

The Office of Navajo Nation Scholarship & Financial Assistance Proudly Presents

Chief Manuelito Scholars of 2020

Alexis Atcitty
Skyridge High School; Brigham Young University

Aiyana Austin
Bloomfield High School
Stanford University

Kelly Becenti
Tuba City High School
Northern Arizona University

Amber Begay
Farmington High School
University of Denver

Elijah Adam Begay
Newcomb High School
Northern Arizona University

Kimball Jared Begay
Mountain View High School
Brigham Young University

Erin Begaye
Middle College High School
Northern Arizona University

Natalie Bigman
Marcos De Niza High School
Fort Lewis College

Marissa Bowns
Grayson High School
Brigham Young University

Aric Bradley
Tuba City High School
Northern Arizona University

Colin Patrick Brown
Middle College High School
Northern Arizona University

Naat'anii Castillo
McClintock High School
Northwestern University

Triston Charles
Piedra Vista High School
Colorado Mesa University

Cameron Charleston
Shiprock High School
Northland College

Di'Zhon Chase
Miyamura High School
Arizona State University

Kiley Chischilly
Window Rock High School
Arizona State University

Ayden Clytus
Skyline High School
Arizona State University

Coule Dale
Farmington High School
Capital University

Brooke Damon
Flagstaff High School
Northern Arizona University

Madyson Deale
Farmington High School
Stanford University

Julian Brent Deering
Flagstaff High School
Arizona State University

Laciana E. Desjardins
Mesquite High School
Louisiana State University

Grace Dewyer
Cactus High School
Duke University

Brianna Dinae Etsitty
Marcos De Niza High School
Arizona State University

Jaylin Ray Farrell
Greyhills Academy High School
Northern Arizona University

Mia D. Freeland
Albuquerque High School
University of Redlands

Victor Gallegos
Page High School
Stanford University

Amaya Garnenez
Piedra Vista High School
Cornell University

Valerie Kay Gee
Page High School
Coconino Community College

**ShanDiin Yazhi
Cheyenne Gerena**
Page High School; Fort Lewis College

Manina Gopher
Crownpoint High School
New Mexico State University

Ryan J. Grevsmuehl
Reedy High School
University of Arizona

John J. Haddad
College of Southern Nevada High School; University of Nevada - LV

Sky Harper
Navajo Preparatory School
Drexel University

Gracie Henderson
Tuba City High School
South Mountain Community College

Cody T. Henry
Rehoboth Christian School
University of New Mexico

Caitlin James
Gallup High School
University of New Mexico - Gallup

Kaia V. Jay
Whitehorse High School
University of Utah

Keana S. Jimmy
Chinle High School
Diné College

Tayler Allison John
Kirtland Central High School
University of Arizona

Jordyn Rae Johnson
Winslow High School
Willamette University

Nia Johnson
Albuquerque Academy
Dartmouth College

Kaitlyn G. Lane
Northland Preparatory Academy
Arizona State University

Krystal A. Laughing
Gallup High School
University of New Mexico

Kamia S. Leano
Navajo Preparatory School
University of Portland

Junior Lee
Winslow High School
Arizona State University

Janel Lomasney
Gallup High School
University of New Mexico

Leah C. Lopez
Coconino High School
Arizona State University

Shondeen Lucero
Liberty High School
Brigham Young University

Mikayla Manygoats
Basha High School
University of Arizona

Santoya Martinez
Middle College High School
University of New Mexico

Kaylin McLiverty
Navajo Preparatory School
Northern Arizona University

Colby McNabb
Ganado High School
Northern Arizona University

Rebekah McNeil
Middle College High School
Northern Arizona University

Treasure Morgan
Miyamura High School
Colorado State University

Paige Nakai
Farmington High School
Dartmouth College

Alyssa Alexandria Nez
Navajo Preparatory School
Purdue University

Shannon Nez
Westwood High School
Arizona State University

Camryn Nockideneh
Page High School
Wenatchee Valley College

Jobrienne Nockideneh
Page High School
Northern Arizona University

Dakota Notah
Middle College High School
University of New Mexico

Monique Parrish
Page High School
Northern Arizona University

Valdemar Poyer
Gallup High School
University of New Mexico

Koi Quiver
Buckeye Union High School
Northern Arizona University

Maxwell J. Ramirez
Bosque School
Colorado State University

Mira Lynae Salt
Piedra Vista High School
Fort Lewis College

Kimmery Sangster
Flagstaff High School
University of Arizona

Tea Scott
Whitehorse High School
University of Utah

Ariel Michaela Simpson
Navajo Pine High School
Fort Lewis College

Katelyn Smith
Vista Del Lago High School
Brigham Young University

Kuehne Marie Smith
Centennial High School
Glendale Community College

Benjamin Bryce Swanson
Monterey High School
University of Maine - Orono

Ethan Tacheene
Many Farms High School
Arizona State University,
Barrett the Honors College

