

NEBRASKA'S
COORDINATING COMMISSION
FOR POSTSECONDARY EDUCATION

**ACCESS COLLEGE EARLY SCHOLARSHIP
2016-17 YEAR-END REPORT**

Statutory Authority Neb. Rev. Stat. § 85-2106

Approved by Commission January 25, 2018

COMMISSIONERS

W. Scott Wilson, Chair
Plattsmouth, Member-at-Large

Dr. Deborah A. Frison, Vice-Chair
Omaha, District 2

Colleen Adam
Hastings, District 5

Gwenn Aspen
Omaha, Member-at-Large

Dr. John Bernthal
Lincoln, District 1

Dr. Ronald Hunter
Hay Springs, District 6

Mary Lauritzen
West Point, Member-at-Large

Dwayne Probyn
Papillion, District 4

Dr. Joyce D. Simmons
Lincoln, Member-at-Large

Dr. Paul Von Behren
Ames, District 3

STAFF

Dr. Michael Baumgartner
Executive Director

Miste Adamson
Administrative Assistant

Dr. Kathleen Fimple
Academic Programs Officer

Jill Heese
Research Coordinator

Dr. Duncan Hsu
Database Manager/Special Projects

Kadi Lukesh
*Bookkeeper, Budget Coordinator
& Office Manager*

J. Ritchie Morrow
Financial Aid Officer

Helen Pope
Executive Assistant

Gary Timm
Chief Finance & Administrative Officer

Mike Wemhoff
Facilities Officer

Coordinating Commission for Postsecondary Education
140 N. 8th Street, P.O. Box 95005, Lincoln, NE 68509-5005
Phone: (402) 471-2847

The Commission's reports are available online at ccpe.nebraska.gov/reports

Access College Early (ACE) Scholarship Program

Authorized by the Nebraska Legislature in 2007, the Access College Early (ACE) Scholarship Program pays tuition and mandatory fees for qualified, low-income high school students to enroll in college courses from Nebraska colleges or universities, either through dual-enrollment or early enrollment agreements with these institutions. High school students may apply for funding under this program by completing the ACE Student Application, which is reviewed by the Coordinating Commission for award consideration.

To qualify for the scholarship, the student or student's family must be approved to participate in one of the federal need-based government programs listed below, have experienced an extreme hardship that affects family income, or be participating in a designated Career Education program as established by the Nebraska Department of Education.

- Free or Reduced Price Lunch Program
- Supplemental Security Income
- Temporary Assistance to Needy Families (TANF)
- Supplemental Nutrition Assistance Program (SNAP)
- Special Supplemental Assistance Program (WIC)

The objective of the ACE program is to encourage well-prepared high school students from low-income families to enroll in college courses. High school students who are awarded an ACE scholarship to complete college courses while in high school can decrease their time to graduation and consequently the cost of a degree. However, students must pay to take advantage of these college course opportunities that can jumpstart their college careers. For students who are economically disadvantaged, the financial constraints are great.

Research shows that high school students who take college courses while in high school remain in school and graduate at higher rates, enroll in college at increased rates, and return for their college sophomore years at higher rates. In Nebraska, ACE students are 27.8 percentage points more likely to go on to college than other high school students from low-income families.

As can be seen from the charts starting on page 7, ACE scholarship recipients continue on to college at a much greater rate than students from low-income families that do not receive ACE scholarships. In fact, ACE scholarship recipients continue on to college at a slightly higher rate than students from non-low-income families.

Distribution of the 2016-17 Access College Early Scholarship

The Access College Early (ACE) Scholarship pays the tuition and mandatory fees of eligible Nebraska high school students taking dual-enrollment and early-admit college courses at participating Nebraska colleges and universities. For 2016-17 the ACE Scholarship program was funded with \$951,414 General funds appropriated by the Legislature.

Nebraska colleges and universities enrolled 2,157 low-income, Nebraska high school students from 209 high schools who received 4,036 ACE Scholarships in 2016-17. The total amount awarded was \$947,076.16, with the average award per scholarship equaling \$234.65.

