

CLASS OF 2018
COMMENCEMENT

VAN NOORD ARENA

COMMENCEMENT

ORDER OF CEREMONY

PRELUDE

Marche Militaire Francaise

Camille Saint-Saens, arr. Mayhew Lake

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**

Rejoice in All Your Works

Wendell Kimbrough, arr. Greg Scheer

* All who are able, please stand.

Rejoice in All Your Works

1 Ev - ery mouth that cries for food, ev - ery lung that yearns for breath,

2 Ev - ery tree that thirsts for rain, ev - ery bird that seeks its nest,

choir only: 3 May the pon - d'rings of my heart and the song up - on my lips

ev - ery eye that search - es through the dark for light,

ev - ery heart that waits in hope to be made glad,

with the chor - us of cre - a - tion join in praise

all cre - a - tion looks to you, for its breath and for its food;

all cre - a - tion looks to you, for its breath and for its food;

to the God who made all things, to the Spir - it who sus - tains,

from the good - ness of your hand they're sat - is - fied.

from the good - ness of your hand they're sat - is - fied.

to the Son who o - ver all cre - a - tion reigns.

Oh re - joice in all your works, King of heav - en, King of earth! Ev - ery

crea - ture you have made de - clares your praise.

We re - joice in all you've made, God of

all su - stain - ing grace; with the moun - tain, sky, and sea we sing your praise.

STUDENT SENATE PRESIDENT REMARKS

“Well, Agents of Renewal, Now What?”

Andrew K. A. Oppong, president, Student Senate

COMMENCEMENT ADDRESS

“I Have Set Before You an Open Door”

John Ortberg, PhD, senior pastor, Menlo Church, California

*** LITANY FOR COMMENCEMENT**

Led by Craig H. Lubben, JD, chair, Calvin College Board of Trustees
and Andrew K. A. Oppong, president, Student Senate

Leader: We know, O God, the beginning of the story: All of creation hung on your words. You summoned it into being: Puddles and stones, minnows and planets. You coaxed branches from tree trunks and wings from angels' shoulders. You spoke, and light fractured into color.

People: Yet you call us, too, by name.

Leader: So may we answer, glorifying you in hymns and in tedium, in our conscientious work and in our restless curiosity.

People: And may we bear witness—bold or wordless—to your glory.

Leader: Christ, we know the gospel story: A plot hinged on your life. You drafted yourself into our mortal drama, and we mortals bored holes in your hands. You rescinded the sentence our evil deserved, and we, your disciples, tested your resurrection for faults.

People: Yet you carve our names on your palms.

Leader: So may we surrender our worries about what is next or what might have been otherwise, trusting that our whole lives play out in the palm of your hand.

People: And may we publish the news of your mercy with joy.

Leader: We know, Holy Spirit, who authors and finishes our faith: The Word unconfined by tense or person. You have inspired us to read your majesty in systems, in mysteries, in patterns. And you have inspired us to revise: To change our minds, to keep turning our hearts toward you.

People: You have printed our names in the Book of Life.

Leader: So may we depend upon you to inspire our stories, converting them into footnotes to the gospel, the story of your love for us.

People: And may we love you past the telling of it.

ALL: Amen.

CONFERRAL OF DEGREES

Cheryl K. Brandsen, PhD, provost

Michael K. Le Roy, PhD, president

PRESENTATION OF DIPLOMAS

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.

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.

Dutch: Ambrose (340–397) tr. J. W. Nordholt, P.D.; English: Thomas Ken, 1709, P.D.; French: Théodore Monod (1836–1921), P.D.; German: Martin Luther, 1543 P.D.; Japanese: Reita Yazawa ©2012 Faith Alive Christian Resources; Korean: The United Methodist Hymnal Committee © 2001 The United Methodist Publishing House, admin. The Copyright Company; Mandarin: Jiang huimin, tr. and adapt. 2002; Navajo: source unknown; Spanish: tr. 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 trustees, faculty, graduates, and the Class of 1968 have exited.

.....

