

CLASS OF 2016
COMMENCEMENT

VAN NOORD ARENA

COMMENCEMENT

ORDER OF CEREMONY

PRELUDE

Mars de Medici

Johann Wichers

PROCESSIONAL

Pomp and Circumstance (March No.1)

Edward Elgar, arr. Clare Grundman

WELCOME

Michael K. Le Roy, PhD, president

OPENING PRAYER

Mary S. Hulst, PhD, college chaplain

*** OPENING SONG**

This is My Father's World

Words: Maltbie D. Babcock (1858–1901), P.D.

This is my Father's world,
and to my listening ears
all nature sings, and round me rings
the music of the spheres.
This is my Father's world;
I rest me in the thought
of rocks and trees, of skies and seas;
his hand the wonders wrought.

This is my Father's world;
the birds their carols raise;
the morning light, the lily white,
declare their Maker's praise.
This is my Father's world;
he shines in all that's fair.
In the rustling grass I hear him pass;
he speaks to me everywhere.

This is my Father's world;
oh, let me not forget
that, though the wrong seems oft so strong,
God is the Ruler yet.
This is my Father's world;
why should my heart be sad?
The Lord is King, let the heavens ring!
God reigns; let the earth be glad.

*All who are able, please stand.

STUDENT SENATE REMARKS

“You are what you _____.”

Benedicta Arthur, vice president, Student Senate

COMMENCEMENT ADDRESS

“In on the Miracle”

Jane C. Zwart, PhD, associate professor of English

*** LITANY FOR COMMENCEMENT**

Led by Craig H. Lubben, JD, chair, Calvin College Board of Trustees

Ye Eun (Grace) Jung, student marshal

Leader: There is none like you, O Lord, nor are there any works like yours.

People: All the nations you have made shall come and bow down before you, O Lord, and shall glorify your name.

Leader: For you are great and do wondrous things; you alone are God.

People: Teach us your way, O Lord, that we may walk in your truth; give us an undivided heart to revere your name.

Leader: You alone are our Sovereign Lord, Source of all good things, Sustainer of your creation.

People: You alone are our Sovereign Lord, freeing us from reliance on our own understanding, pride in our own achievements, anxiety over our uncertainties. Draw us into your holy and perfect presence.

Leader: For those who leave Calvin College today to continue a life of service in your kingdom, We give you thanks, O Lord.

People: For the renewal of minds, for the cultivation of hearts, for the giving of souls, we give you thanks, O Lord.

Leader: For formation as disciples of Christ in mind, body, and spirit, we give you thanks, O Lord.

People: For learning, fellowship, friendships, service, and growth in their years at Calvin, we give you thanks, O Lord.

Leader: Now, O Lord, strengthen and encourage these, your servants, as they go out into the world to shine your light.

People: Send your Spirit that they may act justly, love mercy, and walk humbly with you, their God.

Leader: We celebrate not only those who will go out from this place today as graduates of Calvin College, but also those who have gone before them. For the families and guests gathered here, for the class of 1966, we give you thanks, O Lord.

People: For humble service in your kingdom, for gifts of time, creativity, energy, and compassion in serving coworkers, families, churches, and the world, we give you thanks, O Lord.

Leader: For revealing more of yourself through their lives and work, as they comfort the sick, the suffering, the lonely, and the oppressed, as they bring hope and healing to a hurting world, as they teach and lead in their chosen vocations, we give you thanks, O Lord.

People: As you have blessed and guided them, bless us all with lives of learning and growing.

Leader: And now, O Lord, as we seek to love and serve you, may we rejoice in the power of the Holy Spirit.

ALL: May your Spirit make us wise; may your Spirit guide us; may your Spirit renew us; may your Spirit strengthen us so that we will be strong in faith, discerning in proclamation, courageous in witness, persistent in good deeds, until the return of our Lord Jesus Christ and the dawn of the new heaven and new earth.

GOSPEL CHOIR

“Lord Make Me an Instrument”

Charsie Randolph Sawyer, DMA, professor of music

Roger Holland

CONFERRAL OF DEGREES

Cheryl K. Brandsen, PhD, provost

Michael K. Le Roy, PhD, president

PRESENTATION OF DIPLOMAS

*** ALMA MATER**

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!

Celia Bruinooge, arr. Dale Grotenhuis

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!

CHARGE TO THE GRADUATES

Michael K. Le Roy, PhD, president

* CLOSING SONG

Praise God from Whom All Blessings Flow

Dutch

Aan God de Vader zij de eer,
aan God de Zoon voor immermeer,
aan God de Geest die troost en leidt
zij lof nu en te allen tijd.

English

Praise God, from whom all blessings flow;
praise him, all creatures here below;
praise him above, ye heavenly host;
praise Father, Son, and Holy Ghost.

French

Gloire à Dieu, notre Créateur;
gloire à Christ, notre Rédempteur;
gloire à l'Esprit Consolateur!
Louange et gloire à Dieu, Sauveur.

German

Gott Vater, dem sei ewig Herr,
Gott Sohn, der ist der einig Herr,
und dem Tröster, Heiligen Geist,
von nun an bis in Ewigkeit.

Hausa

Mai Bayarwa ne Allahnmu,
yabe shi, ku 'yan Adam duk.
Yabe shi, ku Mala'iku
uba da Da da Ruhu, Daya. Amin.

Japanese

たたえよ主の民
御使いとともに
恵みにあふれる
父・子・聖霊を

Korean

만복의 근원 하나님
온 백성 찬송드리고
저 천사여 찬송하세
찬송 성부 성자 성령

Mandarin

颂赞上主万福之源；
颂赞基督救赎恩洪；
颂赞圣灵，我保惠师；
崇敬至尊三一真神。
阿们，阿们。

Navajo

Bóhólníihii baa dahohniih,
'Éí baa 'ahééh danohsinii,
Nihookáá' diné nohliinii
Chánahgo bich'i' dahohntaal.

Spanish

A Dios, el Padre celestial,
al Hijo, nuestro Redentor,
al eternal Consolador
unidos todos alabad.

Words: Thomas Ken, 1709, P.D.; Korean: The United Methodist Hymnal Committee © 2001 The United Methodist Publishing House, admin. The Copyright Company; Dutch: Ambrose (340-397) tr. J. W. Nordholt, P.D.; German: Martin Luther, 1543 P.D.; Japanese: Reita Yazawa ©2012 Faith Alive Christian Resources; Hausa: "Hymnal: A Worship Book" ©1992 Mennonite Brethren Publishing. Used by permission. CCLI # 400063.

RECESSIONAL

Sine Nomine

Ralph Vaughan Williams, arr. Alfred Reed

The audience is requested to remain seated during the recessional until faculty, graduates, and the Class of 1966 have exited.

.....

**RECEPTION ON THE COMMONS LAWN
IMMEDIATELY FOLLOWING THE CEREMONY**

(rain location: Huizenga Tennis and Track Center)

BOARD OF TRUSTEES

Pedro Aviles
Berwyn, IL

Pearl Banks
Kentwood, MI

William Boer
Grand Rapids, MI

Mary Bonnema
Walker, MI

R. Scott Boot
Shelbyville, MI

Philip Brondsema
Houston, TX

Janice Buikema
Frankfort, IL

David Cok
Rochester, NY

Fernando Del Rosario
San Lorenzo, CA

Michael DenBleyker
Gilbert, AZ

Jeffrey DeNooyer
Kalamazoo, MI

Thomas Geelhoed
Grand Rapids, MI

Christopher Grier
Holland, MI

Bradley Haverkamp
Grand Rapids, MI

Allan Hoekstra
Holland, MI

Wendy Hofman
Lansing, MI

Marjorie Hoogeboom
Holland, MI

Michael Koetje
Kalamazoo, MI

Craig Lubben
Kalamazoo, MI

Christine Metzger
New York, NY

Thomas Nobel
Grand Rapids, MI

Steven Triezenberg
Ada, MI

Marsha Vandergaast
Newcastle, ON

Ray VanderKooi
Grand Rapids, MI

Wytse van Dijk
Hamilton, ON

Andrea VanKooten
Pella, IA

Jack Veltkamp
Lynden, WA

Paula Wigboldy
Livermore, CA

Thomas Wybenga
Bellevue, WA

Pan Zhang
Edmonton, AB

STUDENT SENATE VICE PRESIDENT

Benedicta Arthur

Student speaker Benedicta Arthur is a 2016 graduate from Accra, Ghana. A double major in international relations and strategic communication with a French minor, Arthur has served the college as a representative on Student Senate; an orientation assistant; the director of Calvin's international showcase, Rangeela; and a worship leader.

During her time with Student Senate, Arthur and her team participated in the revision of the core educational framework, planned upcoming renovations to the Fish House, increased the connectivity of Calvin's wired campus, and facilitated discussions about the availability of open study spaces. Arthur and her Senate colleagues also developed a long-term strategic plan for the organization that values increased input and accountability from the student body.

After graduation, Arthur plans to use her communication skills to advocate for the rights of women and children on a global scale. A recent internship with the "Girl Rising" campaign allowed her to pursue her goals of empowering women and removing barriers to education. She hopes to return to her home country, Ghana, to implement policies and structures that enable other women to achieve their highest potential.

COMMENCEMENT SPEAKER

Jane Zwart

Professor Jane Zwart received her bachelor of arts degree from Calvin College in 2000, with majors in English and art history. She then went on to study at Boston University, where she received her master of arts and doctoral degrees in English. She has taught in Calvin's English department since 2005 and has just been named a co-director for the Calvin Center for Faith and Writing.

