

CALVIN
College

2004
COMMENCEMENT

Saturday
May Twenty-Two
Three O'Clock

ALL PEOPLE THAT ON EARTH DO DWELL

*William Kethe
Louis Bourgeois*

All people that on earth do dwell,
sing to the Lord with cheerful voice.
Serve him with joy, his praises tell,
come now before him and rejoice!

Know that the Lord is God indeed;
he formed us all without our aid.
We are the flock he comes to feed,
the sheep who by his hand were made.

O enter then his gates with joy,
within his courts his praise proclaim.
Let thankful songs your tongues employ,
O bless and magnify his name.

Because the Lord our God is good,
his mercy is forever sure.
His faithfulness at all times stood
and shall from age to age endure.

THE CALVIN ALMA MATER

*Dale Grotenhuis
Celia Bruinooge*

Calvin, Calvin, sing we all to thee,
To dear Alma Mater we pledge fidelity.
Forever faithful to maroon and gold,
Thy name and honor we ever shall uphold.

Calvin, Calvin, God has been thy guide;
Dear Alma Mater, thy strength He shall provide.
Be loyal ever to the faith of old.
God's name and honor we ever shall uphold.

ORDER OF COMMENCEMENT

Prelude:	<i>Candide Overture</i>	Leonard Bernstein
Processional:	<i>Sine Nomine</i>	Ralph Vaughan Williams
	<i>Pomp and Circumstance March No. 1</i>	Edward Elgar
	Calvin College Band, Derald De Young, Ph.D., Conductor Performing in the Fine Arts Center	
*Opening Hymn:	<i>All People That on Earth Do Dwell</i>	
*Invocation:	Milton Kuyers, M.B.A., Chair, Calvin College Board of Trustees	
Introduction of Commencement Speaker:	Gaylen J. Byker, Ph.D., President	
Commencement Address:	“The Virtue of Conformity” Susan Felch, Ph.D., Professor of English	
Presentation of Awards:	Deborah J. Fennema, M.Div., President, Calvin Alumni Association, to James R. Gage, M.D., Class of 1960 and to Lois A. Ackerman Raap, J.D., Class of 1968, Distinguished Alumni	
Remarks on Behalf of the Senior Class:	Jeffrey P. Arnson, Student Senate Vice President	
*Litany for Commencement		
Conferring of Degrees:	Joel A. Carpenter, Ph.D., Provost, and Gaylen J. Byker, Ph.D., President	
Presentation of Diplomas		
*The Calvin Alma Mater		
*Closing Remarks		
†Recessional:	<i>Garrison Commander March</i>	Dwayne Milburn
	<i>The Melody Shop March</i>	Karl King
	<i>Stars and Stipes Forever</i>	John Philip Sousa

* Audience standing

† The audience is requested to be seated until the faculty and graduates have exited.

The 21 yellow roses on the platform celebrate the joy and friendship that marked the life of Michael Vander Wal. September 1, 1982–January 12, 2002.

The commencement ceremony is being professionally videotaped and photographed. Each graduate will have an opportunity to purchase videotapes and photographs of the event. Thus, we ask that friends of the graduates keep walkways clear for the camera crews.

LITANY FOR COMMENCEMENT

Liturgist:

Blessed are you, Lord our God, Ruler of the universe.
You are the Beginning and the End,
Sovereign over all times and all things,
Source and Sustainer of everything good.
Just and true are all your ways.

People:

Blessed are you, Lord our God, Ruler of the universe,
and blessed is your holy name forever!

Liturgist:

In Christ you are making all things new.
You reach out to rebels and call us friends;
you lavish your Spirit on the undeserving
and make us stewards of your purposes.

People:

Blessed are you, Lord our God, Ruler of the universe,
and blessed is your holy name forever!

Liturgist:

We celebrate your grace in those who graduate.
For the vital habits of mind and heart
that have brought them to this day,
for intellect, imagination, and authentic piety,
for disciplines faithfully acquired and skills
fruitfully applied:

People:

For these and all your gifts to us,
we thank you, gracious God.

Liturgist:

We celebrate your grace in this community of
faith and learning.
For diversity within shared purpose
and for the complex rhythms of our lives together,
for knowledge shared and insights deepened,
conversations joined, convictions tested,
horizons widened, heritages rediscovered:

People:

For these and all your gifts to us,
we thank you, gracious God.

Liturgist:

We celebrate your grace in all who go out from this place.
For those whom we honor today
as distinguished alumni,
for the reunion class of 1954,
and for all those who invest
what they have received
to build, serve, teach, create,
encourage, or renew,
who honor you by healing hurts
and repairing the broken places of our world:

People:

For these and all your gifts to us,
we thank you, gracious God.

Liturgist:

You are faithful in all that you promise;
keep us faithful in all that you entrust to us.

People:

As you multiplied loaves and fishes
across a crowded hillside,
so multiply our talents and desires
across our span of years.
May our learning blossom into wisdom,
our knowledge of your world into
passion for your will,
our ambition for achievement into
love of peace and justice.

Liturgist:

May your favor rest upon us, O God.

People:

Bless and establish the work of our hands.

All:

For all honor and glory and power are yours,
now and forever. Amen

COMMENCEMENT SPEAKER

Dr. Susan M. Felch

Susan M. Felch has been a member of the faculty since 1992 in the Department of English, and is a scholar in the area of sixteenth-century British literature and the intersection of religion and literature. She served from 1997-2003 as Director of the Calvin Seminars in Christian Scholarship—a faculty program designed to promote a strong Christian voice in the academy by addressing issues of current debate within various disciplines from the perspective of a deep Christian commitment and encouraging the production of first-order scholarship. In her role as Director, Dr. Felch worked tirelessly to recruit top Christian scholars from around the world for intensive study and intellectual community-building on campus. She greatly expanded the program, moving it from an original two summer seminars to seven conferences and nine seminars in 2002-2003.

Susan Felch received her Bachelor of Music Education degree with honors from Wheaton College in 1972 and her M.A. in Theology with highest honors in 1974. She completed her Ph.D. at the Catholic University of America in Washington, D.C. in 1991 with a dissertation on religious literary criticism. She is a dedicated scholar and gifted teacher and has written or edited six books and numerous scholarly articles and book chapters on topics as diverse as cultural and literary theory, Reformation women, pedagogy, Renaissance prayer books, and post-modernism. She has co-edited two volumes, *Winter* and *Autumn*, with colleague Gary Schmidt, both subtitled: “A Spiritual Biography of the Season.” *Winter*, published in 2002 by Skylight Paths Press, was selected as one of the best religious books of 2003 by the Massachusetts Bible Society, and was featured on National Public Radio: *The Connection and Tapestry*.

Susan Felch also serves frequently as an invited lecturer and has presented numerous academic papers for conferences and symposia in the United States and abroad. She is an ardent student of sixteenth-century

texts and has conducted extensive research in North American and English libraries for her publications. At Calvin she has served capably on numerous committees including the Hekman Library Committee, the Core Curriculum Revision Committee, the Honors Program Committee, and the North Central Association Accreditation Committee, to name a few. Her service beyond the college is extensive, and she currently serves on the boards of the Lilly Fellows Program in Humanities and the Arts and the Renaissance English Text Society. She has been an evaluator and adjudicator for NEH summer stipends, for scholarly manuscripts at The Catholic University of America Press and Baylor University Press, and for the Conference on Christianity and Literature.

Dr. Felch was selected for the Calvin University Lectureship 2000-2001 – a cooperative program with the Christian Reformed Church in which a scholar speaks at major universities in the U.S. and Canada, and at L’Bri in Switzerland. She was chosen in 2002 to direct an undergraduate honors conference for the Lilly Fellows Program on “The Vocation of Teaching in Religiously-Affiliated Liberal Arts Colleges,” and has won numerous grants including an Alumni Association Research Grant in 2003 for her work on “Pray as ye think best”: the development of private English prayerbooks. She won the 2002 prize for best literature paper presented at the Sixteenth Century Studies Conference: “Prayerbooks in their Pockets.” Her first book on Anne Vaughan Lock, completed with the assistance of a Calvin Research Fellowship and an NEH grant, was awarded the Approved Edition Citation from the Committee on Scholarly Editions of the Modern Language Association as well as Honorable Mention for The Josephine Roberts Edition Award, from The Society for the Study of Early Modern Women.

Susan is married to Rev. Douglas Felch, associate professor of theology at Reformed Bible College and enjoys books, the piano, her cat, and her students.

MESSAGE FROM THE FIFTY-YEAR REUNION CLASS

As today marks the end of your journey at Calvin College and the commencement of new challenges, our Calvin class of 1954 extends our greetings, our congratulations, and our best wishes to each of you in the class of 2004.

What changes we have witnessed in the five decades since we stood in your places! Some of you are graduating with majors in fields not yet invented in 1954. Threats of communism are now replaced by threats of terrorism. Your chances of a lifelong marriage have diminished considerably compared with ours. And the rate of change continues to accelerate.

We can scarcely imagine the world you will inhabit in the year 2054—if the Lord tarries that long. We are happy to know that you will be engaging yourselves in that world with the tools of your faith sharpened by the discipline of your studies here at Calvin. We delight in knowing that your professors have worked with you in the framework of that faith, tested by their involvement in the world of today.

It has been our privilege to take the gifts we were given, enriched and nourished by our professors and

friends at Calvin, to be salt and light in the small corners of the world to which we were called. A cynic, looking at our world today, may tell us our work has been fruitless. We can only say that we have, through grace, sought to be faithful. And, in return, God has been more than faithful to us. One of the signs of his faithfulness today is that he is raising up new witnesses to his truth and grace such as yourselves.

Our experiences have taught us that the world can inflict more pain than we could have imagined as young graduates. But we can also say that the amount of joy in our lives has been immeasurably greater than we could have guessed. We have seen that evil is indeed powerful and painful to endure. We have also seen that, in the end, love triumphs over hate, grace over guilt, and joy over despair. —“For though the wrong seem oft so strong, God is the ruler yet.”

After all, this is our Father’s world you will be engaging. We encourage and applaud you as you possess your small corner of the world in His name.

Rich Westmaas, for the Class of 1954

DISTINGUISHED ALUMNI

The Calvin Alumni Association is proud to present these alumni with the Distinguished Alumni Award. Persons honored in such a way have been chosen by an independent selection committee composed of alumni, faculty, and staff and are endorsed by the Calvin Alumni Association Board.

Recipients of the Distinguished Alumni Award have made significant contributions to their fields of endeavor, are recognized by their associates for outstanding achievements, and manifest a Christian commitment that reflects honor upon Calvin College.

James R. Gage, M.D. '60

Dios le pague are words that Dr. James Gage '60 has heard often during his frequent visits to Ecuador. Translated "God will pay you," the phrase is offered by grateful Ecuadorians to whom Gage has given medical attention.

"The people in Ecuador are very grateful, very warm, very kind," said Gage. They are also very needy, which is why Gage has made 13 trips to the South American country in the past seven years.

"In Ecuador, there are many communities that are rural, poor, and largely Quechua that have no access to orthopaedists," he said. "I have a good friend there, a medical missionary named Eckehart Wolff. He keeps a list of the children I need to see; then when I go down [there], I try to do as many surgeries as I can."

The visits have become more frequent for Gage since 2000, when he resigned from his duties as medical director at Gillette Children's Hospital in St. Paul, Minnesota. Gage continues as medical director of the hospital's cerebral palsy clinic, where the country's second fully automated gait analysis laboratory opened in 1987.

An innovative technological advancement in the treatment of children with cerebral palsy, the country's first such gait lab was founded by Gage at Newington Children's Hospital in Connecticut in 1981. Prior to that time, gait laboratories existed, but because they typically required eight hours or more of manual processing to enter data into a computer, they were too labor intensive

for routine use in a clinical setting. Gage envisioned a way of incorporating research already being done on gait analysis into an automated computerized clinical laboratory. Although the resources for developing such a laboratory were limited, Gage was determined.

Then director of the cerebral palsy service at Newington, Gage was unsatisfied with the results of surgery performed on patients with cerebral palsy.

"[Prior to gait analysis] I'm convinced we made as many children worse as we made better," he said. "I would talk to parents, and they were unhappy with the outcomes. We would start out with children who walked badly, and after surgery, they would walk differently—not necessarily better."

What was needed was a way to better analyze the way a child walks so that doctors could more accurately predict the outcome of certain procedures. "The treatment of cerebral palsy at that time was an art, not a science. Nothing existed to do testing," said Gage, in a 1998 interview with Spark.

Though a chemistry major at Calvin, Gage also had a strong interest in math and had contemplated getting an engineering degree. His analytical side knew there had to be a solution.

First, he approached United Technologies Corporation, a Hartford-based firm specializing in the design of aircraft and defense systems. Here, engineers were able to design a computerized system that would provide useful information about the most important joints and muscles used for walking.