BOARD OF TRUSTEES

Pearl Banks
Kentwood, MI

Thomas Geelhoed
Grand Rapids, MI

Lambert Kamp
Orland Park, IL

Scott Spoelhof
Holland, MI

William Boer
Grand Rapids, MI

Timothy Goudzwaard
Oak Forest, IL

Michael Koetje
Kalamazoo, MI

Carl Triemstra
Palos Park, IL

Mary Bonnema
Walker, MI

Christopher Grier
Holland, MI

Jonathan Kuyers
Pella, IA

Steven Triezenberg
Ada, MI

Janice Buikema
Frankfort, IL

Bradley Haverkamp
Grand Rapids, MI

Bruce Los
Holland, MI

Marsha Vandergaast
Newcastle, ON

David Cok
Rochester, NY

Allan Hoekstra
Holland, MI

Craig Lubben
Kalamazoo, MI

Ray VanderKooi
Grand Rapids, MI

Fernando Del Rosario
San Lorenzo, CA

Wendy Hofman
Lansing, MI

Richard Mast
Edmonton, AB

Rachel Vander Veen
San Jose, CA

Michael DenBleyker
Gilbert, AZ

Marjorie Hoogeboom
Holland, MI

Rhonda Roorda
Brighton, MI

Thomas Wybenga
Bellevue, WA

Jeffrey DeNooyer
Kalamazoo, MI

RECEPTION ON THE COMMONS LAWN IMMEDIATELY FOLLOWING THE CEREMONY

Graduates and guests are cordially invited to celebrate with faculty and staff.

Department	Area	Department	Area
Art & Art History	8	Hekman Library	1
Asian Studies	7	History	5
Biology	9	International Development Studies	6
Business	2	International Student Development Office	1
Center for Student Success	1	Kinesiology	2
Chemistry and Biochemistry	9	Mathematics and Statistics	11
Classics	5	Music	4
Communication Arts and Sciences	3	Nursing	10
Computer Science	11	Philosophy	5
Congregational and Ministry Studies	5	Physics and Astronomy	10
Economics	6	Political Science	6
Education	8	Psychology	9
Engineering	11	Public Health	6
English	4	Religion	5
French	7	Sociology and Social Work	6
Geology, Geography, and Environmental Studies	10	Spanish	7
German	7	Speech Pathology and Audiology	3
Graduate Studies in Education	8	Student Life	1

STUDENT SENATE PRESIDENT

Andrew K. A. Oppong

Andrew K. A. Oppong, of Accra, Ghana, is Calvin's student body president. During his tenure as student body president, Andrew and his team have fulfilled a number of key initiatives, including extending open house hours in the residence halls, expanding dining hall options, and implementing initiatives that support the college's sustainability and inclusivity efforts.

A political science and philosophy major, Andrew says his most memorable and impactful experience at Calvin came during the Semester in D.C. program where he worked at the Constitution Project. There he worked on a 300-page document, "Report of the Oklahoma Death Penalty Review Commission," which assessed the status of the death penalty protocol in Oklahoma.

After graduating, Andrew hopes to continue pursuing his passion for criminal justice reform before attending law school.

COMMENCEMENT SPEAKER

John Ortberg

John Ortberg is the senior pastor of Menlo Church in the San Francisco Bay Area. His bestselling books include *I'd Like You More If You Were More Like Me*, *All The Places To Go*, *Soul Keeping*, *Who Is This Man?*, and *If You Want to Walk on Water, You've Got to Get out of the Boat*.

John teaches around the world at conferences and churches, writes articles for *Christianity Today* and *Leadership Journal*, and is on the board of the Dallas Willard Center and Fuller Seminary.

John and his wife, Nancy, enjoy spending time with their three adult children, dog Baxter, and surfing the Pacific. You can follow John on twitter [@johnortberg](https://twitter.com/johnortberg) or check out the latest news/blogs on his website at johnortberg.com.

HIGHLIGHTS

FROM THE PAST FOUR YEARS

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 men's soccer is unbeaten through its regular season and reaches the NCAA Division III semifinals. In 2016, they reach the DIII championship game.

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

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

2014–2015

2015–2016

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

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 2015–2016 and 2016–2017.)

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.

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

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

Astronomy professor Larry Molnar's first-of-its-kind prediction of an explosion that will change the night sky captures international headlines.

Alvin Plantinga, a longtime philosophy professor and alum, is awarded the Templeton Prize, joining an esteemed group of 46 prize recipients including Mother Teresa, Archbishop Desmond Tutu and the Dalai Lama.