Zwart's academic interests center on contemporary literature written in English, especially books with inventive formats (e.g. novels that include pictures or pretend at being an edited manuscript) and texts that investigate religious belief. She has interviewed several writers—Jonathan Safran Foer, Christian Wiman, and Zadie Smith—about their work. She also writes poetry and book reviews.

Her poems have appeared in *Threepenny Review*, *Rattle*, *North American Review*, *MARGIE*, and *The Boston Review*—as well as in other journals and small magazines. Zwart most recently reviewed the novel *Year of the Runaways* for *Books & Culture*.

She and her husband, Andrew, call Grand Rapids home, and they love exploring their backyard and the city as a whole with their young sons, Wendell and Ambrose.

HIGHLIGHTS

FROM THE PAST FOUR YEARS

Michael K. Le Roy is inaugurated as Calvin's 10th president.

Calvin earns a Tree Campus USA designation. The college remains on this list.

Calvin enrolls 1,107 students—its largest class since 2007, marking the third consecutive year of growth for the college. The class is record-setting in terms of ethnic diversity.

Calvin is one of 12 institutions nationwide awarded a Beckman Scholars Program, allowing the college to provide awards to excellent students in the sciences for in-depth undergraduate research experiences and faculty mentoring.

2012–2013

The Bruce Dice Mineralogical Museum opens in North Hall.

Calvin is named to the President's Higher Education Community Service Honor Roll—the highest recognition given to an institution for its commitment to service-learning.

2013–2014

The women's volleyball team wins the NCAA III National Championship.

The board of trustees approves the college's five-year strategic plan.

The Institute of International Education ranks Calvin as a top-five baccalaureate institution in the U.S. for international student enrollment and for total number of students who study abroad. (The college is consistently on both of these top-five lists.)

Calvin receives recognition from the U.S. Department of State as a top producer of Fulbright Scholars.

The Clean Water Institute of Calvin College is established.

Cheryl Brandsen is inaugurated as Calvin's eighth provost.

Calvin releases its new logo, one of the more visible outcomes of the college's collaborative re-branding process.

Calvin men's soccer is unbeaten through its regular season and reaches the NCAA Division III semifinals for the third time in program history.

Calvin launches the Calvin Center for Faith and Writing and celebrates the Festival of Faith and Writing's silver anniversary.

2014–2015

2015–2016

Calvin wins the MIAA Commissioner's Cup—an award given to the top athletics program based on its cumulative performance in the league's 20 sports for men and women. (The Knights also received this honor in 2012–13.)

The college creates a cabinet-level position within the president's office focused on diversity and inclusion.

Calvin collaborates with two local universities in opening an innovative rehabilitation clinic that offers speech, physical, and occupational therapies all under one roof.

Calvin, in partnership with Calvin Theological Seminary and the Michigan Department of Corrections, receives accreditation for the Calvin Prison Initiative, becoming the first college in the state to offer a full bachelor's degree to inmates.

GREETINGS FROM THE CLASS OF 1966

Dear Calvin College Class of 2016:

You stand here today, equipped with the excellent education that Calvin College provides. You are ready to go out into the world and let your light shine—though some of you may not feel that you are ready. Ready or not, your time has come. Fifty years ago, we stood in the same place, uncertain of our futures, but knowing that we had built a firm foundation here at Calvin. Because of that foundation, I can say with some confidence that you are ready to meet the world and your future.

Yes, much has changed in the last 50 years—and will continue to change as you move through the next 50 years. That is why knowing how to think critically, how to envision the future, how to care deeply—all skills that Calvin works to instill—are important for being able to change course, learn new things, and roll with the vicissitudes that will present themselves in the rest of your lives. With my majors in English and history at Calvin, I not only read the stories and the histories of the past, I learned how to think about and evaluate them, how to make sense of the future in light of the past. While my career life started with college teaching, I was able to move into the world of high-tech with those same skills when opportunity called because I knew how to think, how to write, and how to construct an argument. So you, too, will be able to adapt to new worlds that you cannot possibly envision now.

When the class of 1966 came to Calvin, we lived in brand new residence halls with names like Beets-Veenstra and Noordewier-VanderWerp at a place called Knollcrest and walked across the frozen tundra for 8:00 chapel at the Seminary or for a class in the aptly named Classroom Building. It was in the library in that building during the fall of my sophomore year that I first heard the news that President Kennedy had been shot. It seemed that after that event, the reverberations of change kept on coming: the Civil Rights Movement, the Vietnam War, women's liberation, and so on. Our world at Calvin—running between Knollcrest and the Franklin campus—insulated us, but in 1966 we went out into that world, armed with the education we received, the friends we'd made, and a faith that had grown and deepened at Calvin.

So, we congratulate you today on completing your college education at this particularly fine institution, knowing that this day is not so much an ending as a beginning. That's why it's called Commencement. I have confidence as you enter the world today, that you, too, will feel the empowerment that we felt back in the 60s, based on the solid education we had received here. May you go forth with God's grace to lead, to serve, and to meet the challenges for which Calvin has prepared you.

Sincerely,
Diane Stielstra
President of the Class of 1966

CANDIDATES

FOR DEGREES AND CERTIFICATES 2016

MASTER OF ARTS IN SPEECH PATHOLOGY

Janelle L. Agren, MA
Speech-Language Pathology

Meagan E. Baker, MA
Speech-Language Pathology

Cecilia A. Berkemeier, MA
Speech-Language Pathology

Chelsea L. Bischer, MA
Speech-Language Pathology

**Nikita M.
Blaauwendraat, MA**
Speech-Language Pathology

Kendra J. Burmeister, MA
Speech-Language Pathology

Leah G. Busse, MA
Speech-Language Pathology

Merin A. Cok, MA
Speech-Language Pathology

Courtney E. Corson, MA
Speech-Language Pathology

Laura J. Crandle, MA
Speech-Language Pathology

Rebecca A. Ellens, MA
Speech-Language Pathology

Chantel E. Eno, MA
Speech-Language Pathology

Opal A. Farwell, MA
Speech-Language Pathology

Nicole M. Feenstra, MA
Speech-Language Pathology

Kaitlin J. Greco, MA
Speech-Language Pathology

**Andrea J.
Groenendyk, MA**
Speech-Language Pathology

Elisabeth L. Hunt, MA
Speech-Language Pathology

Bailey J. Koster, MA
Speech-Language Pathology

Makenzie A. Kuipers, MA
Speech-Language Pathology

Juliana M. Moore, MA
Speech-Language Pathology

Divya M. Parekh, MA
Speech-Language Pathology

Samantha R. Reitsma, MA
Speech-Language Pathology

Brittany L. Rosendale, MA
Speech-Language Pathology

Megan J. Rotunno, MA
Speech-Language Pathology

Rachael R. Rund, MA
Speech-Language Pathology

**Lauren M.
Schrotenboer, MA**
Speech-Language Pathology

Kassandra M. Sipka, MA
Speech-Language Pathology

Sarah M. Toering, MA
Speech-Language Pathology

Kathryn L. Toonstra, MA
Speech-Language Pathology

Jane E. Vander Meer, MA
Speech-Language Pathology

**Leah K.
Van Donselaar, MA**
Speech-Language Pathology

Elizabeth K. Warners, MA
Speech-Language Pathology

Sarah A. Weiss, MA
Speech-Language Pathology

Karli M. Wiersma, MA
Speech-Language Pathology

MASTER OF EDUCATION

Dwi R. Ardianto, MED
Curriculum & Instruction

Kelli L. Boerkoel, MED
Literacy

Yvonne A. Ferwerda, MED
Educational Leadership

William C. Fields, MED
Learning Disabilities

Jason M. Folkert, MED
Curriculum & Instruction

**Alison M.
Haraburda, MED**
Learning Disabilities

Philip W. Kelder, MED
Learning Disabilities

Jue Yeon Kim, MED
Educational Leadership

**Christopher N.
Kooman, MED**
Educational Leadership

Lisa M. Lundy, MED
Literacy

Dianne D. Pennings, MED
Learning Disabilities

Hellena Petta, MED
Learning Disabilities

MercyAnn Ranjan, MED
Curriculum & Instruction

Linda L. Setiawan, MED
Curriculum & Instruction

**Deny Kiswanto
Sinaga, MED**
Educational Leadership

David J. Smith, MED
Learning Disabilities

Sarah J. Teitsma, MED
Learning Disabilities

**Dianne W.
Van Rooyen, MED**
Curriculum & Instruction

Melissa A. Van Til, MED
Curriculum & Instruction

Amanda L. Vibber, MED
Literacy

**Susan H.
Wesseldyke, MED**
Curriculum & Instruction

BACCALAUREATE

Zachary C. Abbott, BA
History

Aaron F. Abma, BS
Physics, Philosophy
with Honors

Jesse A. Adams, BA
Biology

Rebecca C. Ajuonuma, BA
Organizational
Communication
with Honors

Daniel R. Alderink, BA
English, Secondary
Certification

Heather L. Alexander, BS
Chemistry, Secondary
Certification

Nee Addottey Allotey, BSE
Engineering-Civil
& Environmental
Concentration

Evelyn N. Ampadu, BSPA
Accountancy

Benjamin J. Anderson, BA
Religion, Chinese

Ethan E. Anderson, BSA
Accountancy

Kara E. Anderson, BSW
Social Work

**Kimberly F.
Anderson, BSN**
Nursing

Brianna R. Andrew, BSW
Social Work

**Frederick K.
Ankomah, BSPA**
Accountancy

**Wentiirim B.
Annankra, BS**
Biochemistry with Honors

Callie A. Anthony, BSR
Recreation

Sarah J. Arendsen, BS
Biochemistry

Bernadette Arthur, BSW
Social Work

Benedicta Arthur, BA
Strategic Communication,
International Relations

Kwesi O. Asare, BSE
Engineering–Electrical &
Computer Concentration

Kayla M. Aupperlee, BA
Organizational
Communication, Psychology

Martin E. Awabdeh, BA
Business–Operations
Concentration

Ayooluwa S. Ayoola, BSE
Engineering-Mechanical
Concentration with Honors

Josette D. Baar, BS
Psychology, Spanish

Alexander P. Baas, BSN
Nursing

Daniel J. Baas, BA
Film & Media Studies

**Alexandra A.
Babcock, BSA**
Accountancy

Joy H. Baek, BSW
Social Work

Jillian N. Bajema, BS
Biochemistry

Sarah E. Ball, BA
Interdisciplinary

Andrew R. Banning, BA
Music

Erin J. Barents, BA
Graphic Design

Emily A. Barnaby, BS
Environmental Science

Jennifer M. Barreto, BSN
Nursing

Beaumont W. Barton, BS
Biology

Sebastian H. Bascom, BA
Economics, International
Development Studies

Shannon E. Beezhold, BA
Elementary Education,
Early Childhood Education,
Integrated Science Studies