The engineers were then able to devise a system to gather data from individual patients. Reflectors attached to the patient's critical joints and muscles were videotaped as the patient walked. Data from the cameras were then automatically downloaded into a computer, generating frame-by-frame stick figures that showed where the patient's gait deviated from a normal gait.

With the technology now available, Gage needed the necessary—and expensive—digital hardware. After contacting a friend, he was put in touch with Digital Equipment Corporation, which agreed to supply the

equipment at cost. Thus, the first automated gait analysis laboratory opened at Newington Children's Hospital.

Now, almost 23 years later, there are more than 50 such labs in the United States and many more worldwide. And now, as a byproduct, the technology, commonly referred to as motion analysis, has become popular in the production of animated movies and computer and video games.

A recently published follow-up on 178 children who had been analyzed in Gillette's gait lab and later were operated on showed very positive outcomes.

"We were very happy with the results," said Gage. "You can't fix an engine if you don't know how an engine works. We felt the same way about children with cerebral palsy. You can't improve results unless you assess the outcomes of their treatment."

Gage has shared his success through the publication of two books: *Gait Analysis in Cerebral Palsy* (MacKeith Press, 1991) and *The Treatment of Gait Problems in Cerebral Palsy* (MacKeith Press, 2004). He also has written many articles and has helped train many others in the operation of gait labs.

Gage continues to be involved with the gait lab at Gillette, the busiest in the country. "I cut down to half time so that I could spend more time in Ecuador, though," he said. "If I quit operating here altogether, I would not be able to keep my skills up to be effective in Ecuador."

Both his work in Ecuador and the U.S. reflect his values based on his faith, said longtime friend and colleague, Dr. Steven Koop, who is now the medical director at Gillette Children's Hospital. "Jim is my idea of a physician," said Koop. "He thinks of a particular problem in the context of a whole person; he thinks of the future. He listens well, and he recognizes that care is given by a group of people, of which he is one. He is a truly remarkable man."

Gage is accompanied on his frequent trips south by his wife, Mary Tebrake Gage '60. Mary is a former teacher, who now tutors English as a Second Language to students at a missionary school in Ecuador. "We go down there to get our batteries recharged," she said.

Jim Gage agreed: "The pleasure in life is giving to people. I feel like I still have a lot to give, and I still have a lot of energy with which to do it."

Lois A. Ackerman Raap, J.D. '68

Just southwest of San Jose, 50 miles from the honking taxi cabs and grandiose computer companies of California's Silicon Valley, sits the town of Los Gatos. Wend your way through the neighborhoods and find streets with names like Cherry Blossom and Roseleaf. The ranch-style homes with neatly groomed rose bushes and carefully cultivated lawns go well with the peaceful, garden theme.

Cruise down Lavender Lane and find more of the same—until you get four houses down the block and notice a different house—a unique house—with brown trim. The front lawn is a hodgepodge of potted cacti, tropical flowers, and overgrown bushes. The porch includes a ramp leading to the door.

Step inside the world of Lois Ackerman Raap '68.

Acacia, 15, lounges at the table chomping Doritos. Nathaniel, 20, wanders around the kitchen waiting to ask a question. Theo, 15, reclines with one shoe off in a leather armchair. Through the screen door onto the back patio, Lois hands out Popsicles to Vicente, 10, and Ruthie, her one-and-a-half-year-old granddaughter who follows her around like a puppy. Alyssa, 9, sits on a beanbag chair nearby, her labored breathing echoing in the background. The phone is ringing inside. The dogs are fighting outside. Raap calls it a party.

It's an understatement to say that Raap wears many hats. She is a mother, grandmother, caretaker, counselor, teacher, cook, lawyer, guest lecturer, neighbor, sister, and wife—moving so fluidly from one role to the next that it almost goes unnoticed—until you realize just how many lives she has touched wearing all those hats.

"Not only has Lois provided a loving, Christian home to numerous foster children, but she also emulated Christ for her adopted and biological daughters," writes Raap's daughter, Rachel Bouman '98.

Peter Raap '68, Lois's husband and teammate, said there is no use in counting the number of kids that have lived under their roof. It's beyond 40—with nine as the highest in the house at once. He described his wife as bright, hyper-organized, and "very high energy."

"She outruns me," he said.

Born in Grand Rapids, Raap became familiar with

challenges at a young age. Her father moved the family across the country—from Michigan, to Iowa, to Minnesota, to Illinois, to Washington—pastoring Christian Reformed churches. By her senior year of high school, Raap ended up in Bellflower, California, where she met Peter.

“Lois was looking for excitement, and I was looking for stability,” said Peter, chuckling.

They married, graduated from Calvin in 1968, and became teachers in California. Lois Raap soon realized her passion was helping children with disabilities, so she pursued a degree in special education from San Jose State University.

“Regular kids lack challenge,” said Raap. She views a special needs child as a puzzle, and her mind immediately starts working out how she will move the pieces.

Before boredom set in, the Raaps were off on their next adventure. They spent nine years teaching and working in Guam, where two biological daughters, Rachel and Sara, were born. During that time, they adopted Lani from the Philippines.

Eventually, the Raaps headed back to California. They signed up in 1987 to be foster parents. Then Acacia came into their lives. In addition to having fetal alcohol syndrome, heroin addiction, and attention deficit disorder, Acacia was diagnosed as being HIV positive. The Raaps decided this was God’s new challenge.

After Acacia, they took on eight more HIV-affected children. When friends, neighbors, and church members reacted with fear, keeping their distance from the Raaps because of ignorance about AIDS, they were devastated, but they persevered.

“If I’m doing what’s right, negative opinions don’t affect me,” Raap said. She clung to the story of Esther and believed God put her in a place of influence for “such a time as this” (Esther 4:14).

The “AIDS years” were followed by years of caring for other “medically fragile” children with spina bifida, bone marrow transplants, epilepsy, or emotional problems. Sometimes, mothers would live with the Raaps to learn how to care for their children.

One child, Alyssa, had been violently shaken by her father when she was only 12 days old. Her parents were both charged with child abuse and taken to jail. By the

time Alyssa was placed with the Raaps, she had been diagnosed as deaf, blind, and brain-atrophied. Raap worked on two fronts: nursing Alyssa at home and fighting for the rights of Alyssa’s mother, Staci Altemeyer, in jail.

Raap convinced the court to allow her to bring Alyssa to jail for visits. After a long investigation, Staci was eventually released, and her ex-husband was named the perpetrator.

This was just the beginning of Altemeyer’s journey. In weekly visits, Raap began to teach Altemeyer how to be a responsible mother. She became a Christian and a new member of the Raap family.

“I would hate to imagine what my life would be like if I had never met Lois,” wrote Altemeyer in nominating Raap for the award. “She truly was a light in my very dark life. I am now in a good marriage with one more child, and our home is full of a love that I felt for the first time when I went to the Raaps’ home.”

The Raaps mourned at Altemeyer’s side on April 30, 2004, when Alyssa passed away. Lois said she was eternally grateful knowing Alyssa was made whole again in heaven. She joins several other children that have gone on from the Raaps’ home to be with the Lord.

Lois and Peter talk about how their own daughters have benefited from the foster care experience. They’ve learned a lot of “life lessons,” including how to deal with death and sickness.

Today, Rachel is an attorney in Sacramento. Sara is mother to Ruthie and a real estate agent in Oregon. Lani is mother to Peter and president of an adoption agency in Washington. All three went to Calvin.

In 2001, Raap, always the learner, graduated from law school. She smiles at the memory of taking the bar exam alongside Rachel and being sworn in together in Los Gatos. Today, Raap practices family law so she can better represent the rights of foster children and parents. That is in addition to caring for her ever-growing family.

The phone rings. This time they’re asking the Raaps to take two more girls. The family of five grows to seven.

That will probably change tomorrow.

BOARD OF TRUSTEES

Regional Trustees

Robert B. Koole, M.Ed.
Abbotsford, BC

Martin Mudde, B.S.
Ottawa, ON

Henry J. Stronks, Ph.D.
Guelph, ON

Ronald M. Leistra, M.A.
Tigard, OR

John W. DeVries, M.Div.
Sun Valley, CA

Carol Bremer-Bennet, B.A.
Gallup, NM

Charles J. De Ridder, M.Div.
Sioux Falls, SD

Craig D. Friesema, M.B.A.
Racine, WI

Gerald L. Hoek, M. Div.
Nolensville, TN

Joseph A. Brinks, D. Min.
Portage, MI

Robert L. De Bruin, Ph.D.
Mt. Pleasant, MI

John Joldersma, M.Div.
Allendale, MI

William J. Alphenaar Jr., M.S.
Grand Rapids, MI

James Haagsma, M.A.
Byron Center, MI

Arnold D. Morren, M.A.
Grandville, MI

Douglas H. Bratt, M.Div.
Silver Springs, MD

Darlene Meyering, B.A., *Assistant to the Board of Trustees*

Alumni Trustees

Connie Northouse Brummel, M.A.
Holland, MI

Dirk J. Pruis, M.B.A.
Glen Rock, NJ

Marjorie J. Youngsma, B.S.
Denver, CO

At Large Trustees

Elsa Prince Broekhuizen, B.A.
Holland, MI

Stephen C. L. Chong, J.D.
Gotha, FL

Jack D. Harkema, Ph.D.
Okemos, MI

Bastian A. Knoppers, B.A.
Oak Brook, IL

Milton H. Kuyers, M.B.A.
Brookfield, WI

Harry W. Lew, M.Div.
Grand Rapids, MI

Kenneth E. Olthoff, M.B.A.
Spring Lake, MI

Jacquelyn S. VanderBrug, M.B.A.
Boston, MA

David Vander Ploeg, J.D.
St. Joseph, MI

Janice VanDyke-Zeilstra, B.A.
Hinsdale, IL

Cindi A. Veenstra, B.A.
Kalamazoo, MI

Noberto E. Wolf, M.Div.
Bellflower, CA

CANDIDATES FOR DEGREES AND CERTIFICATES 2003-2004

HONORS GRADUATES

These students have received commemorative medallions for their completion of all requirements in the Calvin College Honors Program.

Jacquelyn E. Alberta Honors in English	Benjamin Fox Honors in Political Science	Emmanuel O. Legbeti Honors in Engineering	Michael H. Schuitema Honors in Political Science
Timothy Yaw Bediako Honors in Biology	Deborah J. Frieswyk Honors in Biology	Hannah E. Steensma Leunk Honors in Nursing	Yale Sheen Honors in Economics
Adam J. Benthem Honors in Geology	Jennifer L. Gort Honors in Biology	David C. Malda Honors in Art History	Shannon M. Sisco Honors in Psychology
David D. Beversluis Honors in Biochemistry	Heather Hanson Honors in Biochemistry	Rachel A. McNamara Honors in Biochemistry	Cassandra L. Smies Honors in Accounting
Rachel E. Birr Honors in Social Work	Bernard J. Haven Honors in Political Science	Martin I. Mellema Honors in Mathematics	Daniel A. Smith Honors in Engineering
Michael J. Bloem Honors in Engineering	Rebecca K. Heilema Honors in Social Work	Jonathan J. Meyer Honors in Classics	Eric W. Smith Honors in Engineering
Anne M. Buttery Honors in Nursing	Elizabeth A. Holcombe Honors in IDIS —Asian Studies	Jonathans J. Meyer Honors in Religion	Clarissa J. Snapper Honors in Art History
David N. Cieminis Honors in Political Science	Jordan Hoogendam Honors in Engineering	Silas L. Mulder Honors in Business	Nathan E. Sytsma Honors in English
Thomas J. Clark Honors in Mathematics Education	Jeff Horon Honors in Economics	Ayra M. Omnes Honors in Nursing	Ryan G. Tans Honors in English
Jessica M. De Boer Honors in Biology	Dorothy L. Huizenga Honors in Psychology	Matthew Ooms Honors in Engineering	Zhen (Jackie) Tao Honors in Political Science
Jenny L. DeFouw Honors in Art Education	Tiffany L. Huizenga Honors in Biology	Joshua C. Reynolds Honors in Biology	Andrew D. Vanden Heuvel Honors in Physics
Shannon J. DeYoung Honors in Psychology	Brittany S. Hutchison Honors in English	Casey M. Rice Honors in Religion	Rianna L. Vandergaast Honors in Biochemistry
Eliot J. Eshelman Honors in Computer Science	Elisabeth A. Jensen Honors in Psychology	Janelle C. Riemersma Honors in Engineering	Julie Vander Wal Honors in Accounting
Carrie B. Evenhouse Honors in Biochemistry	Kristina E. Johnson Honors in English	Phillip A. Rietema Honors in Accounting	CarlaJoy K. Van Dyke Honors in Classics
Erin A. Fields Honors in English	Amy E. Jonker Honors in Biology	Lisa M. Ryckbost Honors in Communication Disorders	Lindsey Van Essendelft Honors in Elementary Education
	Rebecca L. Jordan Honors in Religion	Amy J. Ryou Honors in Business	Jeremy T. Vecchi Honors in Greek
	Youngbin Kim Honors in Psychology	Mark J. Schemper Honors in Political Science	Rebecca A. Vrieland Honors in Psychology
	Hendrik James Kuipers Honors in Political Science	William K. Schlansker Honors in Engineering	Heather K. Willett Honors in Psychology
	Cindy Lee Honors in Religion	Samuel L. Schoofs Honors in Engineering	