The ACE Scholarship allowed these high school students from low-income families to enroll in 13,976.5 credit hours of college course work. Seventy-five percent of the grades received by these students were a B or better. (See page 10)

ACE Scholarship Recipients, Scholarships Awarded, and Credit Hours Taken

High School Grade Level of ACE Scholarship Recipients

*All Other Eligibility Types Include: CPSE – Career Program of Study; SNAP – Supplemental Nutrition Assistance Program; SSI – Supplemental Security Income; TANF – Temporary Assistance for Needy Families; WIC – Special Supplemental Nutrition Program; Other Hardship

Race of ACE Scholarship Recipients

College Continuation Rates of ACE Scholarship Recipients

Since 2009, the Coordinating Commission has conducted research to determine how many of the high school seniors who receive ACE scholarships continue on to college compared to other low-income and non-low-income graduates of Nebraska's public high schools.

For this research, a college continuation rate is defined as the percentage of high school graduates who were enrolled in college within one year of their high school graduation. For example, for the high school seniors who received ACE scholarships during 2015–2016, the college continuation rate is the percentage of these students who were enrolled in college any time between June 1, 2016, and May 31, 2017.

Using student records and summary reports from the Nebraska Department of Education (NDE) and enrollment records from the National Student Clearinghouse (NSC), the Commission calculates the college continuation rates by gender for the high school seniors who were ACE scholarship recipients.

The Commission then compares the college continuation rates for the seniors who received ACE scholarships while attending public high schools to the college continuation rates for other low-income and non-low-income graduates of Nebraska's public high schools.

Low-income students are defined as students who are approved to receive free or reduced-price school lunches.

Non-low-income students are students who are not approved for free or reduced-price school lunches.¹

Since the Commission relies on college enrollment records from the NSC, students who continue on to college at non-NSC-reporting institutions are classified as not continuing on to college. As a result, college continuation rates reported here are underreported to some degree.

Students who were homeschooled or attended nonpublic (private) high schools are not included in this phase of the research because the NDE does not have sufficient records for the Commission to compute college continuation rates for nonpublic high school students by income status.

¹ Non-low-income students for this study include at least some students who live in low-income households but who did not apply for free or reduced-price school lunches. Since participation in the free or reduced-price school lunch program is the only indicant of household income in the student records maintained by the Nebraska Department of Education, low-income students in the non-low-income category cannot be identified and excluded for the purposes of analysis.

Male Public High School College Continuation Rate

Female Public High School College Continuation Rate

2016-17 Access College Early Scholarship

College	Amount Awarded	Number of Students	Number of Scholarships	Average per Scholarship
Central Community College (CCC)	\$238,632	437	836	\$285.44
Chadron State College (CSC)	\$4,080	17	20	\$204.03
Concordia University	\$560	1	2	\$280.00
Creighton University	\$5,630	10	10	\$563.00
Hastings College	\$400	2	3	\$133.33
Metropolitan Community College (MCC)	\$33,393	279	398	\$83.90
Midland University	\$51,250	143	205	\$250.00
Mid-Plains Community College (MPCC)	\$61,083	91	191	\$319.81
NE College of Technical Agriculture (NCTA)	\$1,210	4	7	\$172.86
Northeast Community College (NECC)	\$119,111	284	537	\$221.81
Nebraska Wesleyan University (NWU)	\$126,530	248	408	\$310.12
Peru State College (PSC)	\$38,940	125	206	\$189.03
Southeast Community College (SCC)	\$36,429	143	258	\$141.20
University of Nebraska at Kearney (UNK)	\$7,500	29	31	\$241.94
University of Nebraska-Lincoln (UNL)	\$3,500	11	14	\$250.00
University of Nebraska at Omaha (UNO)	\$149,226	375	549	\$271.82
Western Nebraska Community College (WNCC)	\$49,260	144	269	\$183.12
Wayne State College (WSC)	\$20,340	71	92	\$221.09

NOTE: Tuition and fee charges are set by each institution, so Average per Scholarship varies by institution.