Tonisha L. Begay, BA
Sociology

Caitlin M. Bell, BSW
Social Work

James A. Bell, BA
Geography

**Laura Chaiti T.
Belling, BA**
International Development
Studies

Renee N. Bellis, BA
Kinesiology

Macey R. Berger, BA
Psychology

Morgan L. Berger, BA
Psychology

Adam J. Bergsma, BA
Business–Marketing
Concentration

Jesse D. Bergwerff, BA
Elementary Education,
Integrated Science Studies

Joel D. Bergwerff, BA
Kinesiology

Gene P. Berlin, BA
Art, US Army ROTC,
2nd Lieutenant

Noel C. Bickel, BA
Speech Pathology
& Audiology

Kayla R. Biegel, BA
Business–Small Business
Concentration

Kristin L. Bielema, BA
Business–Finance
Concentration

**Hannah G.
Birmingham, BA**
International Development
Studies

Hannah L. Blackwood, BA
Elementary Education,
Spanish

Kelsey D. Blodgett, BA
Business–Marketing
Concentration

Joel R. Blunt, BA
Business–Finance
Concentration, Philosophy

Aubrey A. Boerema, BSR
Recreation

Peter M. Boersma, BS
Biology

Johanna M. Boeve, BSN
Nursing

Meghan V. Bogema, BSW
Social Work

Shane A. Bolhuis, BS
Chemistry

Laura B. Boluyt, BSE
Engineering–Electrical &
Computer Concentration

Alexis P. Bonnema, BSE
Engineering–Electrical &
Computer Concentration

Alex B. Boomsma, BS
Biochemistry

Kari L. Bormann, BA
English, Secondary
Certification

Hannah M. Borst, BSW
Social Work, Chinese

Allison R. Bosch, BSN
Nursing

Katelyn M. Bosch, BA
Strategic Communication,
History

Sally D. Boss, BSR
Recreation

Raymond G. Botma, BSN
Nursing

Andrew T. Bouma, BSE
Engineering–Mechanical
Concentration

David T. Bouma, BS
Biology

Jenna D. Bouwer, BA
Speech Pathology
& Audiology

Zachery J. Bowers, BA
Business–Finance
Concentration

Benjamin C. Braker, BCS
Computer Science

Nicholas E. Bramer, BSE
Engineering–Electrical &
Computer Concentration

Jeremy O. Brands, BS
Biology

**Kimberly S.
Braybrook, BSE**
Engineering–Chemical
Concentration, Biochemistry

Adam C. Breuker, BA
Kinesiology

Anna D. Brink, BA
Mathematics, Secondary
Certification

Justin J. Brink, BSE
Engineering–Civil
& Environmental
Concentration

Nicholas A. Brooks, BA
Business–Marketing
Concentration

Joel D. Brouwer, BA
Economics

Mallory R. Brouwer, BA
Psychology

Paul M. Brouwer, BSE
Engineering–Electrical &
Computer Concentration
with Honors

Benjamin R. Brower, BSN
Nursing with Honors

Eric N. Brower, BA
Business–Finance
Concentration, Kinesiology

Jamie E. Brower, BA
Organizational
Communication

Mark R. Brower, BA
History, Secondary
Certification

Carolyn J. Brown, BA
Public Health, Spanish

Rhonda B. Brown, BA
Special Education–Cognitive
Impairment, Elementary
Certification

Brittany E. Bruinsma, BA
Business–Finance
Concentration

Alyssa R. Bryan, BSW
Social Work, Psychology

John R. Buckhout, BA
Business–Marketing
Concentration

Joshua W. Budi, BS
Biology

Mackenzie K. Buehler, BA
International Development
Studies, Chinese

Matthew W. Buesing, BA
Sociology

Leanne M. Buikema, BA
Elementary Education,
Spanish, K-12 Certification

Breanna J. Bulthuis, BA
Speech Pathology
& Audiology

Jonathan P. Buma, BS
Biochemistry

Nora M. Burkhardt, BSN
Nursing

Jason C. Bushhouse, BSE
Engineering–Electrical &
Computer Concentration

Emma M. Buss, BA
Psychology

Annemarie G. Byl, BA
Organizational
Communication, Literature

Katherine M. Byl, BA
Psychology with Honors

Julie L. Bylsma, BA
Biology with Honors

Ryan C. Byma, BSE
Engineering–Civil
& Environmental
Concentration

Peter A. Cahill, BA
Geography, Art

Samuel L. Camp, BA
Theatre

Andrew E. Campo, BCS
Computer Science

Alec R. Capel, BA
Interdisciplinary

Katie A. Carbone, BA
Mathematics, Secondary
Certification

Zachary A. Carney, BSE
Engineering–Mechanical
Concentration

Alexis M. Carter, BA
Interdisciplinary

Brea W. Case, BS
Biochemistry

Jorge M. Cervantes, BA
Art

Caroline H. Cha, BA
Strategic Communication

Joseph K. Cha, BSE
Engineering-Mechanical
Concentration

Lauren E. Chalet, BA
English, Secondary
Certification

Leah A. Chambery, BA
Elementary Education,
Mathematics

Eleanore S. Chan, BA
Speech Pathology &
Audiology with Honors

Rebecca K. Chia, BA
Elementary Education,
Mathematics

Su Ji Choi, BSA
Accountancy

Sung Hun Choi, BA
International Relations,
Philosophy

Yeachan Choi, BA
Spanish

Paul H. Chong, BS
Computer Science

**Brandon M.
Chrinian, BSA**
Accountancy with Honors

Amber M. Christ, BSR
Recreation

Joy P. Christopher, BS
Biochemistry with Honors

Sung Kyul Chung, BA
International Development
Studies

Carly J. Clark, BA
Speech Pathology
& Audiology

Lauren E. Clark, BA
Speech Pathology
& Audiology

Rose L. Clousing, BA
Kinesiology

Johnson O. Cochran, BS
Biochemistry

Tiaira L. Code, BA
Strategic Communication

Bethany G. Cok, BA
Writing

Brian E. Cole, BS
Computer Science

Makinnah B. Collins, BSE
Engineering–Civil
& Environmental
Concentration

Simon M. Cone, BA
Kinesiology with Honors

John R. Connell, BSE
Engineering–Electrical &
Computer Concentration

Elizabeth G. Cook, BSN
Nursing

Katelyn J. Cook, BA
Special Education–Cognitive
Impairment, Elementary
Certification

Justin S. Cooper, BSE
Engineering–Mechanical
Concentration

Cynthia Cortez, BS
Biochemistry

Katharyn A. Cox, BA
Interdisciplinary

Kelly M. Cramer, BSW
Social Work

Nicole D. Creek, BSW
Social Work

Janaya L. Crevier, BA
Geography, German,
Philosophy

Maxwell H. Crimp, BA
Special Education–Cognitive
Impairment, Elementary
Certification

Jacqueline R. Cronin, BA
Kinesiology

Justin R. Crow, BSN
Nursing

Megan P. Crowley, BSW
Social Work

Alison R. Culver, BA
Special Education–Cognitive
Impairment, Elementary
Certification

Erin N. Curry, BSN
Nursing

Kiara K. Curtis, BS
Psychology

David K. Dadzie, BSE
Engineering–Electrical &
Computer Concentration

Molly C. Dahmer, BSE
Engineering–Civil
& Environmental
Concentration

Kayla M. Dakoske, BA
Psychology

Jordan S. Daley, BA
Psychology

Paige M. Dam, BSN
Nursing

Aldo Daniel, BSE
Engineering–Electrical &
Computer Concentration

Katelyn J. Datema, BFA
Art

Michael A. David, BSN
Nursing

Rebecca J. Davis, BA
Speech Pathology
& Audiology

Catherine M. Dean, BA
Elementary Education, Early
Childhood Education

Carmen J. DeBoer, BA
Spanish, Secondary
Certification

Jenna K. DeBoer, BSW
Social Work

Rebecca J. DeBoer, BA
Spanish

Trina J. DeBoer, BA
Strategic Communication

Andrew N. Debonte, BSN
Nursing

Janel A. DeGraaf, BSN
Nursing

Rochelle J. De Graaf, BSW
Social Work

Ryan P. DeGroot, BSE
Engineering–Civil
& Environmental
Concentration

Daniel G. DeHoog, BSE
Engineering–Electrical &
Computer Concentration

Holly N. DeJong, BA
Strategic Communication

Leanna N. DeJong, BS
Biology, Spanish

Lydia J. DeJonge, BS
Biochemistry

Erika C. DeKoekkoek, BA
Sociology

**Matthew H. De Kryger,
BA**
Social Studies, History,
Secondary Certification

Tyler D. DeKryger, BA
Business–Operations
Concentration

Jesús S. Delgado, BA
Business–Human Resources
Concentration

Anna C. Delph, BA
Interdisciplinary

**Derrica N.
Desgranges, BSW**
Social Work

Daniel A. DeVries, BSE
Engineering–Mechanical
Concentration

Nichole S. De Vries, BA
Linguistics, Spanish

Sarah N. De Vries, BA
Literature, German

Timothy J. DeVries, BSE
Engineering–Electrical &
Computer Concentration
with Honors, Mathematics
with Honors