The Calvin LifeWork program launches. The innovative, co-curricular program equips students with practical skills that complement their classroom experience.

Calvin advances its commitment to sustainability with President Michael Le Roy signing Second Nature's Presidents' Climate Commitment.

2016–2017

U.S. News & World Report ranks Calvin #1 among Mid-west regional colleges. (Calvin also ranks #1 in 2017-2018.)

Calvin adds a master of accounting to its graduate-level offerings. The new program allows students to earn both a bachelor's and master's degree within five years.

2017–2018

Off-Campus Programs celebrates its 50th anniversary of sending students abroad. The Institute for International Education ranks Calvin as a top-five baccalaureate institution for total number of students who study abroad.

StreetFest, a service-learning opportunity that occurs during Calvin's first-year student orientation program, celebrates its 25th anniversary.

CANDIDATES

FOR DEGREES AND CERTIFICATES 2018

The gerbera daisies on the platform are in loving memory of the life of Tara Oskam, December 16, 1995 – March 11, 2017. Tara is remembered by the Calvin community for her joy-filled life that reflected a love for her savior, Jesus Christ.

MASTER OF ACCOUNTING

Taylor A. Asfour, MAcc
Accounting

Mackenzie P. Baker, MAcc
Accounting

Erin C. Bradford, MAcc
Accounting

Jupyung Chung, MAcc
Accounting

Cameron C. Earnshaw, MAcc
Accounting

David J. Hartwell, MAcc
Accounting

Jolissa L. Holsem, MAcc
Accounting

Emily A. Jakowski, MAcc
Accounting

Kathryn J. Kamps, MAcc
Accounting

Emily H. Nemeth, MAcc
Accounting

Kaitlin E. Norris, MAcc
Accounting

Lorin R. Smits, MAcc
Accounting

Michael J. Wilks, MAcc
Accounting

MASTER OF ARTS IN SPEECH PATHOLOGY

Rebecca L. Baade, MA
Speech-Language Pathology

Alexandra J. Bass, MA
Speech-Language Pathology

Ellie T. Benzel, MA
Speech-Language Pathology

Quinn A. Bok, MA
Speech-Language Pathology

JoAnna M. Bormann, MA
Speech-Language Pathology

Kelly M. Bos, MA
Speech-Language Pathology

Sarah E. De Lange, MA
Speech-Language Pathology

Danielle L. Deveaux, MA
Speech-Language Pathology

Amanda J. DeYoung, MA
Speech-Language Pathology

Heather L. Francis, MA
Speech-Language Pathology

Kailey N. Jo, MA
Speech-Language Pathology

Alegria M. Klink, MA
Speech-Language Pathology

Maria C. Kraayeveld, MA
Speech-Language Pathology

Leah C. Krosschell, MA
Speech-Language Pathology

Clarisa E. Leung, MA
Speech-Language Pathology

Romina M. Manuel, MA
Speech-Language Pathology

Abbey E. Maurer, MA
Speech-Language Pathology

Emily H. Roetcisoender, MA
Speech-Language Pathology

Michael J. Romanowski, MA
Speech-Language Pathology

Valerie M. Sager, MA
Speech-Language Pathology

Morgan L. Schlagenhauf, MA
Speech-Language Pathology

Travis J. Schuitema, MA
Speech-Language Pathology

Rachel G. Slottke, MA
Speech-Language Pathology

Emily R. Sprague, MA
Speech-Language Pathology

Alyssa M. Stark, MA
Speech-Language Pathology

Claire M. Sterr, MA
Speech-Language Pathology

Alyssa J. Westmaas, MA
Speech-Language Pathology

Anna E. Zeerip, MA
Speech-Language Pathology

Ashley B. Ziegler, MA
Speech-Language Pathology

MASTER OF EDUCATION

George Y. Ahime, MEd
Educational Leadership

Joel D. Alberts, MEd
Educational Leadership

Joyce N. Azaki, MEd