NOTE 2: Student numbers on the above and following charts do not total 2,157 due to students taking classes at multiple institutions.

NOTE 3: Data related to colleges where the number of students in the above chart equaled five or less were masked in the Grades Earned per Course chart, the Gender Race/Ethnicity chart, and the Grade & Eligibility chart on the following pages.

**2015-16 Access College Early Scholarship
Grades Earned per Course**

College	A+	A	A-	B+	B	B-	C+	C	C-	D+	D	D-	F	W	IP**	Hours^
CCC	59	309		85	192		43	82		13	22		14	17		2,486.0
CSC		11			7			1					1			71.0
Concordia@																
Creighton				1			3						6			40.0
Hastings@																
MCC		141			132			61			31		18	15		1,817.0
Midland		14	51		60	39		23			14		4			615.0
MPCC	18	84		16	49		6	12		1	1		2	2		620.0
NCTA@																
NECC	77	201		73	87		28	40		7	9		8	7		1,684.0
NWU	15	129	46	61	87	15	5	21	1	2	10		13	3		1,406.0
PSC		108		20	37		10	21		1	2		6	1		649.0
SCC	32	66		44	34		26	23		7	6		14	6		1,138.5
UNK	1	14	5	3	5			1	2							100.0
UNL	3	1	2	3	2		1			1		1				45.0
UNO	14	103	139	36	105	80	8	33	2	5	15	1	3	5		1,734.0
WNCC	14	56	28	18	41	13	7	28	4	5	9	3	30	13		866.0
WSC		34	15	9	13	7	4	4		1	2		3			339.0

** Course work in progress

^ Total number of credit hours paid for by the scholarship

@ Data masked due to low numbers

**2015-16 Access College Early Scholarship
Gender & Race**

College	Female	Male	American Indian/Alaskan Native	Asian	Black	Native Hawaiian/Pacific Islander	Hispanic	2 or More	White
CCC	255	182	1	9	11	1	182	23	210
CSC	10	7	1		1	2	1	1	11
Concordia@									
Creighton	6	4		1	2		1		6
Hastings@									
MCC	189	90	2	3	46	2	94	28	104
Midland	95	48	1	5	12		92	8	25
MPCC	63	28			1		10	4	76
NCTA@									
NECC	190	94	6	3	8		70	7	190
NWU	168	80	3	20	13		72	6	134
PSC	80	45	1	2	2		16	4	100
SCC	88	55	2	8	4		15	10	104
UNK	17	12		2			20	1	6
UNL	9	2		1				2	8
UNO	250	125	1	24	54	1	182	29	84
WNCC	92	52	5	1		2	48	16	72
WSC	47	24			2		37	3	29

@ Data masked due to low numbers

2015-16 Access College Early Scholarship Grade & Eligibility* Criteria

College	9 th	10 th	11 th	12 th	CPSE	F/R	Other Hardship	SNAP	SSI	TANF	WIC
CCC	-	15	124	298	-	431	2	3	-	-	1
CSC			7	10		17					
Concordia@											
Creighton				10		10					
Hastings@											
MCC	22	48	95	114		265	3	7	4		
Midland		3	135	5		143					
MPCC		4	43	44		90		1			
NCTA@											
NECC	2	6	91	185		277	4	3			
NWU		2	95	151		243	3	1	1		
PSC		2	45	78		120	2	2	1		
SCC		1	55	87		134	4	4	1		
UNK		2	15	12		29					
UNL		1	3	7		9		1	1		
UNO	1	78	105	191		368	2	2	2		1
WNCC			59	85		144					
WSC		7	15	49		70	1				

*CPSE – Career Program of Study; F/R – Free or Reduced Price Lunch Program; SNAP – Supplemental Nutrition Assistance Program; SSI – Supplemental Security Income; TANF – Temporary Assistance for Needy Families; WIC – Special Supplemental Nutrition Program