MASTER OF EDUCATION

Amy L. Barto
Jack A Bosscher
Jill E. Collins
Megan K. Doyle

Garry L. Holton
Guangning Jia
Kathryn M. Newenhouse
Elizabeth J. Oosterheert

Rebecca A. Parks
Carol J. Pennings
Angela J. Rogers

**BACHELOR OF ARTS OR
BACHELOR OF SCIENCE****General Program:
Humanities majors – Art,
Classics, Communication,
English, Foreign Lan-
guages, History, Music,
Philosophy, Religion &
Theology**

Stephanie K. Ainsworth
Jacquelyn E. Alberta
Brett A. Anderson
Hillary A. Bajema
Jillian N. Baker
Arthur J. Bamford
Peter J. Berghoef
David D. Beversluis
Rebecca L. Bishop
Herta A. Boakye-Yiadom
Katharine A. Boelema
Sarah M. Boogerd
Sara E. Boschma
Zachary N. Boswell
Joy'l H. Bouwman
Jonathan R. Brands
Aleesha L. Bratt
Justin M. Bratt
Katheryne L. Breuker
Anne E. Brown
Derek O. Buehrer
Ashleigh E. Burge
David A. Buursma
Craig T. Campbell
Nathan J. Carpenter

Rebecca R. Carpenter
Andrew W. Chase-Ziolek
Seth J. Clayton
Dianna M. Clinch
Jessica A. Coleman
Bradley J. Davis
Constance C. Davis
Jonathan A. Dawe
Joel C. DeMoor
Melanie L. De Nooy
Christina R. DeVos
Richard M. DeVos, III
Peter J. Dewey
Mindy L. DeYoung
Laura A. Dillon
Amy B. Dornbush
Jonathan I. Douma
Joel E. Dozeman
Eric S. Evenhouse
Brian A. Farish
Elisabeth J. Fellowes
Kelly B. Feringa
Erin Fields
Nathan T. Fluit
Benjamin M. Fradette
Cristopher C. Frank
Jeralyn L. Gasper
Lindsay N. Goodyk
Alyce Graham
Alissa M. Green
Aaron M. Griffith
Nathaniel P. Hampton
Kathleen P. Hase
Alison R. Hays
Andrew B. Heffner
Natasha M. Heimmnick
Daniel W. Hengeveld

Melissa I. Henry
Nathan M. Hibma
Jonathan A. Hiskes
Andrew T. Hodgson
Laura A. Hoeksema
Laura M. Hoksbergen
Elizabeth A. Holcombe
Jasmine V. Holmberg
Stephanie J. Holwerda
Catherine A. Hoort
Emily R. Huck
Michael D. Hutchins
Brittany S. Hutchison
Abram J. Huyser-Honig
Joseph Y. Hwang
Danielle L. Jackson
Jodilyn Jelsema
Matthew L. Jensen
Cynthia N. Jeske
Erica J. Jeszke
Kristine E. Johnson
Carly A. Jones
Rebecca L. Jordan
James R. King
Dean C. Kladder
Clinton M. Klamer
Bradley R. Knetsch
Kimberly J. Koeman
Jeffry D. Konczal
Brooke N. Konopka
Sara N. Kooima
John K. Koster
Kurtis S. Kreider
Ruth M. Krygsheld
Elizabeth A. Kuiper
Aaron A. Kupchella
Rebecca J. Kurtz

Kathleen J. Landau
Brandon J. Langeland
George A. Lanning
Cindy S. Lee
Ruth H. Longyne
Sarah A. Lowrey
David C. Malda
Timothy P. Malefyt
Elizabeth N. Matter
Suzana F. Mattos
Aileen R. May
Cameron S. McCabe
Erin C. McNeiece
Kate E. Medema
Jonathan J. Meyer
David M. Michalowski
Rebecca J. Monsma
Maria B. Mulder
Marie E. Mulder
Joseph M. Naggie
Audrey J. Nienhuis
Ryan J. Norman
Kristen L. Ollar
Zachary J. Olson
Steven J. Ottolini, II
Jonathan S. Owens
Megan Pei-I Pai
Philip Y. Park
Ashley A. Payne
Derek J. Petersen
Brian L. Posslenzny
Joel M. Reasoner
Casey M. Rice
Samuel J. Rienstra
Melissa L. Riewald
Sarah A. Riewald
Gabriel P. Rossi, III

Leah C. Rozendaal
Emily E. Rutter
Solomon J. Schneider
Timothy J. Schuringa
Kimberly A. Scott
Jonathan E. Shaw
Matthew R. Sherman
Katherine L. Sikma
Suzanne B. Smalligan
Clarissa J. Snapper
Emily M. Spinniken
Kevin A. Spoelma

Andrew T. Spriensma
Matthew H. Stelter
Kirk R. Stewart
Patricia K. Sully
Steven A. Swets
Lisa J. Swier
Nathan E. Sytsma
Courtney A. Tabor
Ryan G. Tans
Jonathan M. Ten Brink
Elisabeth S. Tenyenhuis
Chad A. Terpstra

Ruth E. Terrell
Tamaryn M. Tobian
Daniel S. Troast
Craig D. VanderGoot
Alison A. VanderWoude
Jessica L. Vande Vusse
CarlaJoy K. Van Dyke
Thea Van Halsema
Stephen J. Van Stempvoort
Jevon N. van Vliet
Jessica L. VanWyk
Jeremy T. Vecchi

Scott R. Veld
Gregory P. Veltman
Zachary M. Vicha
Nathan J. Vreeman
Davis C. Watson, III
Mitchell W. Weerstra
Peter A. Westerhuis
Steven J. Wieringa
Charles R. Wiese
Jacob M. Wilkoff
Jennifer L. Wolthuis
Teresa L. Woolworth

**BACHELOR OF ARTS OR
BACHELOR OF SCIENCE**

**General Science:
Science majors – Biology,
Chemistry, Computer
Science, Geography,
Geology, Environmental
Studies, Mathematics,
Physics**

Philip G. Ammar
Benjamin K. Anderson
Deborah S. Anema
Papa Nii Asare-Okai
Nana Y. Awuah-Nyamekye
Luke D. Baker
Tanganyika Barnes
Timothy Y. Bediako
Adam J. Benthem
Pamela K. Betten
Renee B. Bogertman
Samuel J. Boldenow
Carrie L. Bosma
Michael T. Brown
Brandon P. Burr
So Hang Chan

Daniel P. Clousing
Erin F. Connelly
Daniel T. Cumings
Bryan R. Dam
Jessica M. De Boer
Benjamin D. De Jong
Matthew P. De Kraker
Carrie B. Evenhouse
Aaron B. Everman
Gregory D. Ferrell
Tricia M. Figueroa
Arianne M. Folkema
Deborah J. Frieswyk
Andrey A. Furukin
Adam A. Goforth
Jennifer L. Gort
Abbie C. Gosselink
Timothy S. Haig
Darren J. Hamelink
Heather N. Hanson
Kenneth J. Hilverda
Robert G. Holleman
Rose O. Ibiama
Beverly S. Illian
Amy E. Jonker
Amy L. Kraai
Matthew D. Kuipers

Kristin E. Kuzera
James H. Laing
Jennifer A. Larson
Sze-Yui H. Leung
Aaron D. Massie
Christena L. Mattson
Andrew C. Maxwell
Stephanie J. McElroy
Rachel A. McNamara
Martin I. Mellema
Byronn E. Memmelaar
David S. Meyer
Randolph Moeller II
Chad B. Neher
Nathan A. Nelson
Nicole A. Neuman
Adam C. Ophoff
David R. Pastoor
Sabrina R. Pauley
Michelle A. Pederson
Kimberly J. Peterson
Bennett L. Poosawtsee
Joshua C. Reynolds
Yolanda D. Ritsema
Jennifer M. Roosien
Elvedina Sabanovic
Bradley R. Schrottenboer

Meghan E. Sheehan
Abigail G. Staible
Michelle A. Steenwyk
Cara E. Sukolsky
Adia K. Taylor
Denise M. Thompson
George H. Timmer
Lynette M. VanBrandt
Katie M. VanBronkhorst
Andrew D. Vanden Heuvel
Rianna L. Vandergaast
Kent W. Vande Vrede
Renee A. VanDommelen
Timothy A. Van Haitsma
Chad M. Van Klompenburg
Erica R. Van Reken
Rebecca L. VanWyk
Joel P. Veldhouse
Brad S. Veldkamp
Nicole L. Wakefield
Sarah M. Weeda
Jan A. Westrate
Allison G. Wierenga
Zachary R. Willett
Katelyn N. Woods
Carrie A. Zatarga
Jared A. Zimmerman

**BACHELOR OF ARTS OR
BACHELOR OF SCIENCE**

**General Program: Social
Science majors – Business,
Criminal Justice, Economics,
Physical Education,
Political Science,
Psychology, Sociology**

John T. Adams
Christopher G. Adema
Shawna M. Anderson
Lynn E. Apotheke
Jeffrey P. Arnson
Stephanie P. Artz
Andrew J. Asma
Kirsten N. Axelson
Trisha J. Balkema
Irene G. Bandstra
John M. Bantjes
Cameron W. Baron
Jerren D. Benton
Noah D. Berg
Joshua C. Berghuis
Amanda M. Bergsma
Hanna A. Boakye-Yiadom
Calvin P. Bogertman
Kathryn A. Boorsma
Brittany A. Borgeson
Steven J. Bosscher
Benjamin D. Bouman
Ryan J. Brandsma
Mark A. Brieve
Benjamin J. Brower
Kristen R. Brown
Nicole J. Buurma
Meredith K. Buursma
Amy K. Byerley
Lindsay M. Campbell
Young-Mi Cho
Sung Woo Choe
David N. Cieminis
Nevada Z. Coakley, III

Todd A. Cole
Melissa L. Cook
Alison B. Cory
Tracey L. Crawford
Janette D. Curtis
Travis M. Dahlberg
Tammy L. Darby
Paul J. De Boe
Mr. Sam De Boer
Timothy P. de Boer
Jason E. De Hoog
Jamin E. DeJong
Rebecca R. DeMara
Sarah C. Derrico
Ethan R. Descho
Kyle R. Deur
Brenda K. DeVries
Joy C. DeYong
Erin L. De Young
Shannon J. DeYoung
Stephanie E. DiCicco
Sarah K. Diemer
Tracy L. Diephuis
Maria G. Dodde
Brent A. Douma
Rebecca K. Douma
Jessica L. Dozeman
Jessica L. Draayer
Luke R. Drucker
Steve I. Ericksen
Jacquelyn E. Faber
Benjamin D. Fox
Joseph B. Geurink
Mary C. Girard
Thaddaeus A. Gormas
Benjamin D. Greidanus
Karen M. Greiner
Stephen P. Grey
Paul H. Groenewal
Grant A. Guiley
Kevin D. Haag
David C. Haagsma
Brent D. Hafner
Katrina A. Hardy
Marissa A. Harvey

Bernard J. Haven
Andrew D. Hekman
Joanne R. Henderson
Ian M. Heyboer
Michael T. Hoeker
Kevin F. Hoekzema
Brian M. Hoff
Joshua R. Holwerda
Ariel J. Hommes
Jeffrey R. Horon
Daniel J. Hubers
Dorothy L. Huizenga
Elizabeth S. Humphreys
Jason D. Ingraffia
Kristina L. Irwin
Margaret K. Jahn
Milica Janic
Aaron M. Jansen
Jill L. Jelsma
Elisabeth A. Jensen
Myong H. Ji
Aaron H. Kaemingk
Nathaniel J. Kaleefey
Elizabeth D. Keller
Doh Ah Kim
Leslie H. Kim
Youngbin Kim
Laura B. King
Stephanie L. Kinney
Cheri R. Klammer
Jonathan W. Klunder
Bradley P. Koning
Jodie L. Koops
Eric P. Krauss
Carolyn J. Kuipers
Hendrik J. Kuipers
Vera Kuswanto
Larissa L. Kwantes
Carrie E. La Fleur
Stacey M. Lambert
Michael A. Lanenga
Joel N. Leegwater
Marielys Llerena
Jason R. Lore
Curtis R. Lucas