Michael R. DeWeerd, BSE
Engineering–Civil
& Environmental
Concentration

Christin C. DeWit, BS
Psychology

Derek S. De Young, BSE
Engineering–Electrical &
Computer Concentration

Jared P. De Young, BA
Mathematics, Philosophy

Joshua S. DeYoung, BSE
Engineering–Civil
& Environmental
Concentration

**Christine E.
De Zeeuw, BSE**
Engineering–Electrical &
Computer Concentration

Sharon S. Dhavale, BA
Business–Human Resources
Concentration, Religion

Jared R. Dice, BA
Film and Media

Angela K. Dieleman, BME
Instrumental Music, K-12
Certification

McKenzie J. Diemer, BSR
Therapeutic Recreation

Nicole M. Doherty, BSN
Nursing

Kelly M. Doles, BA
Strategic Communication

Aaron L. Doorn, BA
Kinesiology

Adam J. Doorn, BS
Biochemistry

Luke J. Dornbos, BA
Business–Finance
Concentration

Michael J. Dornbush, BSE
Engineering–Chemical
Concentration

Tyler W. Dougherty, BCS
Computer Science

Stephen C. Dozeman, BA
Philosophy

Kellee A. Dragt, BA
Strategic Communication

Kelly A. Drelles, BA
Biology

Sarai L. Droge, BSN
Nursing

Christina J. Drost, BS
Psychology

Yu Duan, BA
Psychology

Mitchell A. DuBois, BSE
Engineering–Mechanical
Concentration

Natalie Dunn, BA
Music

Justin T. Dykema, BS
Biology

Denise L. Dykstra, BA
Philosophy

Megan R. Dykstra, BSN
Nursing

Wesley G. Dykstra, BS
Biology

Grant T. Ebeling, BA
Computer Science

Tega D. Ebeye, BSN
Nursing with Honors

Bianca L. Edwards, BSW
Social Work

Megan N. Eekhoff, BS
Psychology

**Benjamin J.
Elenbaas, BSA**
Accountancy

Lindsay T. Elenbaas, BA
Business–Marketing
Concentration

Katelyn J. Elgersma, BA
Public Health

Ellynn M. Engelsma, BSN
Nursing

Audrey E. Enters, BA
Writing with Honors,
Chinese

Kimberly D. Erffmeyer, BSW
Social Work, Psychology

Kaitlyn N. Etienne, BA
Environmental Studies

Cole W. Evans, BA
Kinesiology

Sara J. Evenhouse, BSN
Nursing

Danielle J. Faber, BSA
Accountancy

Rachel L. Faber, BA
Spanish

Bradley J. Feltz, BA
Film and Media

Chengxuan Feng, BA
Psychology

Bethany J. Fennema, BA
Spanish, K-12 Certification

Jonathan T. Filippini, BSPA
Accountancy

Abigail J. Finnegan, BA
Business–Marketing
Concentration

Annelise M. Folkema, BA
Speech Pathology
& Audiology

Carolyn E. Forbes, BSR
Recreation

Keisha C. Franklin, BA
International Development
Studies, Sociology

Erin G. Frantz, BA
Media Production

Benjamin K. Franz, BA
Business–Marketing
Concentration

Paul W. Freeman, BSE
Engineering–Chemical
Concentration, Biochemistry

Alayna L. Gallegos, BA
Psychology

Mary K. Galvan, BA
Religion

Haley G. Garfield, BSW
Social Work

Jean-Luc J. Garside, BA
Economics

Deanna J. Geelhoed, BA
Biology

Lia E. Gelder, BA
Latin

Kathryn E. Gerber, BA
Environmental Studies with
Honors, Biology

Evan L. German, BA
Business–Small Business
Concentration, Kinesiology

Colin C. Gesink, BA
Computer Science, Media
Production

Jenna M. Gezon, BSPA
Accountancy

Julia Gho, BA
Interdisciplinary

Aaron W. Gibson, BSA
Accountancy

Lydia L. Gildea, BA
Kinesiology

Claire K. Gillen, BA
International Development
Studies

Amber M. Gilliland, BA
Special Education–Cognitive
Impairment, Elementary
Certification

Jonathan D. Gingrich, BSE
Engineering–Chemical
Concentration, Biochemistry

Megan E. Girvin, BA
Psychology

Courtney D. Glupker, BS
Biology with Honors

Samuel J. Gomez, BA
Business–Marketing
Concentration, Spanish

Daren A. Gooden, BA
Media Production

Jane C. Goodwin, BA
Organizational
Communication

John W. Gordon, BA
Sociology

Bethany G. Gorter, BA
Psychology

Stefan D. Granner, BA
Business–Finance
Concentration

Anthony L. Greco, BA
Business–Marketing
Concentration, International
Development Studies

Gerald W. Grieser, BA
German

Paul M. Griffioen, BSE
Engineering–Electrical &
Computer Concentration
with Honors

Lauren E. Grimley, BSE
Engineering–Civil
& Environmental
Concentration

Anne M. Groendyk, BA
Interdisciplinary

Nicholas S. Groenewold, BA
Business–Marketing
Concentration

Katelyn A. Guichelaar, BA
Literature, Linguistics

Leesha K. Gunnink, BA
Spanish

Arielle R. Gustman, BS
Biology

Bret Habura, BSA
Accountancy with Honors

Clinton D. Hacker, BA
Philosophy

Jacob T. Hall, BS
Biology

Abigail J. Halpern, BSR
Recreation

Stenson C. Hamann, BS
Biochemistry, Chinese

Naomi K. Hansen, BME
Vocal Music, K-12
Certification

Dongyi Hao, BA
Digital Communication

Sarah C. Harefa, BA
Psychology

Casey N. Harkema, BA
English, Secondary
Certification

Daniel E. Harold, BS
Computer Science

Emily D. Harrell, BA
Elementary Education

Chelsea Y. Harris, BA
Speech Pathology
& Audiology

Nicholas J. Haveman, BSA
Accountancy with Honors

Spencer H. Haven, BA
Kinesiology

Jared M. Haverdink, BA
English, Secondary
Certification

Andrew L. Hayes, BA
Mathematics with Honors

**Austin E.
Heemskerck, BSPA**
Accountancy

Brian J. Heidmann, BS
Biochemistry

Jeffrey J. Helmholtz, BA
Business–Marketing
Concentration

Mayra Hernandez, BSA
Accountancy

Jacob M. Hess, BCS
Computer Science

Bonnie K. Heykoop, BA
Elementary Education

Kelsey J. Hiegel, BA
Kinesiology

Courtney M. Hill, BA
Art

Hope A. Hinken, BA
Kinesiology, Spanish

William J. Hobson, BS
Biology

Macy R. Hoekwater, BA
Psychology

Steven J. Hofman, BA
Film and Media

Matthew T. Hollowell, BS
Biochemistry with Honors,
Biology with Honors

Jennifer S. Holsem, BSN
Nursing

Jung Min Hong, BA
International Relations,
Economics

Kristen J. Hoogstra, BS
Biology

Rebecca K. Hook, BA
Public Health

Benjamin M. Hopp, BA
Kinesiology

David S. Hossink, BSA
Accountancy

Whitney L. Housenga, BA
Psychology

Susan E. Hromada, BS
Biochemistry with Honors

Grant R. Huber, BA
Psychology

Raeanna H. Hudnell, BA
Interdisciplinary

Mary C. Hudson, BA
Interdisciplinary

Lora E. Huizingh, BSN
Nursing

Ellie R. Hutchison, BA
International Development
Studies with Honors

Ofiliojo C. Ichaba, BSE
Engineering–Electrical &
Computer Concentration

Caleb R. Ingram, BSE
Engineering–Chemical
Concentration

Samantha G. Ipema, BA
Strategic Communication

Kathryn E. Ippel, BA
Speech Pathology &
Audiology

Steven E. Jaeger, BA
Speech Pathology &
Audiology, German

David J. Jaggard, BA
Information Systems

Analise E. Jansma, BA
Business–Marketing
Concentration

Caleb J. Janssen, BA
Kinesiology

Rebekah S. Jaroh, BS, BA
Psychology, Art

Andrea M. Jehl, BSR
Recreation

Marika H. Jeltema, BS
Biology with Honors

Rebecca J. Jen, BA
Literature

Emily J. Jeninga, BA
Special Education–Cognitive
Impairment with Honors,
Elementary Certification