@ Data masked due to low numbers

Access College Early 2016-17 Number of Scholarships Awarded by High School

College (number of high schools)

High School (number of students, number of scholarships)

Central Community College (52):

Adams Central (Hastings) (7, 12)

Alma (1, 1)

Arcadia (3, 6)

Aurora (6, 6)

Blue Hill (3, 4)

Boone Central (Albion) (8, 12)

Burwell (1, 1)

Central Catholic (Grand Island) (3, 5)

Central City (6, 9)

Central Valley (Greeley) (2, 4)

Columbus (32, 50)

Cozad (5, 7)

David City (6, 7)

Doniphan-Trumbull (4, 8)

East Butler (1, 2)

Elwood (1, 1)

Franklin (4, 8)

Fullerton (6, 15)

Giltner (2, 2)

Grand Island (195, 439)

Hampton (5, 6)

Hastings, (13, 17)

Heartland Lutheran (Grand Island) (1, 2)

High Plains (Polk) (1, 3)

Holdrege (3, 6)

Holy Family (2, 4)

Humphrey (1, 1)

Lexington (35, 41)

Litchfield (3, 5)

Madison (2, 2)

Minden (1, 1)

Northwest (Grand Island) (6, 16)

Ord (7, 16)

Palmer (5, 7)

Pope John XXIII (Elgin) (2, 6)

Ravenna (5, 10)

Red Cloud (1, 2)

Sandy Creek (Fairfield) (13, 28)

Schuyler Central (3, 6)

Scotus Central (Columbus) (2, 2)

S-E-M (8, 12)

Shelby-Rising City (3, 5)

Shelton (1, 3)

Silver Lake (Roseland) (2, 4)

Southern Valley (Oxford) (2, 3)

Spalding Academy (2, 3)

St Francis (Humphrey) (1, 1)

St Paul (3, 8)

Sutton (1, 4)

Twin River (Genoa) (1, 1)

West Point-Beemer (1, 1)

Wood River (5, 11)

Chadron State College (4):

Chadron (7, 9)
Gordon-Rushville (6, 6)
Scottsbluff (1, 1)
Sidney (3, 4)

Concordia (1):

Lincoln Lutheran (1, 2)

Creighton (7):

Omaha Benson (1, 1)
Omaha Bryan (1, 1)
Omaha Burke (3, 3)
Omaha Central (2, 2)
Omaha North (1, 1)
Omaha Northwest (1, 1)
Omaha South (1, 1)

Hastings College (2)

Adams Central (Hastings) (1, 1)
Hastings (1, 2)

Metropolitan Comm College (23):

Arlington (3, 5)
Bellevue East (1, 1)
Bellevue West (1, 1)
Blair (1, 4)
DC West (Valley) (4, 4)
Fort Calhoun (9, 18)
Fremont (32, 63)
Gretna (3, 6)
Home School (5, 12)
Millard South (Omaha) (16, 35)

Omaha Benson (4, 4)
Omaha Bryan (69, 89)
Omaha Burke (23, 25)
Omaha Central (30, 31)
Omaha North (30, 31)
Omaha Northwest (12, 13)
Omaha South (24, 36)
Papillion-LaVista (3, 5)
Papillion-LaVista South (3, 6)
Plattsmouth (1, 1)
Ralston (1, 3)
Scribner-Snyder (1, 1)
Westside (Omaha) (2, 4)

Midland University (8):

Fremont (3, 3)
Omaha Benson (4, 4)
Omaha Bryan (48, 72)
Omaha Burke (5, 5)
Omaha Central (3, 3)
Omaha North (7, 7)
Omaha South (72, 110)
Skutt Catholic (Omaha) (1, 1)

Mid-Plains Community College (22):

Anselmo-Merna (1, 2)
Arcadia (5, 7)
Brady (3, 5)
Broken Bow (7, 14)
Chase Co (Imperial) (3, 6)
Cody-Kilgore (3, 6)
Dundy Co (Benkelman) (3, 6)