Erica J. Lutz
Barbara L. Martin
Gina M. McDonell
Michael D. McGilvray
Kent D. McKenzie
Melvin W. McMin, Jr.
Sarah A. Merdzinski
John C. Meyerer
Lisa C. Money
Timothy P. Monsma
Silas L. Mulder
Bradley M. Nagel
Michael D. Natelborg
MeiLi S. Nielsen
Daniel J. Norman
Jordan R. Northrup
Travis J. Norton
Joel D. Nydam
John H. O'Hair
Mary B. Olthof
Jessica M. Osburn
Leann K. Otulakowski
Daniel M. Palmer
Justin I. Paulissian
Ethan R. Pelham
Ruth N. Peña
Amy J. Phillips
Holly L. Pickard
Carrie-Anne C. Post
Joel M. Post
Mark R. Postma
Saraiah E. Powell
Christopher R. Prins
Melissa A. Radtke
Peter A. Redder
William A. Reiffer, II
Renae J. Reitsma
Daniel J. Rinzema
Thomas R. Roeters
Phillip T. Rozema
Elizabeth A. Rudolph
Amy J. Ryou
Jonathan A. Ryskamp
Adebowale Sadare
Geol A. Scheirman

Mark J. Schemper
Caitlin S. Schiesswohl
Rachel M. Schmidt
Rachelle A. Scholma
Michael H. Schuitema
Jill Schuurman
Joshua N. Senavoe
Yale L. Sheen
Amy M. Sherwood
Shannon M. Sisco
Caleb B. Sjoblom
Emily R. Smith
Summer R. Smith
Michael A. Standfest
Jonathan D. Stehouwer
Amy J. Stephansen
Jason C. Stob

Cherry A. Stoltenberg
Suzanna J. Stoltzfus
Julie A. Stortebloom
Amber J. Sturrus
Justin J. Swanson
Patrick R. Sylvester
Lindsey E. Talsma
Zhen Tao
James E. Thrower
Adrienne J. Tolentino
David A. Troupos
Steven G. Tyndall
Anne M. Uitvlugt
Melissa S. VanBaren
David C. Van Breda
Laura K. Vanderhill

Nicholas D. Vander Plas
Christy L. VanderSlik
Elisa R. Vanderveld
Rebecca J. VanderVliet
Jennifer L. Vander Weide
Sarah A. Van Dyke
Anya J. Van Elderen
Jillaine K. Van Essen
John A. VanEyck
Andrea VanGenderen
Jonathan R. Van Hemert
Matthew S. Van Noord
Beth A. VanWoerkom
Mark R. Veldkamp
Rebecca A. Vrieland
Rochelle L. Vroom

Robert S. Vryhof
Reuben P. Vyn
Katherine M. Walter
Ross A. Weener
Keith J. Welch
Valerie L. Werkhoven
Bryce W. Weston
Joshua H. White
Eric J. Wierenga
Mark A. Wildeboer
Elizabeth A. Wilhelm
Heather K. Willett
Hilary E. Wymer
Kyle T. Yonker
Peter B. Zondervan
Matthew D. Zwiep

BACHELOR OF ARTS OR BACHELOR OF SCIENCE

Education Program: Elementary Education

Rebecca J. Baylor
Jenessa L. Bazzett
Taylor A. Bean
Rebekah L. Blair
Shana M. Bolkema
Geoffrey R. Boltach
Heather D. Bosma
Laura J. Bouwma
Jennifer L. Breuker
Kimberly A. Brogren
Michael J. Buteyn
Julie A. Cooney
Susan E. Cooper
Leah S. Cornell
Elise L. Davies
Matthew J. DeBoer
Sarah C. De Haan

Kelly M. DeLoof
Jennifer A. DeWit
Bradley J. Doornbos
Megan E. Duiven
Amanda J. Dyk
Rachel A. Dyksterhouse
Bethany R. Elms
Andrea L. Estelle
Sara L. Folkema
Beth E. Francis
Sarah E. Fuller
Rachel A. Gabrielse
Laura J. Gelderloos
Sarah B. Giles
Michelle L. Glaza
Jason S. Gort
Rebecca M. Grasmeyer
Billie J. Hall
Katherine M. Hamstra
Kristin R. Harris
Sarah B. Hastings
Kristen M. Hekstra
Lindsey R. Hoekstra

Chloe A. Hoekzema
Hannah J. Hoogendam
Sarah E. Hughes
Seth P. Johnson
Nancy B. Kamerman
Jason Kastrounis
Mark C. Kemler
Nathan A. Kiser
Courtney R. Korenstra
Sarah T. Larman
Aubrey R. Masariu
Sheri J. Meeuwse
Theresa M. Mrumliński
Rebekah R. Muller
Renee K. Nelson
Debra A. Nordin
Geneen A. Ondrus
Alicia K. Ouwinga
Brian A. Paff
Anna M. Rodriguez
Angela D. Rotman
Elise J. Rozema
Melissa S. Ruitenber

Jennifer K. Schmitkons
Tricia C. Spath
Sarah L. Steenstra
Brittney G. Stevens
Kara J. Stonehouse
Grace E. Suntken
Stephanie L. Tanis
Laticia L. Ten Napel
Natalie R. Tillman
Jessica M. Tyler
Amy M. Vail
Corey J. Vanden Berg
Leah M. Vanderhill
Alexa M. VanDyk
Lindsey R. Van Essendelft
Jolene G. Velthuizen
Candice J. Verlaere
Philip M. Visser
Emily K. Vitton
Emily E. Vogel
Emily R. Wiarda
Brooke D. Wierenga
Carla C. Zandstra

**Education Program:
Secondary Education**

Lauren E. Acker
Sara L. Admiraal
John R. Atsma
Timothy C. Avery
Ginni L. Baker
Suzy L. Boe
Flora C. Boschma
David T. Boven
Kevin G. Broene
Joseph D. Brower
Cassie L. Christopher
Thomas J. Clark
Katie E. Corner
Kathryn J. Daining
Jenny L. DeFouw
David J. Dekker
Sarah L. De Young
Laura L. Dracht
Marylou E. Emmelkamp

Dana M. Haan
Nicky L. Herrema
Elizabeth A. Hoekstra
Tiffany L. Huizenga
Julie R. In't Hout
Nicholas J. In't Hout
Carrie L. Jipping
Sarah L. Johnson
Jennifer K. Jones
Joy E. Jones
Julie Kastrounis
Joel A. Kleinsasser
Ryan G. Kloostra
Andrew J. Koning
Casey W. Koopmans
John R. Kotman
Noah J. Kruis
Rachel M. Kuipers
Anni L. Lyzenga
Douglas C. Maat
Christa R. Martinez
Jason R. McFarland

Julie A. Meyer
Matthew R. Miga
Joshua D. Miller
Shawna M. Munger
Joel R. Noorman
Matthew M. Nummerdor
Jill C. O'Brien
Holly M. Okkema
Jamie L. Olthoff
Ryan L. Otten
Melissa A. Pell
Christina M. Phillips
Carrie L. Pierson
Alyssa D. Pullen-Incorvaia
Susan J. Reedyk
Matthew H. Roosien
Melissa J. Rozeboom
Joshua D. Rozema
Erin K. Sargent
Ryan D. Schoonover
Marie B. Schotanus
Ryan J. Schut

Philip A. Siemer
Elizabeth A. Sietsema
Carolyn J. Stob
Allyson R. Swann
Sara E. TerHaar
Dean D. Thompson, II
Jonathan M. Vande Kopple
Shantel N. Vandergalien
Greg Van Der Heide
Alyssa J. Vander Lugt
Meleah A. Vander Zand
Nathan P. Vanderzee
Shawn R. Vredevelt
Peter W. Vriend
Paul W. Wagner
Zachary L. Wanner
Eric B. Warren
Clinton E. Weening
Rachel J. Weening
Leah S. Wesorick
Bryan T. Wildschut

**Education Program:
Special Education**

Amy L. Batts
Keri B. Cole
Marci R. Cypher
Amanda R. DeWit
Kate E. Ellens

Kara B. Heslinga
Katherine V. Hurt
H. Andrew Ippel
Kristen M. Kragt
Jenny G. Lammers

Deanna G. Legato
Amanda C. Robison
Katherine L. Steel
Lindsay D. Wells
Melanie A. Zeyl

**BACHELOR OF SCIENCE
IN ACCOUNTANCY**

Mark D. Clover
Jamie L. Dekker
Jason A. Griffen
Michele L. Jongekrijg
Karen J. Miersma
Lindsey J. Miller

Renee K. O'Brien
Dede L. Ravenhorst
Phillip A. Rietema
Cassandra L. Smies
Leah J. Timmer
Amy K. Vanderploeg

Julie M. VanderWal
Joseph L. Veldstra
Paul R. Willard
Kimberly B. Wolthuis
Grace K. Yakubu

**BACHELOR OF
SCIENCE IN PUBLIC
ACCOUNTANCY**

Jori R. Brink

**BACHELOR OF SCIENCE
IN COMMUNICATION
DISORDERS**

Samantha L. Borin
Julie A. Heerema

Anne R. Plasman
Lisa M. Ryckbost

Rebecca C. Sletto
Lisa M. Van Grouw

**BACHELOR OF
COMPUTER SCIENCE**

Shing-Kit Cheung
Curtis A. Culbertson
Michael C. deRuiter
Eliot J. Eshelman

Scott A. Hirdes
Zachary A. Jansen
Matthew J. Koop

Jonathan Spalink
Jonathan C. VanHofwegen
David D. Zyga

**BACHELOR OF SCIENCE
IN ENGINEERING**

Sharon A. Abraham
Isaac L. Antoon
Brendon W. Bain
Matthew C. Baker
Mark W. Betten
Michael J. Bloem
Michael R. Boersma
Andrew T. Bolton
Daniel S. Breuker
Brendan J. Brink-Halloran
Ryan J. Bussis
Kyle E. Carrick
Jonathan T. Cory
Kevin R. DeVries
Daniel B. Diephouse
Manuel J. Dreise
Scott C. Dykstra

Matthew R. Edwards
Joel O. Eigege
Randall D. Elenbaas
Matthew J. Fennema
Derek S. Ferwerda
Terrence P. Ganka
Eric L. Garnham
Ryan T. Hanson
Jason P. Hartley
Brandon D. Harwood
Darrell S. Heuker
Jordan P. Hoogendam
Joel F. Hoort
Kyle A. Israels
Jeremy T. Jacobs
Nicholas G. Jasinski
Matthew Kelly
Matthew R. Knoll
Michael W. LaGrand
Timothy J. Lautenbach

Emmanuel O. Legbeti
Margaret L. Leonard
Hoi Lam Lie
Corrin Justin Meyer
Daniel J. Mouw
Keith R. Mulder
Ryan D. Musch
Angela M. Nydam
Jacob O. Obande
Matthew D. Ooms
Brett J. Pazdur
Jonathan R. Reimink
Clinton J. Reitsma
Janelle C. Riemersma
David R. Ringle
Laura K. Rip
Joshua B. Rose
Scott M. Rydbeck
Ernest J. Sarkipato
William K. Schlansker

Samuel L. Schoofs
Kyle M. Shaver
Ryan C. Smalligan
Daniel A. Smith
Eric W. Smith
Paul T. Sokomba
Samuel N. Stearley
Joshua D. Terpstra
Travis N. Terpstra
Kevin J. Van Dyke
Kenneth S. Van Dyken
Daniel J. Venema
Kyle J. Visker
Ryan J. Voogt
Justin C. Wilson
Nathaniel T. Witte
Derek A. Wright
Philip T. Yartey
John J. Zeilstra

**BACHELOR OF
FINE ARTS**

Alexander R. Beerhorst
Lee M. Bolt

Nathaniel D. Johnson
Jessie E. Lair

Michelle A. Vondiziano

**BACHELOR OF
SCIENCE IN LETTERS
AND OCCUPATIONAL
THERAPY**

Jayne R. Eggum
Karen L. Schroeder

**BACHELOR OF SCIENCE
IN NURSING**

Ruth E. Arrowsmith
Lisa M. Bos
Christine M. Bunque
Anne M. Buttery
Jennifer E. Conens
Lisa J. Degroot
Allison M. Deur
Chelsea A. DeVos
Alicia F. DeVries
Melissa R. DeWall
Elizabeth A. Derks
Joya G. Gerritsma

Curtis E. Gritters
Renae J. Hoolsema
Lauren G. Kern
Jennifer M. Kett
Jonah Kipkiyeny
Janelle S. Klaassen
Katie A. Klamer
Julie D. Kotman
Sarah E. Kreplick
Hannah E. Leunk
Sarah E. Long
Paula L. Macavage
Jennifer M. Monahan
Megan A. Nyenhuis

Sarah C. Odenbeck
Ayra Omnes
Angela C. Renkema
Nicole L. Robertson
Joni L. Schaap-Dehaan
Katherine J. Schoonover
Andrea J. Schutter
Christina M. Sloat
Christy L. Stewart
Mary J. Van Allen
Cheryl M. Van Andel
Aaron R. Van Dam
Laura S. VandenBerg
Laura A. VanderHaagen