Anna E. Jensen, BA
Kinesiology

Emily E. Jensen, BA
Interdisciplinary

Lance S. Jensen, BSE
Engineering–Mechanical
Concentration

Michala R. Jewell, BA
Strategic Communication

Xiaoxiao Jin, BSE
Engineering–Electrical &
Computer Concentration

Eric J. Jipping, BSA
Accountancy

Eunbi Jo, BA
Elementary Education, Early
Childhood Education

Maxine A. Johnson, BA
Psychology

Christiana E. Jones, BA
Business–Human Resources
Concentration

Jenna R. Jongekrijg, BA
Elementary Education, Early
Childhood Education

Austin T. Jorritsma, BA
Business–Marketing
Concentration

Hannah L. Jorritsma, BS
Biology, Spanish

Erika D. Jorstad, BSN
Nursing

Nicole A. Joseph, BS
Biology

Olivia G. Juhas, BA
Psychology

Abigail S. Julcher, BA
Interdisciplinary

William J. Julius, BA
Business–Marketing
Concentration

Han Gil Jung, BS
Biochemistry

Se Ge Jung, BSE
Engineering–Mechanical
Concentration

Ye Eun Jung, BA
Public Health with Honors

Justine E. Kaldeway, BSW
Social Work

Jeffrey D. Kamp, BSE
Engineering–Chemical
Concentration

Kendra L. Kamp, BA
Graphic Design

Margaret J. Kamp, BA
Business–Marketing
Concentration

Michael J. Kamp, BSA
Accountancy

John P. Kamphuis, BSA
Accountancy

Gina N. Kamps, BSN
Nursing

Jaelyn R. Kamps, BA
Classical Languages,
Linguistics

**Christopher A.
Kanpol, BA**
Religion

Andrew J. Karel, BA
Kinesiology

Tiffany M. Karger, BA
Kinesiology

John A. Karr, BSE
Engineering–Mechanical
Concentration

James W. Karsten, BS
Geology

Megan J. Karsten, BA
Spanish, K-12 Certification

Austin E. Kearby, BSE
Engineering–Civil
& Environmental
Concentration

Ansley C. Kelly, BA
Literature with Honors

Laney M. Kemink, BA
Speech Pathology
& Audiology

Ian D. Kennedy, BA
Political Science, Philosophy

Krista J. Killgore, BSN
Nursing

Daniel D. Kim, BA
Economics

Duhyon Kim, BA
Religion

Eun Kuk Kim, BA
Asian Studies, US Army
ROTC, 2nd Lieutenant

Eun Sung Kim, BS
Computer Science

Gunn C. Kim, BS
Biology

Hwansoo Kim, BA
International Relations,
French

Jisoo Kim, BA
International Relations

Karis H. Kim, BS
Computer Science

Yahroy Kim, BS
Biology, Public Health

Youngki Kim, BS
Computer Science

Charles A. Kingston, BSE
Engineering–Electrical &
Computer Concentration

Isabel R. Kinney, BA
Psychology

Josiah R. Kinney, BA
Writing

Sydney L. Kinney, BA
Kinesiology

Rachael E. Klein, BA
Economics

Katherine R. Klomp, BA
Special Education–Cognitive
Impairment, Elementary
Certification

Natalie M. Kmet, BS
Biochemistry

Anneke S. Knot, BA
German, Literature

Jordan A. Koenig, BSR
Therapeutic Recreation

Andrew C. Kollen, BA
Social Studies, Secondary
Certification

Andrew J. Koneman, BA
Business–Small Business
Concentration

Jooyoung Kong, BA
Biology, Secondary
Certification

Kelvyn L. Koning, BA
Music

Lydia J. Koning, BA
Literature

Annalie M. Konyndyk, BA
Speech Pathology
& Audiology

**Mitchell J.
Konynenbelt, BSA**
Accountancy

Jamie L. Kooiman, BS
Biology

Sara E. Kooistra, BSA
Accountancy

**Afua S.
Korankye Adjei, BA**
Economics

Curtis J. Kortman, BSE
Engineering–Electrical &
Computer Concentration

Erin J. Koster, BA
Writing, Greek

Nathan J. Koster, BA
Digital Communication

Brandon J. Kottke, BSA
Accountancy

Travis S. Kraai, BSA
Accountancy

Kaylin J. Kramer, BA
Kinesiology

Kevin N. Kredit, BSE
Engineering–Electrical &
Computer Concentration
with Honors

Brianna L. Kreuze, BSN
Nursing

Jennifer A. Kuiper, BA
English with Honors,
Secondary Certification

Anna M. Kuperus, BA
Kinesiology

**Elizabeth M.
Kusserow, BA**
Special Education–Cognitive
Impairment with Honors,
Elementary Certification

Michal B. Kuyers, BSN
Nursing

Jennifer M. Lamb, BA
Political Science with Honors

Claire Y. Lambert, BA
Literature with Honors

Dylan S. Lambert, BA
Business–Marketing
Concentration

Stephen M. Lander, BSE
Engineering–Mechanical
Concentration, Biochemistry

**Mitchell D.
Landheer, BSPA**
Accountancy

Alisha M. Langeveld, BSR
Recreation

Alicia J. Lanser, BSN
Nursing

Julia R. LaPlaca, BA
Literature, Art History
with Honors

Kegan M. Leberman, BSE
Engineering–Electrical &
Computer Concentration

Nathan R. Leduc, BSE
Engineering–Electrical &
Computer Concentration

Albert J. Lee, BA
Kinesiology

HaEun Lee, BSN
Nursing

Ji Eun Lee, BA
Religion

SeungYong Lee, BA
International Relations

Sin Hee Lee, BS
Psychology

Yo Sep Lee, BA
Biology

Evan A. Legge, BSPA
Accountancy

Dorthea J. Leisman, BS
Biology

Jonathan N. Lensing, BS
Biochemistry, Biology with
Honors

Vincent M. Lentini, BA
Film and Media

Gabriel C. LePage, BA
International Development
Studies with Honors,
Geography

Matthew J. Lesky, BA
Strategic Communication

Leira J. Lew, BS
Biology with Honors

Andrew B. Lewis, BS
Integrated Science Studies,
Secondary Certification

James J. Li, BA
Writing

Grace Liao, BA
Spanish, Chinese with
Honors, Secondary
Certification

Anna E. Lindner, BA
History with Honors,
Spanish

Sara E. Lindquist, BA
Psychology

John E. Linger, BA
Business–Finance
Concentration

Joshua P. Lins, BA
Business–Marketing
Concentration

Evans K. Lodge, BS, BA
Biochemistry with Honors,
Geography

Rachel E. Lubben, BSN
Nursing

Rachel E. Mack, BA
Linguistics with Honors,
Spanish

Alaina L. Mahn, BS
Biology with Honors

Krista L. Malbouef, BSW
Social Work

Chad A. Malinowski, BSE
Engineering–Electrical &
Computer Concentration
with Honors

Anneke G. Mallett, BA
Psychology

Paul L. Manata, BA
Philosophy

**Moses K.
Mangunrahardja, BA**
Business–Finance
Concentration, Information
Systems

Mikaela J. Mannes, BA
Graphic Design

Nathan E. Maring, BA
Political Science

Brandon R. Martin, BA
Business–Entrepreneurship
Concentration

Collin R. Martin, BA
Graphic Design

Sara J. Martinie, BA
Art, K-12 Certification

Adrien T. Mary, BA
Kinesiology

**Katherine G.
Matheson, BA**
French

Elise L. Mathews, BA
Psychology

Hannah C. Mattson, BA
Art History

Grace E. Maurer, BA
Sociology

Taylor L. Maxfield, BA
International Development
Studies, French

Kyle M. Mayhew, BA
Music, German

Patsy J. Mazariegos, BA
Strategic Communication,
Spanish

**Allyssa G. Mazur-
Batistoni, BA**
Speech Pathology
& Audiology

Megan A. McCluskey, BA
Speech Pathology
& Audiology

**Kurtis N. McElroy-
Lahring, BA**
Psychology

Rachel E. McEwen, BSN
Nursing

Brooke C. McNamara, BA
Speech Pathology
& Audiology

**Nathan D.
McReynolds, BS**
Physics/Computer
Science Grp

Stacie A. Mead, BA
Business–Marketing
Concentration, Economics

Natalie R. Medic, BA
Kinesiology

Anulika N. Mefor, BA
International Relations,
Strategic Communication

**Caleb L.
Meindertsma, BSE**
Engineering–Mechanical
Concentration

Karl P. Meinema, BS
Mathematics

Monique M. Meissner, BA
Political Science, Spanish,
Philosophy

Jeffrey P. Meitler, BSA
Accountancy

Abigail J. Mejia, BA
Speech Pathology
& Audiology

Michael G. Messina, BA
Environmental Studies with
Honors, Philosophy

Alicia M. Messing, BA
Psychology

Jacob A. Meyer, BA
Digital Communication

Leah R. Meyer, BSN
Nursing with Honors

Michael P. Meyers, BS
Biochemistry

Cassandra J. Miceli, BSE
Engineering–Chemical
Concentration, Biochemistry

**Chelsea R.
Middlebrook, BA**
Elementary Education,
Language Arts

Audra M. Miedema, BSA
Accountancy

Travis R. Miedema, BA
Business–Finance
Concentration

Anna K. Mijal, BA
Speech Pathology
& Audiology

Haley J. Milcic, BSN
Nursing

Jacob J. Milhorn, BSE
Engineering–Mechanical
Concentration

Tiffany P. Miller, BSW
Social Work

Heidi M. Mingle, BA
Special Education–Cognitive
Impairment, Integrated
Science Studies, Elementary
Certification

Lauren M. Mitchell, BSN
Nursing

Taylor A. Mixen, BA
Kinesiology, K-12
Certification

Lauren T. Mixon, BA
Strategic Communication

Magnolia Y. Morton, BSN
Nursing

Katrina J. Moses, BSN
Nursing

Pamella B. Moura, BA
Special Education–Cognitive
Impairment, Integrated
Science Studies, Elementary
Certification

**Marie Therese M.
Mualla, BS**
Biology

Elizabeth A. Mulcock, BA
Special Education–Cognitive
Impairment, Elementary
Certification