Mid-Plains Community College (cont)

Elwood (1, 2)
Garden Co (Oshkosh) (1, 1)
Hershey (3, 8)
Home School (1, 2)
Hyannis (1, 1)
McCook (2, 5)
Medicine Valley (Curtis) (3, 3)
Mullen (1, 1)
North Platte (43, 99)
Paxton (4, 14)
Pender (2, 3)
Perkins Co (Grant) (1, 2)
Pope John XXIII (Elgin) (1, 2)
S-E-M (1, 1)
Southern Valley (Oxford) (1, 1)

NCTA (4):

Burwell (1, 1)
S-E-M (1, 1)
Wheeler Central (Bartlett) (1, 2)
York (1, 3)

Nebraska Wesleyan (46):

Adams Central (1, 2)
Alma (1, 2)
Aurora (4, 5)
Bancroft-Rosalie (4, 4)
Bishop Neumann (Wahoo) (1, 1)
Blue Hill (1, 1)
Boone Central (Albion) (1, 1)
Centennial (Utica) (1, 2)
Central Valley (Greeley) (4, 7)

Columbus (12, 14)
Conestoga (Murray) (3, 6)
Cozad (1, 1)
Elwood (2, 3)
Franklin (2, 2)
Gordon-Rushville (6, 6)
Hampton (2, 2)
Hastings (19, 50)
Hay Springs (3, 3)
Lexington (31, 68)
Leyton (1, 1)
Lincoln Christian (1, 2)
Lincoln East (1, 1)
Lincoln High (1, 1)
Lincoln North Star (41, 77)
Lincoln Northeast (9, 15)
Lincoln Southeast (1, 1)
Marian (Omaha) (1, 1)
Mercy (Omaha) (2, 2)
Minden (1, 1)
Norfolk (6, 8)
Norris (2, 2)
Lutheran Northeast (Norfolk) (2, 5)
Oakland-Craig (5, 5)
Omaha Burke (14, 24)
Ord (9, 11)
Papillion-LaVista South (2, 3)
Riverside (Cedar Rapids) (5, 10)
Seward (3, 4)
Sidney (3, 7)
South Sioux (19, 19)
Southern Valley (Oxford) (2, 2)

Nebraska Wesleyan (cont):

St Cecilia (Hastings) (2, 4)
Stuart (4, 4)
Wayne (5, 10)
West Point-Beemer (5, 7)
Westside (Omaha) (1, 1)

Northeast Community College (52):

Ainsworth (6, 9)
Bancroft-Rosalie (10, 17)
Battle Creek (2, 4)
Bloomfield (3, 4)
Burwell (8, 9)
Cedar Cath (Hartington) (8, 19)
Chambers (1, 3)
Clearwater-Orchard (6, 15)
Creighton (7, 21)
Elgin (4, 12)
Elkhorn Valley (Tilden) (7, 12)
Emerson-Hubbard (3, 11)
Gering (2, 2)
Guardian Angels (West Pt.) (2, 5)
Hartington-Newcastle (2, 3)
Home School (1, 2)
Homer (3, 3)
Laurel-Concord-Coleridge (3, 7)
Lutheran Northeast (Norfolk) (1, 1)
Lynch (2, 3)
Madison (5, 8)
McCool Junction (1, 2)
Milford (1, 1)
Neligh-Oakdale (4, 6)
Newman Grove (6, 7)

Niobrara (1, 1)
Norfolk (26, 36)
Norfolk Catholic (3, 8)
North Bend (3, 5)
Oakland-Craig (2, 6)
O'Neill (6, 12)
Palmyra (1, 1)
Pender (2, 4)
Pierce (4, 6)
Plainview (7, 15)
Pope John XXIII (Elgin) (2, 2)
Rock Co (Bassett) (5, 16)
S-E-M (1, 1)
South Sioux (35, 48)
St Mary's (O'Neill) (2, 3)
Stanton (1, 3)
Stuart (5, 5)
Tekamah-Herman (4, 9)
Wakefield (3, 7)
Wausa (4, 9)
Wayne (2, 2)
West Boyd (9, 22)
West Holt (9, 16)
West Point-Beemer (25, 47)
Wheeler Central (Bartlett) (1, 3)
Wisner-Pilger (16, 50)
Wynot (7, 14)