Brenda J. Vander Heide
Elizabeth P. VanderWal
Sarah T. VanKeulen
Jessica VanMarion
Elizabeth L. Van Noord
Leah K. Veldkamp
Amy N. Vroegindewey
Louise E. Waid
Sarah E. Wandland
Amy B. Wassink
Laura J. Wiechertjes
Erin E. Williams
Jessica A. Zwier
Marielle Zylstra

**BACHELOR OF SCIENCE
IN RECREATION**

Lindsay A. Cameron
Jonathan P. Duvendeck
Sarah E. Esche

Philip W. Kelder
Annelise Pettinga
Rebecca L. Smit

Rebecca R. Welsh
Cicely D. Wiers

**BACHELOR OF
SOCIAL WORK**

Jill L. Aeschliman
Kathleen R. Baker
Rachel E. Birr
Mary Beth Botts
Spencer D. Buchholz
Hope R. Buquet
Misty R. Callanan
Hanna Chang
Kimberly D. Cooke
Brenda J. Davelaar
Betsy A. DeYoung
Nelly I. Doelman
Jill M. Dykstra

Kimberly A. Elders
Kristin J. Feddema
Rebecca K. Hielema
Katie J. Hommes
Anna K. Hunsberger
Katherine H. Joosse
Kimberly G. Kaufman
Melody A. Kieffer
Angela R. Kolkman
Joseph A. Kuilema
Darryl R. Langendoen
Nicole E. Ormel
Timothy J. Pegman

Aimee B. Rice
Jill C. Rotman
Karyn A. Schreuder
Stephanie M. Slorf
Jennifer R. Sutherland
Katie E. TenHarmsel
Lisa J. Thomson
Caitlin C. Trump
Rebekah A. Vanderzee
Rachel M. Venema
Elizabeth V. Watson
Holly J. Weisz

**U.S. ARMY ROTC
SECOND LIEUTENANT**

Jason Lore
John H. O'Hair

Steven J. Ottolini

Craig D. Vandergoot

CANDIDATES WHO HAVE BEEN AWARDED GRADUATE SCHOLARSHIPS, FELLOWSHIPS, AND ASSISTANTSHIPS

Deborah S. Anema	SLIS Merit Scholar (Library & Information Science), University of Indiana-Bloomington
Michael J. Bloem	Fellowship (Economics), Washington University-St. Louis; Assistantship (Electrical Engineering), University of Illinois
Sara E. Boschma	Scholarship (Religion), Emory University
Nicole J. Buurma	Assistantship (Physical Therapy), Ohio University
Kimberly D. Cooke	Scholarship (Social Work), University of Denver
Mindy L. DeYoung	Scholarship (Law), Seattle University
Tracy L. Diephuis	Scholarship (Physical Therapy), University of Indianapolis
Benjamin D. Fox	Assistantship (Political Science), University of South Carolina
Abbie C. Gosselink	Fellowship (Plant biology), Michigan State University
Kristin R. Harris	Fellowship (Education), University of Michigan
Rebecca K. Hielema	Scholarship & Assistantship (Social Work), McMaster University
Laura M. Hoksbergen	Fellowship (Library Science), University of Illinois
Emily R. Huck	Fellowship (Theology), Princeton Theological Seminary
Michael D. Hutchins	Fellowship (German), University of Cincinnati
Beverly S. Illian	Fellowship (Biology), Washington University-St. Louis
Kristine E. Johnson	Teaching Assistantships (Rhetoric), Purdue, Arizona State, DePaul Universities
Rebecca L. Jordan	Scholarship (Theology), Union-PSCE, Columbia Theological Seminary, Calvin Theological Seminary
Youngbin Kim	Scholarship (Psychology), University of Notre Dame
Dean C. Kladder	Grant (Theology), Princeton Theological Seminary
Matthew J. Koop	Assistantship (Computer Science), Ohio State, Indiana, Kentucky and Michigan State Universities

Rachel A. McNamara	Fellowship, NIH National Institute of Deafness & Other Communication Disorders
Jonathan J. Meyer	Marquand Scholar, Yale Divinity School
Michael T. Minnema	Fellowship (Psychology), University of California-Los Angeles
Nicole A. Neuman	Scholarship and Assistantship (Biomedical Sciences), Tufts University
Mark J. Schemper	Assistantship (Political Science), University of North Carolina, University of Minnesota
Samuel L. Schoofs	Assistantship (Electrical & Computer Engineering), University of Illinois-Urbana; Double Degree Award, Georgia Tech Lorraine
Bradley R. Schrotenboer	Assistantship & Fellowship (Geography), University of Michigan; Assistantship, University of Georgia
Michael H. Schuitema	Scholarship (Law), University of Virginia
Eric W. Smith	Assistantship (Chemical Engineering), University of Notre Dame
Jonathan D. Stehouwer	Assistantship (Psychology), University of Minnesota
Julie A. Storteboom-Griffen	Assistantship (Clinical Neuropsychology), Wayne State University
Zhen Tao	Darrow Scholarship (Law), University of Michigan
Jonathan M. Ten Brink	Para-Voice Award (Music), Bowling Green State University
Sarah A. Van Dyke	Scholarship and Assistantship (Psychology), Wayne State University
Rianna L. Vandergaast	Scholarship, Fellowship (Biochemistry), University of Wisconsin-Madison
Allison A. Vander Woude	Assistantship (French), University of Wisconsin-Madison, University of Colorado; Fellowship, University of Oregon
Timothy A. VanHaitsma	Assistantship (Exercise Physiology), Indiana University
Rachel M. Venema	Scholarship (Social Work), University of Michigan
Sarah M. Weeda	Assistantship (Plant Physiology), Washington State University
Yumiko Watanabe	Assistantship (Mathematics), Universities of Notre Dame, Nebraska, and Michigan State

GRADUATES WHO RECEIVED CALVIN— AWARDED SCHOLARSHIPS FOR 2003-2004

Calvin National Merit Scholars

Samuel J. Boldenow
Lisa M. Bos
Andrew W. Chase-Ziolek
Shannon J. DeYoung
Erin Fields
Jeralyn L. Gasper
Daniel W. Hengeveld
Lindsey R. Hoekstra
Abram J. Huyser-Honig
Rebecca L. Jordan
John K. Koster
Susan J. Reedyk
Casey M. Rice
Janelle C. Riemersma
Timothy J. Schuringa
Cassandra L. Smies
Ryan G. Tans
CarlaJoy K. Van Dyke
Lindsay D. Wells

Board of Trustees Presidential Scholarship

Sara L. Admiraal
Beverly S. Illian
H. Andrew Ippel
Kenneth S. Van Dyken

Calvin Presidential Scholarship

Deborah S. Anema
Lynn E. Apotheker
Ruth E. Arrowsmith
John R. Atsma
Timothy C. Avery
Amy L. Batts
David D. Beversluis
Rachel E. Birr
Michael J. Bloem
Justin M. Bratt
Nicole J. Buurma
Amy K. Byerley
Thomas J. Clark
Jennifer E. Conens
Elise L. Davies
Jenny L. DeFouw
Lisa J. Degroot

David J. Dekker
Brenda K. DeVries
Sarah K. Diemer
Tracy L. Diephuis
Luke R. Drucker
Randall D. Elenbaas
Kate E. Ellens
Bethany R. Elms
Eliot J. Eshelman
Adam A. Goforth
Ryan T. Hanson
Bernard J. Haven
Rebecca K. Hielema
Scott A. Hirdes
Laura M. Hoksbergen
Elizabeth A. Holcombe
Hannah J. Hoogendam
Jeffrey R. Horon
Cynthia N. Jeske
Seth P. Johnson
Michele L. Jongekrijg
Amy E. Jonker
Youngbin Kim
Joel A. Kleinsasser
Matthew J. Koop
Casey W. Koopmans
Kristen M. Kragt
Noah J. Kruis
Joseph A. Kuilema
Elizabeth A. Kuiper
Hendrik J. Kuipers
Kristin E. Kuzera
Jessie E. Lair
Kathleen J. Landau
Jennifer A. Larson
Hannah E. Leunk
David C. Malda
Aaron D. Massie
Stephanie J. McElroy
Rachel A. McNamara
Julie A. Meyer
Matthew R. Miga
Silas L. Mulder
Holly M. Okkema
Jamie L. Olthoff
Christina M. Phillips
Carrie L. Pierson
Dede L. Ravenhorst

Phillip A. Rietema
Daniel J. Rinzema
Jennifer K. Schmitkons
Solomon J. Schneider
Katherine J. Schoonover
Bradley R. Schrottenboer
Kyle M. Shaver
Jonathan Spalink
Michelle A. Steenwyk
Nathan E. Sytsma
Katie M. VanBronkhorst
Amy K. Vanderploeg
Jennifer L. Vander Weide
Stephen J. Van Stempvoort
Brad S. Veldkamp
Paul R. Willard
Heather K. Willett
Erin E. Williams
John J. Zeilstra

Merle J. and Arnola J. Prins Family Presidential Scholarship

Deborah J. Frieswyk

Roger W. Heyns Presidential Scholarship

David N. Cieminis
Jonathan J. Meyer
Matthew D. Ooms
Anna M. Rodriguez
Samuel L. Schoofs
Julie A. Storteboom

Marti and Wayne Huizenga Family Presidential Scholarship

Elizabeth A. Hoekstra
Carolyn J. Stob

William R. Kenan, Jr. Presidential Scholarship

Rebecca J. Baylor
Ryan J. Voogt
Rebecca A. Vrieland

James E. Smith Presidential Scholarship

Benjamin D. Fox

Vermeer Presidential Scholarship

Sarah L. De Young
Carrie B. Evenhouse
Joshua C. Reynolds

Calvin Mosaic Award

Erin L. De Young
Joy E. Jones
Sarah A. Lowrey
Kristen L. Ollar

Kunnen Family Mosaic Award

Tanganyika Barnes

Milton and Carol Kuyers Family Mosaic Award

Nana Y. Awuah-Nyamekye
Cindy S. Lee
Philip Y. Park
Natalie R. Tillman

Board of Trustees Dean's Scholarship

Irene G. Bandstra
Rebecca K. Douma
Jennifer M. Kett
Debra A. Nordin
William A. Reiffer, II
Elisabeth S. Tenyenhuis

Calvin Dean's Scholarship

Noah D. Berg
Carrie L. Bosma
Laura J. Bouwma
Jori R. Brink
Kimberly A. Brogren
Nathan J. Carpenter
Julie A. Cooney
Leah S. Cornell
Tracey L. Crawford
Matthew P. De Kraker
Joel C. DeMoor
Mindy L. DeYoung
Matthew R. Edwards
Sarah E. Fuller
Alyce Graham
Karen M. Greiner

Katherine M. Hamstra
Heather N. Hanson
Joanne R. Henderson
Nicky L. Herrema
Kara B. Heslinga
Laura A. Hoeksema
Dorothy L. HuiZENga
Aaron M. Jansen
Jodilyn Jelsema
Carrie L. Jipping
Kristine E. Johnson
Joy E. Jones
Elizabeth D. Keller
Sarah T. Larman
Cindy S. Lee
Christena L. Mattson
Jason R. McFarland
Sarah C. Odenbeck
Brian A. Paff
Melissa A. Pell
Bennett L. Poosawtsee
Laura K. Rip
Melissa J. Rozeboom
Lisa M. Ryckbost
Andrea J. Schutter
Daniel A. Smith
Eric W. Smith
Dean D. Thompson, II
Anne M. Uitvlugt
Lynette M. VanBrandt
Rianna L. Vandergaast
Sarah A. Van Dyke
Jolene G. Velthuisen
Rachel M. Venema
Allison G. Wierenga
Jessica A. Zwier

**Jacobsen Family Dean's
Scholarship**
Amanda R. DeWit

**August Frankena Memorial
Dean's Scholarship**
Jordan P. Hoogendam

**Board of Trustees Faculty
Honors Scholarship**
Luke D. Baker
Heather D. Bosma
Clarissa J. Snapper
Rebekah A. Vanderzee
Leah K. Veldkamp
Emily R. Wiarda

**Calvin Faculty
Honors Scholarship**

Jeffrey P. Arnsen
Andrew J. Asma
Taylor A. Bean
Sara E. Boschma
Kristen R. Brown
Anne M. Buttery
Kyle E. Carrick
Todd A. Cole
Jessica M. De Boer
Jamie L. Dekker
Kelly M. DeLoof
Erin L. De Young
Daniel B. Diephouse
Amy B. Dornbush
Amanda J. Dyk
Andrea L. Estelle
Arianne M. Folkema
Sara L. Folkema
Michelle L. Glaza
Jennifer L. Gort
Jason A. Griffen
Darren J. Hamelink
Stephanie J. Holwerda
Katie J. Hommes
Emily R. Huck
Sarah E. Hughes
Tiffany L. HuiZENga
Julie R. In't Hout
Danielle L. Jackson
Carly A. Jones
Kimberly G. Kaufman
Matthew Kelly
Doh Ah Kim
Janelle S. Klaassen
Clinton M. Klamer
Aaron A. Kupchella
Carrie E. La Fleur
Michael W. LaGrand
Martin I. Mellema
Corrin Justin Meyer
Timothy P. Monsma
Renee K. O'Brien
Kristen L. Ollar
Ayra Omnes
Derek J. Petersen
Kimberly J. Peterson
Anne R. Plasman
Amy J. Ryou
Jonathan A. Ryskamp

