

2012-2013 Delaware Space Grant Award Recipients

| NAME | PROGRAM | UNIVERSITY |
|--------------------|----------------------------|--------------------------------------|
| Vladyslav Anderson | U/G Tuition Scholarship | University of Delaware |
| Peter Attia | U/G Tuition Scholarship | University of Delaware |
| Alexandra Bisol | U/G Tuition Scholarship | Villanova University |
| Dillon Bradshaw | 2013 Summer Research | Delaware Technical Community College |
| Dylan Carson | U/G Tuition Scholarship | Delaware Technical Community College |
| Matthew Civiletti | Space Grant Fellowship | University of Delaware |
| Andrew Cox | 2013 Summer Research | Villanova University |
| Denise DeLoretto | U/G Tuition Scholarship | Wilmington University |
| Asia Dowtin | Graduate Student Assistant | University of Delaware |
| Garbriel Fernandez | U/G Tuition Scholarship | Wesley College |
| Amanda Gurnon | Space Grant Fellowship | University of Delaware |
| Olivia Hampton | U/G Tuition Scholarship | Wesley College |
| Danielle Haulsee | Space Grant Fellowship | University of Delaware |
| Daniel Hubacz | Space Grant Fellowship | University of Delaware |
| Federico Ienna | Space Grant Fellowship | University of Delaware |
| Joshua Isaacs | U/G Tuition Scholarship | University of Delaware |
| Kelley Langhans | 2013 Summer Research | Swarthmore College |
| Sean McAllister | Space Grant Fellowship | University of Delaware |
| Alissa Mezzacappa | Space Grant Fellowship | Delaware State University |
| John Mullan | U/G Tuition Scholarship | University of Delaware |
| Devin Prate | U/G Tuition Scholarship | University of Delaware |
| Amy Quach | U/G Tuition Scholarship | University of Delaware |
| Ellen Reed | 2013 Summer Research | University of Delaware |
| Golden Rockefeller | NASA Center - GSFC | University of Delaware |
| Shaun Schaeffer | NASA Center - LARSS | University of Delaware |
| Miranda Spina | U/G Tuition Scholarship | Delaware State University |
| Frank Sulpizio | U/G Tuition Scholarship | Delaware Technical Community College |
| Nicole Taplin | U/G Tuition Scholarship | Delaware Technical Community College |
| Kasey Thompson | 2013 Summer Research | Wesley College |
| Jebari Weekes | 2013 Summer Research | Delaware State University |
| Eric Yoder | U/G Tuition Scholarship | University of Delaware |
| Jacob Zimmerman | U/G Tuition Scholarship | University of Delaware |