Peru State College (33):

Arcadia (2, 2)
Auburn (1, 2)
Aurora (2, 2)

Peru State College (cont)

Beatrice (11, 21)
Crete (4, 6)
Cross Co (Stromsburg) (2, 4)
Elwood (2, 2)
Fairbury (2, 2)
Falls City (6, 10)
Fillmore Central (Geneva) (1, 2)
Homer (1, 1)
HTRS (Humboldt) (9, 15)
Johnson Co (Tecumseh) (2, 4)
Johnson-Brock (2, 4)
Kenesaw (1, 1)
Lewiston (3, 4)
Lexington (2, 3)
Lourdes Central (NE City) (1, 2)
McCool Junction (2, 3)
Meridian (Daykin) (4, 7)
Nebraska City (3, 3)
Norris (Firth) (7, 9)
North Bend (5, 9)
Pawnee (6, 13)
Raymond Central (1, 1)
Riverside (Cedar Rapids) (6, 9)
Scribner-Snyder (3, 3)
Southern (Wymore) (1, 1)
Syracuse-Dunbar-Avoca (1, 2)
Tri County (Dewitt) (10, 18)
Wallace (1, 1)
Wausa (1, 1)
York (20, 39)

Southeast Community College (31):

Ashland-Greenwood (1, 1)
Beatrice (14, 24)
Crete (2, 2)
Deshler (1, 1)
Falls City (8, 15)
Keya Paha Co (1, 4)
Lincoln Christian (1, 1)
Lincoln East (6, 12)
Lincoln High (4, 7)
Lincoln Lutheran (1, 2)
Lincoln North Star (30, 57)
Lincoln Northeast (9, 16)
Lincoln Southeast (1, 1)
Lincoln Southwest (2, 3)
Malcolm (1, 2)
Milford (3, 8)
Nebraska City (2, 3)
Neligh-Oakdale (1, 1)
Norris (Firth) (10, 20)
Pawnee City (1, 1)
Plattsmouth (2, 2)
Raymond Central (1, 1)
Southern (Wymore) (6, 7)
Syracuse-Dunbar-Avoca (1, 1)
Thayer Central (Hebron) (3, 4)
Wahoo (3, 7)
Weeping Water (1, 2)
Wilber-Clatonia (1, 2)
Wynot (2, 3)
York (16, 26)
Yutan (8, 22)

Univ. of Nebraska at Kearney (7):

Crete (3, 3)
Gibbon (1, 1)
Grand Island (5, 5)
Hastings (1, 1)
Kearney (5, 7)
Lexington (13, 13)
Sandy Creek (1, 1)

Univ. of Nebraska – Lincoln (9):

Brady (1, 1)
Freeman (1, 1)
Gordon-Rushville (3, 3)
Lincoln North Star (1, 2)
Lincoln Southeast (1, 1)
Oakland-Craig (1, 1)
Seward (1, 1)
South Sioux (1, 2)
Southern (XXX) (1, 2)

Univ. of Nebraska at Omaha (26):

Bellevue East (5, 14)
Bellevue West (10, 15)
Blair (1, 1)
Brownell Talbot (Omaha) (1, 3)
Crete (1, 1)
Elkhorn (1, 1)
Lincoln East (2, 3)
Marian (Omaha) (1, 1)
Mercy (Omaha) (1, 1)
Millard South (Omaha) (3, 7)
Millard West (Omaha) (2, 3)
Omaha Benson (3, 5)