Joni L. Schaap-Dehaan
Mark J. Schemper
Caitlin S. Schiesswohl
Rachelle A. Scholma
Michael H. Schuitema
Jill Schuurman
Katherine L. Sikma
Shannon M. Sisco
Suzanne B. Smalligan
Andrew T. Spriensma
Abigail G. Staible
Amy J. Stephansen
Amber J. Sturuss
Patricia K. Sully
Laticia L. Ten Napel
Amy M. Vail
Renee A. VanDommelen
Jillaine K. Van Essen
Lindsey R. Van Essendelft
Timothy A. Van Haitsma
Erica R. Van Reken
Reuben P. Vyn
Amy B. Wassink
Sarah M. Weeda
Brooke D. Wierenga

**Johannes and Charlotte
Moss Plekker Memorial
Faculty Honors**
Scott C. Dykstra

**Board of Trustees Honors
Scholarship**
Stephanie P. Artz
Marylou E. Emmelkamp
Mary C. Girard
Erica J. Jeszke
Stephanie M. Slorf
Lisa J. Swier
Elizabeth L. Van Noord

Calvin Honors Scholarship
Jacquelyn E. Alberta
Brett A. Anderson
Pamela K. Betten
Suzy L. Boe
Andrew T. Bolton
Flora C. Boschma
Zachary N. Boswell
Jennifer L. Breuker
Mark A. Brieve
David A. Buursma
Rebecca R. Carpenter

Daniel P. Clousing
Susan E. Cooper
Alison B. Cory
Bryan R. Dam
Benjamin D. De Jong
Betsy A. DeYoung
Megan E. Duiven
Kimberly A. Elders
Aaron B. Everman
Kelly B. Feringa
Gregory D. Ferrell
Eric L. Garnham
Kevin D. Haag
Dana M. Haan
Alison R. Hays
Melissa I. Henry
Chloe A. Hoekzema
Robert G. Holleman
Catherine A. Hoort
Brittany S. Hutchison
Nicholas J. In't Hout
Jeremy T. Jacobs
Zachary A. Jensen
Elisabeth A. Jensen
Sarah L. Johnson
Nathaniel J. Kaleefey
Dean C. Kladder
Cheri R. Klamer
Ruth M. Krygsheld
Stacey M. Lambert
Ruth H. Longyne
Erica J. Lutz
Aileen R. May
Cameron S. McCabe
Lindsey J. Miller
Daniel J. Mouw
Jill C. O'Brien
Nicole E. Ormel
Philip Y. Park
Joel M. Post
David R. Ringle
William K. Schlansker
Marie B. Schotanus
Summer R. Smith
Samuel N. Stearley
Sarah L. Steenstra
Jonathan D. Stehouwer
Cara E. Sukolsky
Patrick R. Sylvester
Courtney A. Tabor
Lindsey E. Talma

Katie E. TenHarmsel
Natalie R. Tillman
Laura S. VandenBerg
Laura K. Vanderhill
Alison A. VanderWoude
Jessica L. Vande Vusse
Jessica VanMarion
Philip M. Visser
Michelle A. Vondiziano
Robert S. Vryhof
Keith J. Welch
Valerie L. Werkhoven
Justin C. Wilson
Carla C. Zandstra

**Elenbaas Family Honors
Scholarship**

Timothy J. Lautenbach

Calvin Multicultural Award

Sharon A. Abraham
Philip G. Ammar
Jessica A. Coleman
Constance C. Davis
Christina R. DeVos
Mindy L. DeYoung
Joseph Y. Hwang
H. Andrew Ippel
Leslie H. Kim
Christa R. Martinez
Rachel A. McNamara
Sarah A. Merdzinski
John H. O'Hair
Ayra Omnes
Alicia K. Ouwinga
Ruth N. Pena
Bennett L. Poosawtsee
Anna M. Rodriguez
Amy J. Ryou
Caitlin S. Schiesswohl
Jonathan Spalink
Cherry A. Stoltenberg
Adia K. Taylor
Sara E. TerHaar
Denise M. Thompson
Adrienne J. Tolentino
Rebecca R. Welsh

Transfer Student Scholarship

Ashleigh E. Burge
Erin F. Connelly
Constance C. Davis
Laura J. Gelderloos
Joya G. Gerritsma
Jonathan A. Hiskes
Anna K. Hunsberger
Michael D. Hutchins
James H. Laing
Andrew C. Maxwell
Kate E. Medema
Nicole A. Neuman
Zachary J. Olson
Melissa A. Radtke
Lisa J. Thomson
Mary J. Van Allen
Cheryl M. Van Anandel
Alyssa J. Vander Lugt
Rebecca J. VanderVliet
Julie M. VanderWal
Jeremy T. Vecchi
Joel P. Veldhouse
Joseph L. Veldstra
Paul W. Wagner
Leah S. Wesorick

**International Student
Scholarship**

Papa Nii Asare-Okai
Timothy Y. Bediako
Christine M. Bunque
So Hang Chan
Joel O. Eigege
Milica Janic
Vera Kuswanto
Emmanuel O. Legbeti
Zhen Tao
Philip T. Yartey

Academic Achievement Award

Jacquelyn E. Alberta
Nana Y. Awuah-Nyamekye
Timothy Y. Bediako
Alexander R. Beerhorst
Pamela K. Betten
Suzy L. Boe

Sara E. Boschma
Heather D. Bosma
Laura J. Bouwma
Jennifer L. Breuker
Jori R. Brink
David A. Buursma
Jonathan T. Cory
Tracey L. Crawford
Benjamin D. De Jong
Kelly M. DeLoof
Joel C. DeMoor
Joy C. DeYong
Betsy A. DeYoung
Daniel B. Diephouse
Amanda J. Dyk
Joel O. Eigege
Kelly B. Feringa
Arianne M. Folkema
Joya G. Gerritsma
Jason A. Griffen
Paul H. Groenewal
Nathan M. Hibma
Jordan P. Hoogendam
Catherine A. Hoort
Elizabeth S. Humphreys
Michael D. Hutchins
Brittany S. Hutchison
Nicholas J. In't Hout
Jodilyn Jelsema
Kristine E. Johnson
Nathaniel J. Kaleefey
Jennifer M. Kett
Melody A. Kieffer
James R. King
Dean C. Kladder
Aaron A. Kupchella
Vera Kuswanto
Carrie E. La Fleur
Sarah T. Larman
Emmanuel O. Legbeti
Marielys Llerena
Gina M. McDonell
Jason R. McFarland
Kate E. Medema
Nicole A. Neuman
Jill C. O'Brien
Derek J. Petersen
Anne R. Plasman
Melissa L. Riewald
Nicole L. Robertson
Joni L. Schaap-Dehaan
Mark J. Schemper
Caitlin S. Schiesswohl
William K. Schlansker
Michael H. Schuitema
Shannon M. Sisco
Stephanie M. Slorf
Daniel A. Smith
Clarissa J. Snapper
Courtney A. Tabor
Lindsey E. Talsma
Zhen Tao
Katie E. TenHarmsel
Latricia L. Ten Napel
Travis N. Terpstra
Dean D. Thompson, II
George H. Timmer
Amy M. Vail
Lynette M. VanBrandt
Jonathan M. Vande Kopple
Andrew D. Vanden Heuvel
Rianna L. Vandergaast
Laura K. Vanderhill
Elizabeth P. VanderWal
Alison A. VanderWoude
Nathan P. Vanderzee
Rebekah A. Vanderzee
Thea Van Halsema
Rachel M. Venema
Emily K. Vitton
Michelle A. Vondiziano
Robert S. Vryhof
Reuben P. Vyn
Zachary L. Wanner
Amy B. Wassink
Clinton E. Weening
Peter A. Westerhuis
Katelyn N. Woods
Teresa L. Woolworth
Grace K. Yakubu
Carla C. Zandstra

GRADUATES WHO RECEIVED NAMED SCHOLARSHIPS AND AWARDS

**Alumni Association
Interim Scholarship**

Andrea J. Schutter

**Alumni Association Service
Scholarship**

Christine M. Bunque
Kate E. Ellens
Noah J. Kruis
Katherine L. Steel

**American Alliance for HPERD
Major of the Year Award**

Dana M. Haan

**ArvinMeritor Key to
Success Scholarship**

Andrew D. Vanden Heuvel

**Barbara Gezon Baker
Scholarship for Academic
Excellence in Sociology
and Social Work**

Joseph A. Kuilema
Rachel M. Venema
Rebecca A. Vrieland

**Clarence and Nelly Battjes
Memorial Scholarship**

Andrew J. Asma
Elizabeth D. Keller
Silas L. Mulder

**Clarence and Anne Beets
Scholarship**

Keri B. Cole
Kyle A. Israels

**James F. Bere' Memorial
Scholarship**

Denise M. Thompson
Natalie R. Tillman

**Leah Berends Nursing
Scholarship**

Aaron R. Van Dam

**Beverluis Award in Christian
Philosophy of Education**

Stephanie A. Conant
Sarah E. Fuller
Steven G. Hall
Laticia L. Ten Napel

**Board of Trustees
Knollcrest Scholarship**

Shawna M. Anderson
Kristin J. Feddema
Brandon J. Langeland
Joel M. Reasoner
Daniel S. Troast

**Edgar G. Boeve' Art
Scholarship**

David C. Malda

**John A. Bolt Memorial
Scholarship**

Arienne M. Folkema
George H. Timmer

**Henrietta Bontekoe
Nursing Scholarship**

Renae J. Hoolsema
Sarah E. Long

**Paul H. Boonstra Memorial
Award in Mathematics**

Elizabeth A. Hoekstra
Casey W. Koopmans

**Robert and Marjorie Boot
Scholarship**

Sarah T. VanKeulen

**Kate Borgman Nursing
Scholarship**

Jonah Kipkiyeny
Laura S. VandenBerg

**Lawrence D. Bos, Sr.
Family Scholarship**

Sarah K. Diemer
Jeffrey R. Horon
Robert S. Vryhof

**James Bosscher
Engineering Scholarship**

Matthew D. Ooms

**Bouwer Mentoring
Scholarship**

Amy J. Stephansen

**Bouwsma Memorial
Scholarship**

Ashleigh E. Burge
Mark J. Schemper

**Sandra Bowden Art
Scholarship**

Derek J. Petersen

**Connie Bratt Social Work
Scholarship**

Rachel E. Birr
Rebecca K. Hielema

**Dr. John H. and Gladys A.
Bratt Family Scholarship**

Joel C. DeMoore

**Wallace and Marianne
Bratt German Interim
Abroad Scholarship**

Michael D. Hutchins

**Janice Broekhuizen Music
Scholarship**

CarlaJoy K. Van Dyke

**Henry Bruinsma Family
Scholarship**

Holly M. Okkema

**Margaret and Douglas Bush
Family Business Scholarship**

Dede L. Ravenhorst

**Gordon and Rose Buter
Business Administration
Scholarship**

Todd A. Cole
Alison B. Cory
Valerie L. Werkhoven
Paul R. Willard

**Butterball Farms, Inc.
Scholarship**

Sarah T. VanKeulen

CCA Computing Award

Eliot J. Eshelman

**Calvin Minority
Scholarship**

Christina R. DeVos

**Capital Region Community
Foundation Scholarship**

Shawna M. Munger

**Castle, DeWit, and Timmer
Scholarship**

Shantel N. Vandergalien

**Llewellyn L. Cayvan String
Instrument Scholarship**

Kristine E. Johnson
Nathan E. Sytsma
CarlaJoy K. Van Dyke

**Christian Missionary Fd.
Scholarship**

Hanna A. Boakye-Yiadom
Herta A. Boakye-Yiadom
Zachary N. Boswell
Michael C. deRuiter
Doh Ah Kim
Youngbin Kim
Vera Kuswanto
Bennett L. Poosawtsee
Brian L. Posslenzny
Jonathan E. Shaw
Daniel A. Smith
Jonathan Spalink

