith	X	DBU	NCTC	DCCCC		
Peyton	Southard	X	Navarro	UT Tyler			
Austin	Spain	X	DBU	Collin College	Full Sail Univ		
hunter	sparkman	X	NCTC				
Matthew	Spearman	X	TCC	Joint Services Transcript			
Chris	Spoerl	X	Benedictine				
Joseph	Staley	X	Weatherford College	SFA/UNT	Grayson College	Lubbock Christian	
Scott	Stanick	X	Warner Univ				
Melise	Stanton	X	NCTC				
Anna	Stark	X	Santa Fe CC				
Ryan	Steinkirchner	X	Texas Tech	Collin College			
Kyle	Tarrant						
Clayton	Taylor	X	TAMU	Blinn/TAMU-SA	UNT/TCC	Northlake/Brookhaven	
Thaddeus	Taylor	X	DBU	Collin College	Texas Tech		
Landon	Terry	X	NCTC				
Gabriel	Theriot	X	Maryville College				
Austin	Thomas	X	TVCC	Tarleton State	Navarro		
Cecil	Thomas	X	Navarro	Strayer Univ.			
Jordan	Thomas	X	Richland EMT Cert	TVCC			
Zachary	Thomas	X	LeTourneau Univ.				
Cale	Thomason						
Travis	Timm	X	ACC	Collin College	Texas State		

<u>First Name</u>	<u>Last Name</u>	<u>PHS Received</u>	<u>Transcript #1</u>	<u>Transcript #2</u>	<u>Transcript #3</u>	<u>Transcript #4</u>	
Zachary	Tisdale	X	Southern Nazarene				
Conner	Tobias						
Connor	Towle	X	OCCC	Texas Wesleyan	York College	EMT cert	
Marcus	Trevino	X	UT				
Gabriel	Trotter	X	NCTC	UT-Dallas	Eastfield		
Andrew	Turman	X	Tarleton State	TCC	Central Texas	ACC	
Bryce	Turner	X	Vernon College				
Michael	Turner	X	Tarleton State	UT-Arlington	Hill College	Collin College	
Rowdy	Upchurch	X	Sam Houston	Blinn	TVCC/ EMT/ Welding	Richland	
Christopher	Valladolid	X	Central Texas College	Blinn	AMI		
Xzavia	Vance	X	EMT Cert	Structure FF Cert	BPCC		
Noah	Villemarette	X	Texas State				
Jerrell	Walker						
Wyatt	Walls		TAMU- Commerce				
Deonte	Watson	X	Central Arkansas				
Daniel	Wesson	X	Florida	SCF			
Matthew	West	X	TCC	NCTC			
Timesha	Wharton	X	Columbia College Chicago		City Colleges Chicago	DCCCD	
Colby	White						
Gabriel	White	X	SUSLA	LSU-Shreveport	Northwestern	Southern U at Shrev.	
Jacob	Wiersig	X	Arizona St	TAMU	Alamo	Blinn	
Jonathan	Wilkins	X	Collin College				
Aaron	Williams	X	Paris JUCO				
Benjamin	Williams	X	Collin College	UVU			
Calvin	Williams	X	Henderson St	Southern Ark	Central Baptist	Central Ark/ Quachita	
Sawyer	Williams	X	Arkansas St				
Jordan	Willis	X	Fort Lewis College				
Diamond	Wilson	X	DCCCD				
Dylan	Wise	X	DBU				
Darrell	Wood	X	Texas Tech	South Plains College			
Hunter	Word	X	TAMU- Commerce	TVCC			
Timothy	Wright						

<u>First Name</u>	<u>Last Name</u>	<u>PHS Received</u>	<u>Transcript #1</u>	<u>Transcript #2</u>	<u>Transcript #3</u>	<u>Transcript #4</u>	
Mathew	Yocum						
Michael	Zapata	X	Lone Star College				
Noah	Ziman	X	HCC	EMT Cert			