Omaha Bryan (66, 74)
Omaha Burke (54, 88)
Omaha Central (31, 42)
Omaha North (27, 45)
Omaha Northwest (12, 15)
Omaha South (115, 174)
Papillion-La Vista (7, 10)
Papillion-La Vista South (2, 2)
Plattsmouth (8, 10)
Ralston (12, 25)
Raymond Central (1, 1)
Roncalli (Omaha) (1, 1)
Skutt (Omaha) (1, 1)
Westside (Omaha) (7, 9)

Wayne State College (12):

Aurora (3, 3)
Cross Co (Stromsburg) (4, 4)
Fullerton (4, 9)
Oakland-Craig (3, 4)
Osmond (2, 3)
Riverside (Cedar Rapids) (6, 11)
Sandy Creek (4, 7)
Schuyler Central (10, 14)
South Sioux (30, 30)
Twin River (Genoa) (1, 2)
Wayne (3, 4)
Wisner-Pilger (1, 1)

Western NE Community College (15):

Alliance (13, 31)
Bayard (1, 1)
Bridgeport (8, 16)
Chadron (3, 4)
Crawford (2, 2)
Elba (2, 4)
Gering (5, 5)

Hay Springs (1, 2)
Hyannis (1, 1)
Leyton (1, 2)
Minatare (6, 6)
Mitchell (3, 4)
Morrill (2, 2)
Scottsbluff (86, 173)

Access College Early 2016-17 Courses Taken by Scholarship Recipients

College (number of different subject areas)
Subject Area (number of scholarships)

Central Community College (32):

Accounting (1)
Agribusiness (5)
Advanced Manufacturing (27)
Auto Body (38)
Biological Sciences (8)
Business Admin (2)
Business Tech (1)
Chemistry (1)
Construction Tech (44)
Drafting & Design Tech (46)
Economics (17)
Education (3)
English (214)
Entrepreneurship (2)
Fine & Performing Arts (1)
History (42)
Health Occupations (63)
Humanities (2)
Human Services (1)
Information Tech (22)
Media Arts (5)
Mathematics (70)
Music (9)
Philosophy (1)
Physical Education (4)
Political Science (18)

Psychology (25)
Sociology (23)
Speech (115)
Theatre (1)
Visual Arts (1)
Welding Tech (25)

Chadron State College (5):

Finance (3)
History (1)
Mathematics (14)
Marketing (1)
Psychology (1)

Concordia (2)

Chemistry (1)
English (1)

Creighton (1):

Emergency Medical Services (10)

Hastings College (2)

Chemistry (2)
Math (1)

Metropolitan Comm College (37):

Accounting (1)
Arts (2)
Auto Collision Tech (7)
Biology (10)
Chemistry (4)
Culinary/Hospitality Mngt (2)
Criminal Justice (18)
Early Childhood (84)
Economics (2)
Education (1)
Emergency Medical Services (6)
English (17)
Entrepreneurship (2)
Fashion Design (7)
Finance (12)
Fire Science Tech (4)
Geography (1)
Health Info Mngt Systems (14)
History (21)
Horticulture/Land Mngt (40)
Health (6)
Human Relations (9)
Industrial/Commercial Trade (2)
Information Tech (18)
Legal Studies (2)
Mathematics (27)
Political Science (2)
Precision Machine Tech (8)
Process Operations Tech (4)
Psychology (5)
Reading & Learning Skills (1)
Sociology (15)

Speech (9)
Theatre (2)
Video/Audio Communication (9)
Welding (18)
Workplace Skills (6)

Midland University (3):

English (108)
Earth Science (3)
History (94)

Mid-Plains Community College (17):

Agriculture (10)
Arts (4)
Biology (39)
Business (1)
Chemistry (4)
English (37)
History (16)
Mathematics (35)
Music (4)
Nursing Asst (4)
Business Office Tech (6)
Political Science (7)
Psychology (6)
Sociology (4)
Spanish (6)
Speech (6)
Welding (2)

NCTA (2):

Livestock Industry Mngt (6)
Math (1)