**Comerica Bank Minority
Scholarship**

Elizabeth S. Humphreys
Julie M. VanderWal

**Elsa Cortina Outstanding
Senior Award**

Sarah L. DeYoung
Susan J. Reedyk

**D & D Building
Scholarship**

Katherine L. Sikma

**DaimlerChrysler Minority
Scholarship**

Leslie H. Kim

**John Daling Memorial
Scholarship**

Rebecca A. Vrieland

**Joseph and Deanne Daverman
Family Scholarship**

Jonathan T. Cory

**John L. De Beer Memorial
Scholarship**

Clinton E. Weening

**The History Department
John DeBie Prize**

Thea J. Van Halsema

De Groot Family Scholarship
Ayra Omnes

**Peter and Margaret (Bell)
De Haan Chemistry
Scholarship**
Arianne M. Folkema

**DeKryger-Monsman
Memorial Prize**
David N. Cieminis
Zhen Tao

**Frank and Bernice Deppe
Family Scholarship**
Jodie L. Koops

**Kevin Dale De Rose
Memorial Scholarship**
Jamie L. Olthoff

**De Rose Family Scholarship
for Women in Ministry**
Rebecca L. Jordan

**DeVries-Post Teacher
Education Scholarship**
Anna M. Rodriguez

**De Vries-Visser
Scholarship**
Lindsey E. Talsma

**DeVries Church Music
Scholarship**
Kathryn A. Boorsma

**Brian L. DeWall Memorial
Scholarship**
Emmanuel O. Legbeti

**Kathryn De Weerd
Memorial Scholarship**
Jessica A. Coleman
Matthew P. De Kraker

**Dr. Paul and Mrs. Doris
Dirkse Health Care
Scholarship**
Erin F. Connelly
Youngbin Kim
Elizabeth P. VanderWal

**Mary Cannon Dively
Scholarship**
Hoi Lam Lie

**Dow Chemical Company
Foundation Scholarship**
David D. Beversluis

**Patricia S. Duthler
Scholarship**
Grace K. Yakubu

**Bryan Dykstra Nursing
Scholarship**
Katie A. Klamer

**William B. Eerdmans
Literary Award**
Abram J. Huyser-Honig
Timothy J. Schuringa

**Elmhurst Christian Reformed
Church Scholarship**
David T. Boven

**J. Herman and N. Lucile
Fles Scholarship**
Amy J. Ryou
Amy K. Vanderploeg

**Ford Motor Company
Diversity Scholarship**
Marielys Llerena

**Harold Geerdes Violin
Scholarship**
Shannon J. DeYoung

**Allene Huizenga Goguen
Music Education Scholarship**
Marie B. Schotanus

**Bulah B. Goodenough
Memorial Scholarship**
Rebecca J. Baylor

Edna Greenway Scholarship
Anna M. Rodriguez

Mae Groeneveld Scholarship
Jennifer L. Breuker
Andrea L. Estelle
Jason S. Gort
Lindsey R. Hoekstra
Courtney R. Korenstra

**Carl and Sandra Gronsman
Family Scholarship**
Julie R. In't Hout

**Hamstra Foundation
Scholarship**
Tanganyika Barnes
Daniel S. Troast

George G. Harper Scholarship
Tanganyika Barnes

**Robert and Harriet Hasper
Accounting Scholarship**
Jason A. Griffen

Hearing Impaired Scholarship
Danielle L. Jackson
Saraiah E. Powell

James R. Hertel Scholarship
Phillip A. Rietema

**Wilma Bylsma Hertel
Memorial Nursing
Scholarship**
Katherine J. Schoonover

**Dr. Peter D. Hoekstra
Memorial Award**
Thea J. VanHalsema

**Dr. Roger A. and Bradley J.
Hoekstra Toward Christian
Excellence in Medicine Award**
David D. Beversluis

**Dr. Roger A. and Bradley
J. Hoekstra Memorial
Scholarship**
Lisa M. Ryckbost
Andrea J. Schutter

**Harmon D. Hook Memorial
Award**
Kristine E. Johnson

**Marge Houskamp Organ
Scholarship**
Kathryn A. Boorsma
Rachel M. Venema

**David and Shirley Hubers
Scholarship**
Lisa J. Degroot
Joel A. Kleinsasser

**Huddleston Family Exercise
Science Scholarship**
Sarah C. Derrico
Daniel J. Norman

**Howard Hughes Medical
Institute Scholarship**
Aaron D. Massie
Stephanie J. McElroy

**Dr. and Mrs. Lee S. Huizenga
Memorial Scholarship**
Jennifer A. Larson

**Ken and Joyce Jipping
Family Scholarship**
Rebecca J. Monsma

**Cornelius and Marian Joesse
Memorial Scholarship**
Chad A. Terpstra

**Wilhemina Kalsbeek
Memorial Scholarship**
Guangning Jia
Zhen Tao

**Kappa Epsilon Nuring Honor
Society Outstanding Student**
Curtis E. Gritters

**Martin and Frances Karsten
Biology Scholarship**
Timothy Y. Bediako
Carrie L. Bosma
Amy E. Jonker
Sarah M. Weeda

**Corrine E. Kass Graduate
Studies Scholarship**
Amy L. Barto
Elizabeth J. Oosterheert

**Kent Medical Foundation
Grant**
Deborah J. Frieswyk

**Gerald L. Klein Memorial
Scholarship**
Suzy L. Boe

**Dr. Harry Kok Memorial
Scholarship**
Zhen Tao
Thea J. Van Halsema

**Bret and Marlene Kort
Award in Medicine**
Shannon J. DeYoung

**Leonard M. Krull
Scholarship**
Marielle Zylstra

**John A. Kuiper Family
Scholarship**
Kelly M. DeLoof

**Kenneth and Lillian Kuiper
Scholarship**
Susan J. Reedyk

**Florence G. Kuipers
Scholarship**
Nana Y. Awuah-Nyamekye

Kuipers Family Scholarship for the Calvin College Band
Brenda K. DeVries

John and Marge Kuyers Family Scholarship
Luke R. Drucker

Milton and Carol Kuyers Family Nursing Scholarship
Curtis E. Gritters
Megan A. Nyenhuis
Sarah T. VanKeulen
Jessica VanMarion

Latin Award for Outstanding Achievement
CarlaJoy K. Van Dyke

Lighthouse Scholarship
Susan J. Reedyk

J.C. Lobbes Scholarship
Thomas J. Clark
Laticia L. Ten Napel

MCF Staff Scholarship
Danielle L. Jackson

McGregor/Miller Scholarship
Emmanuel O. Legbeti

Dr. and Mrs. Bernard Meeuwse Medical Scholarship
Jessica M. De Boer

Menninga Warnshuis Family Scholarship
Leah S. Cornell
Mentoring Scholarship
Irene G. Bandstra
So Hang Chan
Thomas J. Clark
Daniel P. Clousing
Todd A. Cole
Matthew J. DeBoer
Erin L. De Young
Joel O. Eigege
Andrey A. Furuquin
Rose O. Ibiama
Youngbin Kim
Sze-Yui H. Leung
Rebecca J. Monsma
Megan A. Nyenhuis

Daniel M. Palmer
Philip Y. Park
Nathan E. Sytsma
Zhen Tao
Cicely D. Wiers
Grace K. Yakubu

Mephibosheth Scholarship
Seth P. Johnson

Mercy General Health Partners Scholarship
Cheryl M. Van Anandel

Arnold and Cynthia Morren Family Scholarship
Jason S. Gort
Jessica M. Osbun
Anne R. Plasman
Rebecca L. Smit

Blake, Elise, and Macy Morren Memorial Scholarship
Janelle S. Klaassen

Patti J. Morren Memorial Scholarship
Amy L. Batts
Amanda R. DeWit

Naomi Scholarship
Melody A. Kieffer

National City Employee Scholarship
Milica Janic

Ann Janssen Noteboom Scholarship
Laura M. Hoksbergen
Katherine L. Sikma

Kenneth and Katherine Olthoff Family Scholarship
Kate E. Ellens
Amanda C. Robison

David M. Ondersma Family Scholarship
Andrew T. Spriensma

Oratorio Society Applied Music Scholarship
Jonathan M. Ten Brink

Outstanding Senior Award in Biochemistry
Rianna L. Vandergaast

Outstanding Senior Award in Chemistry
Brad S. Veldkamp

Outstanding Senior Award in Geography
Bradley R. Schrotenboer

Outstanding Senior Award in Geology
Adam J. Benthem

Alan and Jan Pauw Family Scholarship
Stephen J. Van Stempvoort

Cornelius A. and Lettie G. Plantinga Scholarship
Caitlin S. Schiesswohl
Julie A. Storteboom

Burke E. Porter Machinery Company Scholarship
Joanne R. Henderson
John J. Zeilstra

Rainbow Foundation Scholarship
Luke R. Drucker
Katie J. Hommes
Silas L. Mulder

Rainbow Foundation Wind Scholarship
Nicky L. Herrema

Robert J. Reimink/Prein and Newhof Scholarship
Jonathan R. Reimink

Rietberg Family Scholarship
Daniel J. Rinzema

William Rink Memorial Prize in Mathematics
Thomas J. Clark

ROTC Department of the Army Superior Cadet Award
Craig D. Vandergoot

ROTC Professor of Military Science Award
Steven J. Ottolini

Schemper-Kamp Family Scholarship
Jason R. McFarland

Paul and Thelma Schutt Family Medical Scholarship
Curtis E. Gritters

John Scripps Wind Scholarship
Ryan J. Voogt

Marion and Nella Snapper Family Scholarship
Alyssa J. Vander Lugt

Spalink Memorial Missions Scholarship
Sarah L. De Young

Angeline Nydam Spoelhof Memorial Scholarship
Jolene G. Velthuizen

Gordon J. Spykman Memorial Scholarship
Jonathan J. Meyer
Jeremy T. Vecchi

Standard Federal Bank Scholarship
Emmanuel O. Legbeti

Steelcase Foundation Scholarship
Casey W. Koopmans
Jill C. Rotman
Tamaryn M. Tobian

Dr. Barney Steen Scholarship for Physical Education
Joel N. Leegwater
Clinton E. Weening

Edward C. and Hazel L. Stephenson Foundation Scholarship
Alyssa D. Pullen-Incorvaia

Seymour Swets Voice Scholarship
Shannon J. DeYoung

The Bernard J. TenBroek "Excellence in Biology in Research" Award
Daniel P. Clousing
Abbie C. Gosselink

**The Bernard J. TenBroek
“Excellence in Secondary
Education” Award**
Melissa G. Wiersum

**Richard R. and Kathleen J.
Tiemersma Scholarship**
Joel C. DeMoor

**Lester C. Tiscornia
Memorial Scholarship**
Janette D. Curtis

Tong Family Scholarship
Vera Kuswanto

**Jacob and Jennie Tuinstra
Scholarship**
Renee K. O'Brien

**United Parcel Service
(UPS) Scholarship**
Melissa L. Riewald

**Henry Van An del Memorial
Scholarship**
Michelle A. Vondiziano

**John and Doris Van Dellen
Music Scholarship**
Cameron S. McCabe

**Charles J. VanDenBerg
Family Business
Scholarship**
Lindsey E. Talsma
Cornelia and Marvin Vanden
Bosch Scholarship
Katie M. VanBronkhorst

**Fred and Carol Vanden
Bosch Scholarship**
Amy L. Barto

**William and Anna Vanden
Bosch Scholarship**
Casey M. Rice

**Vander Ark Distinguished
Student Teacher Education
Award**
H. Andrew Ippel
Casey W. Koopmans
Holly M. Okkema

Brian A. Paff
Susan J. Reedyk
Anna M. Rodriguez
Amanda J. VanDenBosch

**Vander Ark Family
Scholarship**
David J. Dekker
Carrie L. Pierson

**Vander Haagen Family
Scholarship for 5th Year
Education Students**
Hannah J. Hoogendam
Melissa A. Pell

**Vander Haagen Family
Scholarship for Church
Musicians**
Alison R. Hays
Nathan E. Sytsma

**John S. Vander Heide III
Memorial Scholarship**
Bradley R. Knetsch
Courtney A. Tabor

**Joseph and Ralph Gelmer
Vander Laan Memorial
Scholarship**
Katie A. Klamer
Gina M. McDonell
Matthew D. Ooms

**Sammie Vander Laan
Nursing Scholarship**
Brenda J. Vander Heide

**Herbert and Doris Vander
Mey Scholarship**
Young-Mi Cho

**Vanderploeg-Edgerly
Scholarship**
Erin L. De Young

**Randall K. Vander Weele
Memorial Scholarship**
Tracey L. Crawford
Michele L. Jongekrijg

**Steve J. and Viola Van Der
Weele Scholarship**
Abram J. Huysen-Honig
Nathan E. Sytsma

**Janet D. Van Dyke
Education Scholarship**
Elise L. Davies
Amanda J. Dyk

**William and Janice (Roosma)
Van Dyke Scholarship**
Aleesha L. Bratt

**William H. Van Dyke
Memorial Scholarship**
Jacquelyn E. Faber

**John and Lillian Van
Oosten Scholarship**
Tiffany L. Huizenga
Katie M. VanBronkhorst

**Kenneth J. Van Spronsen
Memorial Scholarship**
Jamie L. Dekker
Julie M. VanderWal
Joseph L. Veldstra

**George J. Van Wesep
Memorial Scholarship**
Sarah L. De Young
Casey W. Koopmans
Paul W. Wagner

**Bernard Vellenga, Jr.
Scholarship**
Jori R. Brink
Grace Dykstra Vellenga
Scholarship
Dean C. Kladder
Kathleen J. Landau