Kerri R. Mulder, BA
Speech Pathology
& Audiology

Brandon J. Muma, BA
Kinesiology

Rachel E. Murray, BA
Elementary Education, Early
Childhood Education

Talor C. Musil, BSW
Social Work

Ashley A. Naghtin, BA
Business–Human Resources
Concentration, Psychology,
German

Ki H. Nam, BA
Religion, Strategic
Communication

Taek Been Nam, BA
Sociology

Christopher D. Nance, BA
Interdisciplinary

Bridget H. Nash, BA
Speech Pathology
& Audiology

Jerome D. Navarro, BSE
Engineering–Civil
& Environmental
Concentration

Allen R. Neal, BA
Business–Marketing
Concentration

Ivy M. Nelson, BA
Elementary Education,
Language Arts

Janene D. Nesbitt, BS
Biology

**Ryleigh M.
Newcombe, BSN**
Nursing with Honors

Samantha L. Newell, BA
Interdisciplinary

Luke J. Newton, BS
Biochemistry, Public Health

Daniel A. Nichols, BA
Political Science

Alex J. Nieuwsma, BA
Literature

Elle J. Nieuwsma, BA
English with Honors,
Secondary Certification

Reuben J. Niewenhuis, BS
Computer Science,
Philosophy

Ashley M. Nisbet, BS
Biology

Hanfei Niu, BSE
Engineering–Mechanical
Concentration

Joel H. Norman, BA
Philosophy

Drew W. Norris, BSA
Accountancy

Willard N. Noyes, BSPA
Accountancy

Abuoma P. Nwadike, BA
International Development
Studies with Honors

Gabrielle M. Nye, BA
International Development
Studies

Whitney R. Nyeholt, BA
Elementary Education, Early
Childhood Education

Robert J. Nyenhuis, BS
Psychology

Troy A. Nykamp, BA
Business–Marketing
Concentration

Kathleen J. O'Bannon, BA
Philosophy

**Deborah A. Ocquaye
Nortey, BA**
International Relations,
French

Andrew M. Oda, BA
Film Studies

**Jonathan P.
Oeverman, BA**
Interdisciplinary

Aubrey J. Olson, BA
Speech Pathology
& Audiology

Mia M. Onorato, BA
International Development
Studies

Joel S. Ooms, BA
Business–Marketing
Concentration

Matthew D. Oram, BS
Biology, French

Michaela A. Osborne, BA
Business–Marketing
Concentration

Andrea Osei Bonsu, BA
Economics

**Emmanuel N. Osei
Kuffuor, BA**
Public Health

Karyn M. Ostrem, BA
Film and Media

Andre B. Otte, BS
Biology

Mark D. Paauw, BS
Biology

Timothy E. Pak, BSA
Accountancy

Alyssa P. Pamer, BA
Elementary Education, Early
Childhood Education

Bethany R. Paquette, BA
Graphic Design

Young Kwang Park, BA
Music

Austin P. Parks, BA
Business–Marketing
Concentration

Abigail J. Paternoster, BA
International Development
Studies

Taylor A. Paulson, BS
Biochemistry

Emily A. Pelland, BA
Public Health

Jacob P. Pemberton, BA
International Development
Studies

Mark F. Penczak, BA
Kinesiology

Daisy L. Peters, BA
Social Studies, Secondary
Certification

Andrew R. Peterson, BCS
Computer Science

Michael J. Peterson, BA
Business–Marketing
Concentration

Hannah J. Pettinga, BA
Speech Pathology
& Audiology

Donna M. Pilarski, BS
Biology

Olivia R. Piña, BA
Public Health

Salvatore A. Pirrotta, BA
Theatre

Andrew J. Plaisier, BS
Biology, Music

**Michael B.
Plummer, BSE**
Engineering-Electrical &
Computer Concentration

David J. Pluymert, BSN
Nursing

Aaron C. Polet, BME
Vocal Music, K-12
Certification

Jennie E. Poole, BA
Special Education–Cognitive
Impairment, Elementary
Certification

Marc E. Poole, BSR
Recreation, Psychology

Matthew D. Poolman, BA
Business–Operations
Concentration with Honors

**Christopher D.
Poquette, BA**
Sociology

Mitchell A. Porch, BSE
Engineering–Civil
& Environmental
Concentration

David M. Postma, BS
Biology

Nathaniel L. Postmus, BA
Elementary Education

Brandon L. Pott, BSE
Engineering–Chemical
Concentration

Ethan C. Potter, BA
International Development
Studies

David J. Potts, BA
Elementary Education,
Spanish, Integrated Science
Studies

Karlina L. Potts, BA
Elementary Education,
Spanish, K-12 Certification

Landon W. Potts, BSE
Engineering–Electrical &
Computer Concentration

Eleighna C. Prather, BA
French

Jacob W. Pruiksma, BSPA
Accountancy

Andrew J. Pruum, BA
Media Production, German

Taylor A. Pruis, BA
Business–Finance
Concentration

Michael J. Pryor, BS
Biology

Caitria J. Przybylski, BA
English with Honors,
Secondary Certification

Nicholas J. Punt, BSA
Accountancy

Michelle B. Putlak, BA
Kinesiology

Nadine W. Quansah, BSPA
Accountancy

Brandon G. Quist, BA
Elementary Education

**Brandon J.
Raterink, BSPA**
Accountancy

Noah A. Reed, BA
International Relations

Nicole C. Reenders, BA
French

Alexis R. Reid, BA
Elementary Education,
Spanish

Connor P. Reidy, BS
Biochemistry

Corry L. Remy, BA
English, Secondary
Certification

Charlotte O. Reynolds, BA
Geography

Rhyan C. Reynolds, BA
Interdisciplinary

Ta'Shara A. Reynolds, BS
Biology

Michael J. Ribbens, BA
Media Production

Cassidy V. Richard, BS
Biology

Benjamin J. Ridder, BA
History, Political Science

Ashley R. Riemersma, BA
Kinesiology

Esther J. Rillema, BSN
Nursing

Marissa R. Ritter, BA
Special Education–Cognitive
Impairment, Elementary
Certification