Sheyenne Taylor
Navajo Preparatory School
Northern Arizona University

Alexander Thomas
Albuquerque Academy
Arizona State University

Shelby Walter
Navajo Preparatory School
Fort Lewis College

Zachary J. Wargo
Gallup High School
Arizona State University

Darion Wauneka
Window Rock High School
Northern Arizona University

William Wayne
Monument Valley High School
Paradise Valley Community College

Amber Wesley
Greyhills Academy High School
University of Nevada - Las Vegas

Mandi Wheeler
Navajo Preparatory School
Northern Arizona University

Addy Lynn Yazzie
Newcomb High School
Southern Utah University

Colby Dyami Yazzie
St. Michael Indian School
Cornell University

Kylee Yazzie
Coconino High School
Arizona State University

Preston A. Yazzie
Snowflake High School
Arizona State University

The Legacy of Chief Manuelito

The Navajo Nation established the Chief Manuelito Scholarship program in 1980 to recognize high achieving high school graduates. The scholarship honors Chief Manuelito, Hastiin Ch'ilhaaijin, (1818-1893), who encouraged the Navajo people to seek education and protect and preserve Navajo tradition and culture. Since the inception of the scholarship, numerous recipients have fulfilled Chief Manuelito's legacy by earning advanced college degrees and assuming positions of leadership within their fields.

Recipients of the scholarship are awarded \$7,000 per academic year to cover direct educational expenses associated with attending a post-secondary institution. Students seeking eligibility for the scholarship must be admitted to a post-secondary institution and have a minimum ACT score of anywhere between 21 to 36 in combination with a commensurate cumulative grade point average.

In addition, students are required to complete courses in Navajo Language (1 unit high school credit or 1+ college credit) and Navajo Government (.5 unit high school credit or 1+ college credit) prior to high school graduation. Recipients must earn a 3.0 GPA and earn 12 or more semester credit hours for each academic term to maintain eligibility. More information may be found at: <https://onnsfa.org/chief-manuelito>.

Not pictured: Niesha Z. Benallie, San Juan College High School, New Mexico Highlands University, Nathan H. Benally, Newcomb High School, Fort Lewis College; Jayda K'mya Chee, Tuba City High School, Glendale Community College, Maya Grace Clark, West High School, New York University; Paige Dugi, Shadow Mountain High School, Northern Arizona University; Ionna Rain Hansen, Middle College High School, University of New Mexico - Gallup, Kaslyn Hansen, American Fork High School, Brigham Young University; Miauaxochitl K. Haskie, Navajo Preparatory School, Brown University; Johanna L.E. Hawley, Monument Valley High School - Ariz., Northern Arizona University; Terrell Hoover, Ironwood High School, Grand Canyon University; Loryn E. Hortsmann, Fremont High School, Brigham Young University; Jason R. Joe, Navajo Preparatory School, New Mexico State University; Jaaziah Johnson, Sandia High School, University of New Mexico; Aaliyah M. Juanico, Farmington High School, Fort Lewis College; Drueth Emanuel Lii'bilNaghahi, Navajo Preparatory School, Northern Arizona University; Tristan Long, Winslow High School, Northern Arizona University; Filisi U. Magua, Navajo Preparatory School, Fort Lewis College; Cameron R. Martin, Xavier College Prep, Dartmouth College; Kyleigh McCabe, American Leadership Academy, Scottsdale Community College; Trinity A. Monroe, Many Farms High School, Arizona State University; Lennae K. Nockideneh, Ames Academy Math Eng Science, Salt Lake City Community College; Caroline Pete, McClintock High School, Arizona State University; Arian L. Pino, Grants High School, University of New Mexico; Cameron J. Robinson, Monument Valley High School - Arizona, Fort Lewis College; Phillip Ben Rodgers, Tohatchi High School, University of New Mexico - Gallup; Chaunte Ravae Scott, Tohatchi High School, University of New Mexico - Gallup; Myeisha Shorty, Monument Valley High School - Arizona, Coconino Community College; Siena Stevens, Northern Nash Senior High School, University of North Carolina - Gree; Kane-Rob D. Thomas, Red Mesa High School, Northern Arizona University; Mikayla Tsedah, Ganado High School, Northern Arizona University; Karrylyn Yellowhair, Monument Valley High School, Brigham Young University