Nebraska Wesleyan (14):

Accounting (3)
Biology (3)
Business Administration (2)
Chemistry (5)
Communication Studies (10)
Economics (9)
English (231)
French (3)
Geography (4)
History (60)
Mathematics (36)
Physics (13)
Political Science (1)
Spanish (28)

Northeast Community College (24):

Accounting (4)
Agriculture (8)
Art (1)
Auto Body Repair (2)
Automotive Tech (4)
Biology (35)
Business (1)
Criminal Justice (1)
Drafting (1)
English (134)
Geography (1)
History (40)
Health Education (28)
Health/Phys Ed/Rec (13)
Information Tech (5)
Mathematics (87)

Nurse Aide (38)
Physics (6)
Political Science (6)
Psychology (45)
Sociology (20)
Spanish (8)
Speech (43)
Welding (4)

Peru State College (12):

Biological Science (15)
Business (2)
English (76)
History (9)
Mathematics (23)
Political Science (5)
Physics (1)
Political Science (5)
Psychology (40)
Sociology (20)
Spanish (1)
Speech (12)

Southeast Community College (28):

Accounting (1)
Automation Tech (1)
Bioscience (4)
Business Admin (16)
Bldg Construction Tech (5)
Criminal Justice (5)
Design & Drafting Tech (3)
Early Childhood Ed (4)

Southeast Community College (cont)

Economics (5)
Education (4)
English (54)
Entrepreneurship (7)
Financial Services (1)
Food Service/Hospitality (14)
Health (11)
Information Tech (17)
Machine Tool Tech (1)
Mathematics (43)
Medical Assisting (5)
Music (1)
Nursing Assistant (9)
Physics (1)
Political Science (1)
Psychology (9)
Sociology (5)
Spanish (4)
Speech (8)
Welding (17)

Univ. of Nebraska at Kearney (9):

Chemistry (2)
Comp Sci & Info Tech (5)
English (2)
French (3)
German (3)
Physical Education (1)
Spanish (13)
Statistics (1)
Teachers Education (1)

Univ. of Nebraska – Lincoln (7):

Agricultural Sciences (1)
Animal Science (2)
Design (1)
History (1)
Nutrition/Health Science (1)
Psychology (3)
Sociology (5)

Univ. of Nebraska at Omaha (25):

Art/Art History (13)
Biology (23)
Business Administration (1)
Information Science/Tech (20)
Criminal Justice (1)
Communication Studies (2)
Computer Science (2)
Economics (1)
English (103)
French (4)
Geography (71)
History (37)
Info Assurance Science (3)
Mathematics (20)
Music (1)
Physical Education (2)
Physics (26)
Political Science (87)
Psychology (15)
Religion (8)
Sociology (4)
Spanish (65)
Teacher Ed (29)

Univ. of Nebraska at Omaha (cont)

University Seminar (5)
Writers Workshop (5)

Wayne State College (12):

Business (5)
Chemistry (3)
Communication Arts (3)
Computer Science (2)
English (22)
History (4)
Mathematics (39)
Music (1)
Political Science (1)
Psychology (5)
Sociology (4)
Spanish (3)

Western NE Community College (34):

Accounting (2)
Advanced Mfg Design Tech (20)
Auto Body Tech (1)
Automotive Tech (2)
Biological Sciences (24)
Business Administration (3)
Business Tech (2)
Construction (14)

Criminal Justice (3)
Early Childhood Ed (10)
Economics (3)
Education (2)
Emergency Medical Tech (10)
English (58)
Engineering Tech (1)
History (16)
Health (11)
Humanities (1)
Human Services (1)
Information tech (4)
Mathematics (6)
Nursing Assistant (15)
Personal Development (7)
Physical Education (2)
Physical Education/Coaching (1)
Photography (2)
Political Science (3)
Practical Nursing (1)
Psychology (18)
Sociology (1)
Speech (3)
Statistics (5)
Theatre Arts (1)
Welding (16)