Emma H. Robbins, BA
International Development
Studies

**Jeremiah Daniel I.
Rocha, BSE**
Engineering–Chemical
Concentration

Michael W. Rondello, BA
Mathematics, Economics

Ellen K. Rootring, BS
Psychology with Honors

Kylee A. Rosette, BS
Biochemistry, Psychology

Jordan R. Rossler, BA
Business–Marketing
Concentration, Economics

Vincent R. Rovedatti, BSE
Engineering–Mechanical
Concentration

Mark W. Rowe, BA
Elementary Education,
Integrated Science Studies

Matthew L. Rowe, BCS
Computer Science

Noah J. Ruitenber, BS
Biochemistry

Joshua D. Ruiter, BA
Mathematics

Analie E. Ruttenberg, BS
Biology, German

Pieter E. Rynders, BS
Biology

Jamie M. Sager, BA
Speech Pathology
& Audiology

Tyler L. Sajdak, BA
Political Science

Eunice Salim, BA
Elementary Education,
Mathematics

Kjhlajhni O. Sanford, BA
International Relations

Sara N. Sapsford, BS
Biology

Maame S. Sarpong, BS
Information Systems

Sierra N. Savela, BA
Sociology

Kelsey M. Sayner, BS
Biochemistry

Matthew A. Schanck, BSE
Engineering–Civil
& Environmental
Concentration

Krysta L. Schaub, BA
Sociology

**Annaka E.
Scheeres, BA, BS**
Environmental Studies with
Honors, Biology

Rachel J. Schelhaas, BA
Strategic Communication

**Elizabeth M.
Schimmel, BSW**
Social Work

Eric J. Schlotter, BSR
Recreation

Jill N. Schmidt, BSW
Social Work

Margaret A. Schmidt, BA
Writing, Art History

Kayla J. Scholten, BS
Biochemistry

Matthew R. Scholten, BSA
Accountancy

Anna K. Schout, BSN
Nursing

**Alexander R.
Schreiber, BA**
Business–Finance
Concentration

Lucas P. Schreiber, BSE
Engineering–Electrical &
Computer Concentration

Megan J. Schroder, BA
Strategic Communication

Mitchell S. Schroder, BA
Business–Small Business
Concentration

Timothy N. Schuitema, BS
Psychology, Business–
Operations Concentration

Mary E. Schultz, BA
Art History

Michael M. Schur, BSE
Engineering–Chemical
Concentration, Chemistry

Esther R. Schuurman, BA
Elementary Education,
French

Emily M. Scott, BA
Speech Pathology &
Audiology, Spanish

Julia A. Scott, BA
Speech Pathology
& Audiology

Kyuwon Seo, BA
Business-Marketing
Concentration

Sangwon Seo, BA
Psychology

Diana T. Serio, BSN
Nursing, Spanish

Ashlea M. Shantz, BA
Psychology

Trevor J. Sherman, BSE
Engineering-Civil
& Environmental
Concentration

Jonathan C. Shomsky, BS
Physics

Cassie M. Shultz, BA
Literature

Ryan L. Siekman, BSE
Engineering-Electrical &
Computer Concentration

Hanna R. Silvey, BSN
Nursing

Miranda K. Simmons, BA
Speech Pathology
& Audiology

Jen Li Sin, BSA
Global Management
Accounting with Honors

Eleni A. Sinigos, BS
Psychology

Nathan N. Slager, BSE
Engineering-Electrical &
Computer Concentration

Sierra H. Slaughter, BA
Film & Media Studies

Katie L. Slemp, BS
Biochemistry, Spanish

Zachary J. Smidstra, BA
Art, Art History

Julia P. Smit, BSN
Nursing with Honors

Karissa B. Smit, BS
Biology

Brittany R. Smith, BSW
Social Work

Coleson D. Smith, BA
Literature, Philosophy

Kerala H. Smith, BSE
Engineering–Civil
& Environmental
Concentration

Caitlin A. Smits, BFA
Art, Art History

Steffani G. Snickers, BA
Psychology

Mary H. Snook, BA
Writing

Audrey E. Snyder, BSN
Nursing

Constantza I. Snyder, BA
Business–Marketing
Concentration

**Oyinkansola O.
Sodiya, BA**
Economics with Honors

Jessica H. Soepboer, BSN
Nursing

Chang In Sohn, BA
Religion with Honors,
Psychology with Honors

Jessica M. Somerville, BA
Psychology

Yoo Jung Song, BA
Business–Marketing
Concentration

Yoo Lim Song, BA
Social Studies, History,
Secondary Certification

**Christopher J.
Spedden, BS**
Physics

Alayna I. Spiece, BA
Speech Pathology
& Audiology

Abigail C. Springer, BSN
Nursing

Amanda L. Stacey, BSR
Recreation

Derek W. Stache, BSW
Social Work, Spanish

Abigail M. Stapleton, BS
Biology with Honors

**Taylor R.
Stawecki, BS, BA**
Biology, Writing

Maria J. Steblay, BSE
Engineering–Chemical
Concentration

Erika C. Steensma, BS
Biology with Honors

Kara E. Steenstra, BA
Speech Pathology
& Audiology

Brandon J. Steinging, BSA
Accountancy

**Courtney L.
Steinbruch, BSR**
Recreation

Philip D. Stepnowski, BA
Sociology

Athena M. Stone, BA
Psychology

Daniel W. Strbich, BA
Mathematics

**Caitlin J.
Strikwerda, BS, BA**
Environmental Studies,
Biology

Emily S. Strikwerda, BSA
Accountancy, Spanish

Abigail M. Stromley, BA
Speech Pathology
& Audiology

Matthias G. Struble, BA
Political Science, US Army
ROTC, 2nd Lieutenant

Natasha A. Strydhorst, BA
Environmental Studies with
Honors, Writing

Jarod S. Stuyvesant, BSE
Engineering–Civil
& Environmental
Concentration

Sharon Suh, BA
Theatre, Religion

Nasya Sutrisno, BA
Business–Finance
Concentration

Jacob T. Swineford, BS
Biology

Jean M. Sybesma, BA
Kinesiology

Rebekah J. Sytsma, BSN
Nursing

Amanda P. Tackie, BA
Public Health

Kristine P. Tackie, BA
Strategic Communication

**Kelsey A.
Tammeling, BSOT**
Occupational Therapy

Valerie J. Tan, BS
Biochemistry

Erin R. Tanis, BA
Literature

**Tobin R.
Tarantowski, BSE**
Engineering–Mechanical
Concentration

Emily R. Tarnaski, BA
Psychology

Christina Teeuwesen, BSN
Nursing

**Taylor A.
Ten Harmsel, BSN**
Nursing

Ross D. Tenney, BSE
Engineering–Mechanical
Concentration

William C. Thies, BSE
Engineering–Civil
& Environmental
Concentration

Tasha G. Thong, BS
Biochemistry

Grace N. Thuo, BSA
Global Management
Accounting

Amelia J. Tober, BA
Sociology

Natalie M. Tolentino, BA
Literature, Classical Studies

Olivia C. Tourek, BSW
Social Work

Kelsey J. Tucker, BA
Elementary Education,
Spanish, K-12 Certification

Lindsey A. Turner, BA
Elementary Education

Stevie L. Turner, BA
Psychology

Sesugh P. Ubwa, BA
Business–Marketing
Concentration

Carissa J. Ureña, BSW
Social Work

Jack S. Van Allsburg, BA
Psychology with Honors,
Writing

Jenna K. Van Bruggen, BS
Biology, Spanish

Brianne N. Van Buren, BA
Kinesiology

Taressa F. Van Dam, BA
Organizational
Communication

Michael A. VandenBerg, BSE
Engineering–Chemical
Concentration, Biochemistry
with Honors

Dylan J. Vander Baan, BA
Business–Marketing
Concentration

Lucas E. Vander Bilt, BS
Geology

Tyler J. VanderBrug, BSA
Accountancy

Emily L. Vanderbyl, BSN
Nursing

Kristen L. Van De Riet, BA
Speech Pathology &
Audiology

Gina R. Vander Kolk, BSN
Nursing

Nicholas D. Vander Kolk, BS
Computer Science

Jacob K. Vander Meulen, BA
History

Joseph C. Vander Ploeg, BA
Digital Communication

Jack A. Vander Sluis, BA
Social Studies, History,
Secondary Certification

Mark B. Vander Stel, BCS
Computer Science

Luke A. Vander Wal, BS
Psychology

Jordan D. Vander Wall, BSA
Accountancy

Katelyn A. VanderWeide, BSPA
Accountancy

Melissa S. Vander Ziel, BSE
Engineering–Civil
& Environmental
Concentration

Bryce C. VanDeWalker, BA
Elementary Education,
Integrated Science Studies

Miriam N. VanDijk, BSN
Nursing

Lauren E. Van Dyken, BA
Biology

Ari J. Van Geest, BA
Sociology

Megan J. Van Kooten, BSW
Social Work

Sara K. Van Kooten, BA
Special Education–Cognitive
Impairment, Elementary
Certification

Holly J. Vanlaar, BA
Business–Marketing
Concentration

Courtney P. Van Laare, BA
Speech Pathology &
Audiology

Ana J. VanLonkhuyzen, BA
Elementary Education, Early
Childhood Education

Arie M. van Luttikhuizen, BA
Computer Science,
Philosophy

Thomas P. Van Noord, BSE
Engineering–Electrical &
Computer Concentration

Sophie L. VanSickle, BA
Writing, Psychology

Jodi E. Van Solkema, BS
Mathematics

Philip B. Van Strien, BSE
Engineering–Mechanical
Concentration

Anna K. Van Til, BA
International Development
Studies, Spanish

Ashley L. Van Wyk, BA
Organizational
Communication

Zachary C. Van Wyk, BA
History, Greek

Amy E. Van Zanen, BA
Social Science Group with
Honors, Spanish

Tyler W. VanZanten, BCS
Computer Science,
Mathematics

Emily K.M.G. Veenstra, BA
Psychology

Zachary T. Veenstra, BSE
Engineering–Mechanical
Concentration

Peter J. Veldkamp, BSA
Accountancy

Aaron S. Venema, BSE
Engineering–Civil
& Environmental
Concentration

Linnea A. Venhousen, BSW
Social Work

Jaimie E. Verbal, BA
Kinesiology

Kally M. Verkaik, BSR
Recreation

Anneri Vermeulen, BA
Psychology

John M. Versluis, BS
Interdisciplinary

Lydia M. Verstrate, BA
Elementary Education,
Language Arts

Katherine L. Verwys, BSN
Nursing

Katie L. Vilanova, BSR
Recreation

Travis M. Vincent, BA
Mathematics

Jamie L. Visser, BA
Psychology

Jessica L. Vogel, BA
Speech Pathology &
Audiology

Kara J. Vogelzang, BA
Public Health, Sociology

Morgan E. Von Thaden, BSW
Social Work

Makenzie R. Vos, BA
Strategic Communication

Abigail J. Voss, BSN
Nursing

Amber J. Voss, BA
Business–Marketing
Concentration

Collin J. Vree, BSA
Accountancy

Joseph E. Vroom, BA
Music

Rebekah J. Waalkes, BA
Literature with Honors

Klaas J. Walhout, BA
Religion, Philosophy

Elizabeth A. Walker, BA
Psychology

Maleah J. Walters, BSN
Nursing

Elizabeth L. Walz, BA
Psychology

Xinjie Wang, BA
Spanish

Micah G. Warners, BS
Integrated Science Studies,
Biology, Spanish, Secondary
Certification

Kyle W. Wasserberger, BA
Kinesiology

Zachariah J. Watson, BA
Film and Media

Daniel J. Weaver, BA
Business–Operations
Concentration

Corwin B. Webster, BCS
Computer Science

Judah N. Weeks, BME
Instrumental Music, K-12
Certification

Jared D. Weidman, BS
Biochemistry with Honors

Carissa N. Weis, BS
Psychology with Honors,
Mathematics

Eryn M. Westerveld, BSN
Nursing

Anne B. Wetherbee, BA
Special Education–Cognitive
Impairment, Elementary
Certification

Emily S. Wetzel, BA
Theatre

Katherine H. Wever, BSE
Engineering–Civil
& Environmental
Concentration, French

Emily D. Wheatley, BA
Speech Pathology
& Audiology

Emily J. Wheeler, BSE
Engineering–Electrical &
Computer Concentration

Adam T. White, BS
Biology

Rachel S. White, BSN
Nursing

Page E. Wichtowski, BA
Strategic Communication

Kristina M. Wicks, BA
Elementary Education,
Integrated Science Studies

Carson L. Wiens, BS
Computer Science

Abigail L. Wierenga, BA
Special Education–Cognitive
Impairment, Elementary
Certification