Educational Leadership

Jonathan T. Baas, MEd
Curriculum and Instruction

Mikelle R. Badge, MEd
Literacy

David J. Balk, MEd
Curriculum and Instruction

Eun Sub Cho, MEd
Educational Leadership

Lori A. Cohen, MEd
Curriculum and Instruction

Miles V. Colago, MEd
Educational Leadership

Brooke S. Dimsdale, MEd
Educational Leadership

Katherine M. Harvey, MEd
Literacy

Anna E. Haveman, MEd
Learning Disabilities

Kelsey E. Koetje, MEd
Educational Leadership

Albert R. Kok, MEd
Educational Leadership

Caleb B. Lagerwey, MEd
Literacy

Ronda R. Pifer, MEd
Learning Disabilities

Julia C. Smith, MEd
Curriculum and Instruction

Duncan J. Todd, MEd
Educational Leadership

Nathan V. Triemstra, MEd
Curriculum and Instruction

Elizabeth A. Usadel, MEd
Curriculum and Instruction

Heather J. Westrate, MEd
Curriculum and Instruction

Anna M. Zokoe, MEd
Learning Disabilities

Siân L. Zylstra, MEd
Learning Disabilities

BACCALAUREATE

Adrienne M. Aardema, BS
Biology

Megan N. Aardema, BS
Chemistry with Honors

Ngutor A. Aben, BS
Physics

Evan J. Abma, BA
History

Marisha B. Addison, BA
Geography, Sociology

Johnathan M. Admiraal, BA
Kinesiology

Do Young Ahn Lee, BA
Kinesiology

Rachel N. Alexander, BSN
Nursing

Seth A. Altena, BA
Digital Communication

Thomas C. Althaus, BS
Biochemistry

Richmond A. Amoh, BSE
Engineering-Mechanical
Concentration

Eric A. Ampadu, BA
Business-Operations
Concentration

Yagin An, BSW
Social Work

Megan E. Anders, BSE
Engineering-Mechanical
Concentration

Emily M. Anderson, BS
Biology

Nathan D. Anderson, BSE
Engineering-Mechanical
Concentration

Rachel M. Anderson, BS
Biology

Benjamin R. Aparicio, BA
Psychology, Public Health

Chad A. Apol, BS
Biology

Graham E. Apol-Hoezee, BA
Writing

Zachary M. Ardavanis, BSE
Engineering-Chemical
Concentration, Chemistry

Dylan J. Arndt, BA
Business-Marketing
Concentration

Jonathan M. Arringdale, BSN
Nursing

Jenna L. Atma, BA
Biology

Madeline J. Baas, BA
Religion, Psychology

Ja'keem R. Badger, BA
Business-Human Resources
Concentration, Psychology

Shun Chan Bae, BA
Digital Communication

Hyun Jun Baek, BS
Biochemistry

Madeline L. Bahou, BA
Elementary Education,
Integrated Science Studies

Christina M. Baith, BA
Mathematics, Secondary
Certification

Eric A. Ball, BSE
Engineering-Mechanical
Concentration

Demi R. Bandolik, BSW
Social Work

**Nelson J. Barahona
Gómez, BA**
Business-Marketing
Concentration

Sydney R. Barcey, BA
Business-Marketing
Concentration

Eleni M. Barr, BS
Interdisciplinary

Sarah C. Bass, BA
Literature

Kara F. Baumann, BA
Interdisciplinary

Micah D. Beard, BA
Business-Finance
Concentration

Kelsey N. Beatty, BA
German Studies

Allison C. Beezhold, BSN
Nursing

Katelynn J. Behrens, BA
International Development
Studies

Hannah J. Beil, BA
Speech Pathology and
Audiology

Chad C. Beisel, BSA
Accountancy

John M. Bell, BA
History, Philosophy

Griselda Bello, BA
Spanish, K-12 Certification

Caroline M. Bensfield, BA
Strategic Communication

Roman S. Berezecky, BS
Biochemistry

Carlie H. Bergsma, BA
Theatre

Abigail R. Berkompas, BSE
Engineering-Mechanical
Concentration, Mathematics

Gennifer E. Best, BA
Business-Finance
Concentration, Economics

Peter L. Betten, BSE
Engineering-Electrical &
Computer Concentration

Calyn R. Beyer, BA
Economics with Honors,
International Development
Studies

Theodore J. Bigelow, BCS