**Lois R. (Post) and Nelson
L. Veltman Education
Scholarship**
Carolyn J. Stob

**Vermeer Charitable
Foundation Scholarship**
Carrie B. Evenhouse

**Victor VerMeulen Medical
Scholarship**
Danielle L. Jackson
Sarah C. Odenbeck
Mary J. Van Allen
Cheryl M. Van An del
Rebecca L. VanWyk
Erin E. Williams

**Wallace (Dutch) and Olive
Waalkes Memorial
Scholarship**
Rachel E. Birr

**Theodore C. Wagenaar
Scholarship**
Hannah J. Hoogendam

**Rev. David Warden Pre-
Seminary Scholarship**
Rebecca L. Jordan

**Johan and Wilma Westra
Scholarship**
Brenda K. DeVries
Hendrik J. Kuipers

**Dr. Morris Wilderom
Scholarship**
Cara E. Sukolsky

**Dr. and Mrs. Enno and
Lucile Wolthuis Chemistry
Scholarship**
Rachel A. McNamara

**Scholarship for Women in
Business**
Cassandra L. Smies

**Woodlawn Christian
Reformed Church Minority
Scholarship**
Adia K. Taylor

**Steven M. Zifferblatt
Memorial Scholarship**
Deborah J. Frieswyk

Zondervan Greek Award
Jeremy T. Vecchi

**Paul J. and Eleanor I.
Zwier Family Scholarship**
Thomas J. Clark

**Henry and Mildred Zylstra
Memorial Award**
Kristine E. Johnson

**Ruth Zylstra Memorial
Scholarship**
Andrea J. Schutter

DEPARTMENTAL BANNERS

Throughout history, colorful banners have been used to mark important religious and civic events and to celebrate the vision and spirit of the participants in such events. The departmental banners displayed at this occasion arise from an awareness of this tradition and are meant to continue it. Besides symbolically revealing the richness of the various disciplines at Calvin College, the banners graphically represent their distinctiveness. Although their colors are mostly in keeping with traditional associations—scarlet for religion and theology, blue for education, orange for engineering—their forms combine the traditional, the contemporary, and the abstract.

Art

Biology

Art Department

An abstract eye and hand symbolize artistic expression through the artist's sense of sight and touch. Bright colors against black suggest creative boldness.

Biology Department

Dominating the Biology banner is a symbol representing the structure of the DNA molecule, deoxyribonucleic acid. The structure of this fundamental material of life, the chemical basis of heredity, was revealed in 1953 and actually photographed in 1969.

Chemistry &
Biochemistry

Classical
Languages

Chemistry and Biochemistry Department

The main symbol used in this banner is the electron distribution for tetrahedral hybrid orbitals, which represents the chemical activity of the elements and their compounds. Two segments of a crystal structure are included in the design, which are also the floor-plan shape of the science building. The shaft of pale yellow symbolizes the light of investigation. Yellow is the traditional color associated with science.

Classical Languages Department

While the lyre and the wolf may be taken individually as symbols of Greece and Rome, together they portray the unity of the two civilizations and its cultural achievement, the union of art and nature, and of poetry and myth. Horace has given this continuity and fusion of the two traditions of Greece and Rome its classical literary expression in his odes, of which none better, perhaps, than the "Integer vitae" ode conveys the intention of this banner.

Communication
Arts & Sciences

Computer
Science

Communication Arts and Sciences Department

Sound waves emanating from a central core symbolize communication through speech and drama. The reversal of the outward movement suggests feedback in communication. Silver gray is the color traditionally assigned to speech and drama.

Computer Science Department

The banner of the Computer Science Department features a Turing machine, the foundational model of digital computation. The zeroes and ones on its tape reflect the binary logic by which digital computation is implemented. The changing colors and order of the numbers express the transition as data move from input through processing to output. The white shaft and its golden sheath symbolize the light and energy of education and the sciences. The flowing wind symbolizes the transforming work of the Holy Spirit as it infuses the discipline of computing.

*Economics
& Business*

Education

Economics and Business Department

Shapes and lines express the charting and planning of economic budgets. Subtly appearing among other symbols is a cross expressing the Christ-centered teaching of economics at Calvin College. Copper is the color associated with economics.

Education Department

The relationship of teacher and student in the educational process is represented by the forceful interaction of shapes in this design. The white shaft symbolizes the light of learning in the Holy Spirit. Blue is traditionally linked with education.

Engineering Department

The Engineering banner illustrates the key activity of engineers, namely, their involvement with the design process, an iterative, decision-making sequence. Steps in the sequence, represented by circles and rectangles, are connected by arrows to indicate the movement from the initial problem statement to final solution. Two-way arrows suggest the possibility of sequence reversal. Orange traditionally designates engineering.

English Department

The two main symbols, the lion and the eagle, represent England and the United States of America. The lozenge pattern in the background expresses the pageantry of England during the development of the English language.

French Department

The banner of the Department of French features the Coq Gaulois, long a national emblem of France, and the Arch of Triumph, a symbol of French patriotism. The cock, traditionally the Christian symbol for watchfulness, has been adopted as its symbol by a nation which since its inception has been one of the important cradles of Christian thought and practice. The colors of the national flag are represented by the Coq Gaulois.

Geology, Geography, and Environmental Studies Department

Earthkeeping, the human community's care for God's earth, is symbolized in the banner for the Department of Geology, Geography, and Environmental Studies by representations of atmosphere, mountains, cities, water, and the various levels of the earth's interior. The white shaft symbolizes the light and energy of learning stimulated by the Holy Spirit.

Germanic and Asian Languages and Literature Department

The study of the Dutch and German languages is represented by symbols taken from emblems of the countries associated with these languages. The traditional black eagle represents Germany, and the orange lion is from the seal of the Netherlands. The white shaft symbolizes the light of learning.

Health, Physical Education, Recreation, Dance, and Sport Department

Engaged in exercise, sports, and dance, a person in motion is suggested by the movement of rhythmical shapes and lines. Sage green is the color associated with physical fitness.

Engineering

English

French

*Geology,
Geography, &
Environmental
Studies*

*Germanic
& Asian
Languages
& Literature*

*Health,
Physical
Education,
Recreation,
Dance,
& Sport*

History

Library

History Department

Jagged horizontal bands, representing both the rise and fall of civilizations and the four kingdoms as described in the Book of Daniel, move across vertical time lines, which also symbolize the dramatic influence of Christ on history.

Library

The library as a gatherer, receptacle, and distributor of information, ideas, and learning is represented by the abstract book shape, while the white, flowing shaft itself symbolizes the light and energy of learning in the Holy Spirit of God. The flame is the traditional symbol of learning and discovery through research.

Mathematics
& Statistics

Music

Mathematics and Statistics Department

Mathematicians have always saved time and effort by substituting symbols for words. The basic arithmetical steps of adding, subtracting, multiplying, and dividing are depicted on this banner by some of the earliest ways of writing them down.

The Renaissance calculator Tartaglia used the first letter of the Italian word for *plus* to signify adding. Diophantus favored this minus sign in Greek times. Leibniz employed this multiplication symbol in seventeenth-century Germany. J. E. Gallimard used this reverse *D* for division in eighteenth-century France.

Music Department

The design of the Music banner emphasizes the rhythms of musical sounds. Shapes and lines suggest strings, valves, keys, horn bell, drum, and other musical forms. Radiating circles suggest sound waves. The colors express the various moods of music.

Nursing

Philosophy

Nursing Department

The traditional emblem of nursing, Florence Nightingale's lamp, is featured in the banner for the Department of Nursing. The flame of the lamp symbolizes the light of Christian compassion and education. The gold of the lamp is the traditional color for science. The background apricot color is the academic regalia color for nursing, while the white shaft represents peace through the Holy Spirit.

Philosophy Department

Light refracted through a transparent prism symbolizes the many-faceted investigations of fact and of principles of reality and of human nature and conduct.

Physics and Astronomy Department

The construction of elements is symbolized in the Physics banner by the simplest atom, hydrogen, with its single proton and electron. Also included in the design are a tracing of the paths of particles from an atom and a segment of a crystal structure, which is also the floor-plan shape of the science building. The yellow shaft symbolizes the light of investigation.

Physics &
Astronomy

Political
Science

Psychology

Political Science Department

The banner of the Department of Political Science features a representation of the fasces, a symbol of the authority of the state, and arrows that express the direction and flow of the analytical and holistic nature of the process of law. The fasces, a bundle of rods bound about by an ax with projecting blade, was carried before ancient Roman magistrates as a symbol of authority. The white shaft of seven rods also symbolizes peace and enlightenment through the Holy Spirit.

Psychology Department

The Greek letter *psi*, the first letter of the Greek word *psyche* (the mind), traditionally signifies the discipline of psychology. The color red symbolizes emotion; blue, rationality; and white, peace through the Holy Spirit.

Religion

Sociology &
Social Work

Religion Department

Three symbols of the Trinity—circle, cross, and dove—express the fullness of God as He reveals Himself as Creator, Savior, and Counselor. These symbols are interlocked to depict the oneness of God. The shaft of white is the light of learning in Christian education guided by the Holy Spirit. Scarlet is traditionally associated with theology.

Sociology and Social Work Department

The central concept of sociology, represented by the inner circle, is a person interacting with other people to form groups. Total human society, represented by the broken circle, is composed of many small units forming a larger interrelated structure. All groups, from the family to society itself, exist within a framework of social norms. This normative or cultural framework, represented by the unbroken outer circle, promotes conformity, as suggested by the arrows directed from it toward the inner circles of society and the smaller group.

Spanish

Spanish Department

The banner of the Spanish Department features the traditional symbols of the historical kingdoms of Castilla (castle), León (lion), and Aragón (red and yellow bars). These Christian kingdoms emerged during the eight-hundred-year-long reconquest of the Iberian Peninsula from domination by Muslim rulers. The separate kingdoms were joined through the marriage of Ferdinand and Isabella, and eventually coalesced into the modern nation of Spain.

Banners:	Robin A. Jensen
Building Arrangements:	Richard Field, Sandy Palmatter
Commencement Reception:	Creative Dining Services
Commencement Committee:	Rick E. DeVries and Darlene Meyering, co-chairs; Donna Anema, Ann Baker, Sharolyn Christians, Robert Crow, Rick Balfour, Jeff Stob, Mary Jeanne Quist, Diane Vander Pol, James Van Wingerden
Commencement Participants:	Clarence Joldersma, Debra Freeberg, Larry Louters, Karen Saupe, Michael Stob, James Vanden Bosch, Christina Van Dyke, Dean Ward
FAC Master of Ceremonies:	Tom E. McWhertor, Vice President for Enrollment and External Relations
Greeters:	Adel Abadeer, Martin Bolt, Joy Bonnema, Randy Brouwer, Dale Cooper, David De Heer, Earl Fife, Tom Hoeksema, Wayne Joosse, Michelle Loyd-Paige, James MacKenzie, Richard Nyhof, Arden Post, Raymond Slager, Franklin Speyers, Leroy Stegink, Peter Tigchelaar, Glen VanAndel, Judy VanderWoude, Yvonne VanEe
Litany:	David Diephouse, Ph.D., Professor of History
Faculty Marshals:	Barbara Carvill, Ph.D., Professor of Germanic Languages, Kenneth Piers, Ph.D., Professor of Chemistry
Student Marshals:	Timothy Yaw Bediako, David D. Beversluis, Deborah J. Frieswyk, Ayra M. Omnes
Design:	Calvin College Publishing Services
Publicity:	Phil de Haan, Director of Media Relations; Michael J. Van Denend, Director of Alumni and College Relations
Flowers:	Eastern Floral
Sculpture:	Ronald O. Pederson
Signer:	Nancy De Maagd
Technical Assistance:	Audio Visual Department, Conferences and Campus Events Technical Services, and Calvin Information Technology

Relatives and friends are invited to a reception in honor of the graduates. The reception will be held on the Commons green after Commencement. In the event of bad weather, the reception will be held in the following locations for the various departments:

Spoelhof Center:	Art, Education, Political Science, Sociology and Social Work
Fine Arts Center:	Communication Arts and Sciences, English, Music
Hiemenga Hall:	Classical Languages, Dutch, French, German, History, Japanese, Philosophy, Religion, Spanish
North Hall:	Economics and Business, Computer Science, Mathematics and Statistics
Science Building:	Geology, Geography, and Environmental Studies; Nursing; Psychology
DeVries Hall:	Biology, Chemistry, Physics, Administration
Prince Building:	Engineering; Health, Physical Education, Recreation, Dance, and Sport