David T. Wiers, BA
Business–Entrepreneurship
Concentration

Nathania Wijaya, BA
Art

Kelsey E. Wilkie, BA
Elementary Education, Early
Childhood Education

Colin C. Wilkins, BA
Information Systems

Amanda F. Williams, BA
Elementary Education

Megan E. Williams, BA
Speech Pathology
& Audiology

Jessica G. Wisse, BA
Psychology

Michael P. Wissink, BS
Biology

Carolyn R. Witte, BSN
Nursing

Jeremy A. Wodarek, BS
Biochemistry

Elizabeth J. Wolffis, BA
Elementary Education, Early
Childhood Education

Nolan A. Wolffis, BA
Interdisciplinary

Daniel G. Woltanski, BS
Computer Science

Lucas T. Wolters, BA
Business–Finance
Concentration

**Marcus E.
Wondergem, BSPA**
Accountancy

Robin M. Wondergem, BA
Business–Human Resources
Concentration

Galen J. Wood, BSE
Engineering–Chemical
Concentration, US Army
ROTC, 2nd Lieutenant

Daniel M. Woodiwiss, BA
Strategic Communication

Christian A. Woolley, BA
Computer Science

Joshua D. Wright, BSE
Engineering–Chemical
Concentration

Sophia H. Wuysang, BS
Biology

Zhi Xu, BA
Business–Finance
Concentration

Jordan D. Yazzie, BSA
Accountancy, Music

Seok Min Yoon, BA
Kinesiology

Evanne K. Zainea, BA
Elementary Education,
Spanish, Writing

Alek K. Zapata, BS
Geology

Jason A. Zeigler, BA
Kinesiology

Daiwei Zhang, BA
Mathematics with Honors

Shiyuan Zhang, BS
Biochemistry

Zhihong Zhang, BSE
Engineering–Chemical
Concentration

ZiQi Zhang, BSPA
Accountancy

Molly J. Zietse, BSN
Nursing

Amy J. Zinn, BSN
Nursing

Jacob A. Zondag, BA
Environmental Studies

Holly E. Zuidema, BA
Strategic Communication,
Writing

Mea T. Zuiderveen, BSW
Social Work

Hannah L. Zwart, BSW
Social Work

Art and
Art History

Biology

Business

Chemistry and
Biochemistry

Classics

Communication
Arts and
Sciences

Computer
Science

DEPARTMENT 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. Besides symbolically revealing the richness of the various disciplines at Calvin College, the department banners graphically represent their distinctiveness. Although the colors are mostly in keeping with traditional associations—scarlet for religion and theology, blue for education, orange for engineering—the designs combine the traditional, the contemporary, and the abstract.

Art and Art History 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 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.

Business Department

The banner of the business department depicts a visual representation of business as a nexus of relationships between people. A Christ-centered education is symbolized by the center vertical column and the horizontal shape of human figures forming a cross. The center, vertical, white column also symbolizes the light of learning and the presence of the Holy Spirit in education.

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.

Classics 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 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.

*Congregational
and Ministry
Studies*

Economics

Education

Engineering

English

French

*Geology,
Geography, &
Environmental
Studies*

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.

Congregational and Ministry Studies

The flame and the dove symbolize the Spirit's work within each of us to foster a vibrant Christian life and active participation in the ongoing renewal of church life. The congregational and ministry studies department emphasizes academic preparation for knowledgeable contributions to the church along with strategies for exercising the voice of faith in society more broadly. Concern for the academic study of ministry leadership, whether lay or ordained, is grounded in the Reformed tradition's emphasis on the responsibilities of every Christian for ministry and in the emerging vitality of congregational studies as a field of teaching and scholarship.

Economics 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 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
& Asian
Languages
& Literatures*

History

*International
Development
Studies*

Kinesiology

Library

*Mathematics
& Statistics*

Music

Nursing

Germanic and Asian Languages and Literatures 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.

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.

International Development Studies

Human development is the transformation that occurs as we engage the redemptive task of reconciling all things to Christ and working toward a world that conforms ever more closely to the biblical vision of shalom. This transformation is symbolized by the “dancers,” who radiate the joy of human flourishing in a diverse world embedded in God’s creation. The dancers evoke the image of the cross and remind us that we are able to dance only because of our freedom in Christ. The Holy Spirit, symbolized by the white strand that comes from above and weaves its way through the dancers and all of creation, inspires the dance.

Kinesiology 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.

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 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 17th-century Germany. J. E. Gallimard used this reverse D for division in 18th-century France.

Music Department

The design of the 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 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

Philosophy

*Physics and
Astronomy*

*Political
Science*

Psychology

Religion

*Sociology &
Social Work*

Spanish

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 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.

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 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 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.

ACADEMIC REGALIA

The ceremonial costumes worn by faculty and graduates for Commencement have their roots in the Middle Ages, when European scholars wore robes, hoods, and caps to stay warm in unheated classrooms. Universities eventually adopted them as official everyday classroom uniforms to discourage “excess in apparel.” As the custom spread across Europe and into other areas, style differences emerged to designate each scholar’s institution, level of education, and (in the United States) field of study. Today, the costume is reserved for ceremonial occasions. Faculty, staff, and students wear regalia today to honor the significance of this milestone in students’ lives. Gown and hood styles tell us something about each wearer’s degree.

Students receiving the bachelor’s degree today wear plain black gowns with pointed sleeves. The master’s gown (also black) has oblong sleeves, open at the wrist, with a longer base hanging down from the wrist opening. The doctor’s gown has bell sleeves, velvet facing, and three velvet bars on each sleeve. Though black is the traditional color and always appropriate for a doctoral gown, many professors wear the distinctive colors and styles of the universities that granted their degrees.

The longer the hood, the more advanced the degree. Master’s and doctor’s hoods have satin linings in the colors of the institution where the degree was earned. The velvet edging color represents the wearer’s discipline. Though blue signifies

philosophy and is therefore appropriate for any PhD (doctor of philosophy), American universities also use these colors:

- White for arts and letters
- Light blue for education
- Drab (tan) for business
- Purple for law and political science
- Red for theology
- Gold for sciences
- Pink for music
- Crimson for communications
- Copper for economics
- Orange for engineering
- Brown for fine arts
- Apricot for nursing
- Green for physical education
- Salmon for public health

The flat cap, or mortar board, was originally worn by early medieval clergy and later adopted by medieval students and artists. The soft cap worn by some doctors was first adopted by monks to keep their tonsured heads warm.

In recent years, some students and faculty wear a kente cloth (a ceremonial woven stole with origins in 12th century Ghana) to honor African culture and/or leadership in the multicultural student development office.

LATIN SEAL

The Latin heart-in-hand seal became the official emblem of Calvin College in 1933, but it emerged as early as 1910 in the college yearbook. However, the words *prompte et sincere* (promptly and sincerely) along with the image of an outstretched hand offering a heart surfaced four centuries earlier in the writings of the reformer John Calvin. He used the image to seal his letters in the 1540s. The motto *prompte et sincere* appears on his portrait dated 1566. The adoption of the words *Cor meum tibi offero Domine prompte et sincere* (My heart I offer, Lord, promptly and sincerely) and image together stand as the insignia of the college today, inspiring the Calvin community to practice the college's mission of living wholeheartedly as Christ's agents of renewal in the world.

ALMA MATER

Dale Grotenhuis (class of '53) wrote the music to Calvin's Alma Mater when he was a student as a march to be played by the Calvin band. Entered into a college-sponsored contest for a school song in commemoration of Calvin's 75th anniversary, the march was adapted as a four-part hymn, and classmate Celia Bruinooge added the lyrics. The duo's collaboration earned the \$100 first prize.

The simple two-stanza hymn has been sung at Calvin ever since, with the first verse centering on Calvin ("forever faithful to maroon and gold") and the second verse on God and the college's foundational Christian mission ("forever faithful to the faith of old"). The song is intended to bring generations of Calvin students and alumni together, remembering the college that helped form them and the faith that continues to sustain and guide their lives.

APPRECIATION

FACULTY MARSHALS

Ellen Van't Hof, associate professor of kinesiology
Gerard Venema, professor of mathematics

STUDENT MARSHALS

Jordan Daley, Ye Eun (Grace) Jung, Ansley Kelly,
Evans Lodge

READERS

Debra Buursma, associate professor of education
Chad Engbers, associate professor of English

COMMENCEMENT PARTICIPANTS

Stan Haan and Elizabeth Vander Lei, academic deans;
Bob Crow, student life; professors Brian Bolt (kinesiology),
Larry Louters (biochemistry), Karen Saupe (English),
Lissa Schwander (social work), Julie Voskuil (business)

ASL INTERPRETER

Misti Ryefield

COMMENCEMENT LITANY

Nathan Bierma (2002) and Kent Hendricks (2005)

COVENANT FINE ARTS CENTER HOST

Will Katerberg, associate dean for programs
and partnerships

MUSIC

Calvin College Gospel Choir, Charsie Randolph Sawyer,
DMA, professor of music, conductor

Calvin College Wind Ensemble; Tiffany Engle, associate
professor of music, conductor

BANNERS

Robin Jensen, professor of art, emeritus

FLOWERS

Eastern Floral

PHOTOGRAPHY

GradPix

BUILDING ARRANGEMENTS

Mitra Adhikari, John Archie, Simon Bennett,
Tyrell Hamilton, Katrina Hughes, Sandy Palmatter,
Steve Schuitema (arena and CFAC building services staff)

PROGRAM DESIGN

Communications and marketing

TECHNICAL ASSISTANCE

Video productions, Calvin information technology

COMMENCEMENT COMMITTEE

Benedicta Arthur (student senate), Rick Balfour (food
service), Susan Buist (alumni and parent relations),
Sharolyn Christians (office of the president), Bob Crow
(student life), Amanda Greenhoe (communications and
marketing), Kyle Heys (academic services), Donna Joyce,
chair, (event services), Matt Kucinski (communications
and marketing), Jessica LeMire (academic services),
Connie Porte (event services), Heidi Rienstra (office of
the provost), Nick Thompson (physical plant)