Computer Science

Emily A. Birmingham, BA
Strategic Communication

Michael S. Bissetta, BSE
Engineering-Electrical &
Computer Concentration

Kyra A. Black, BSE
Engineering-Civil
& Environmental
Concentration

Lyall A. Blanché, BA
Geography, Biology

Emily C. Blankespoor, BA
Kinesiology

Andrew A. Blunt, BSE
Engineering-Electrical &
Computer Concentration

Alexandra R. Boa, BA
Organizational
Communication

Matthew E. Boelens, BSE
Engineering-Mechanical
Concentration

Katie J. Boender, BA
Writing

Michael J. Boersema, BA
Kinesiology

Erin G. Boersma, BA
Psychology

Mark S. Boersma, BA
Political Science, US Army
ROTC, 2nd Lieutenant

Heidi A. Boeve, BSE
Engineering-Civil
& Environmental
Concentration

Regan K. Bond, BS
Biology with Honors,
Biochemistry

Jonathan S. Boonstra, BS
Chemistry with Honors

Paul S. Bootsma, BSE
Engineering-Mechanical
Concentration

Ellie F. Borchardt, BSA
Accountancy

Rebecca J. Bosch, BSN
Nursing

Timothy J. Bosch, BSE
Engineering-Mechanical
Concentration

Kayla L. Bosma, BA
Organizational
Communication

Caroline E. Boss, BA
Kinesiology

Jessica R. Bouma, BSE
Engineering-Mechanical
Concentration

Bastian N. Bouman, BA
Writing

Emmanuel F. Boye, BS
Computer Science

Ryan D. Bradley, BSE
Engineering-Electrical &
Computer Concentration

Sarah M. Bradley, BSE
Engineering-Civil
& Environmental
Concentration, Spanish

Jessica L. Brasser, BA
Speech Pathology
and Audiology

Rachel E. Breuker, BA
Elementary Education,
Spanish, K-12 Certification

Kirk A. Brink, BSE
Engineering-Mechanical
Concentration

Kristofer P. Brink, BCS
Computer Science

Ryan J. Brink, BA
Business-Marketing
Concentration, Kinesiology

Ariana J. Brondyke, BSN
Nursing

Betsi A. Brook, BA
Elementary Education,
Integrated Science Studies

Nathan J. Brookhouse, BS
Biology

**Ewura Esi Brookman-
Amisshah, BA**
International Relations,
French, Business-Marketing
Concentration with Honors

Benjamin J. Brouwer, BSA
Accountancy

Kyle J. Brouwer, BSA
Accountancy

David M. Brown, BA
Mathematics, Secondary
Certification

Ethan P. Brown, BA
Business-Operations
Concentration, Kinesiology

Jacob W. Bruinius, BS
Biochemistry with Honors

Gregory J. Buckhout, BA
Business-Marketing
Concentration

Quinn C. Bugner, BSN
Nursing

Jenny L. Bullis, BA
Speech Pathology and
Audiology

Seth P. Burkey, BS
Biochemistry

Micah J. Bush, BS
Biochemistry

Brianna M. Busscher, BS
Biochemistry with Honors,
Writing with Honors

Noah P. Buteyn, BA
Business-Marketing
Concentration

Hannah A. Butler, BA
Linguistics with Honors

Tyson D. Butler, BSE
Engineering-Mechanical
Concentration

Erica S. Buursma, BA
Sociology

Adam M. Callow, BA
Social Studies, Secondary
Certification

Madeline S. Canning, BA
International Development
Studies

Briana M. Cannon, BSN
Nursing

Anthony W. Canonie, BA
Business-Finance
Concentration

Cameron B. Carley, BSE
Engineering-Civil
& Environmental
Concentration

Emma E. Carpenter, BA
Graphic Design

**Mara I. Casado Rodríguez,
BSW**
Social Work

Nathan T. Casey, BSE
Engineering-Electrical &
Computer Concentration

Victor G. Casini, BA
Organizational
Communication

Alicia V. Castorena, BSR
Therapeutic Recreation

Barbara P. Chang, BA
English, Chinese,
Secondary Certification

Makela L. Chapman, BA
Interdisciplinary

Angela T. Chen, BA
History

Lujia Chen, BA
Business-Finance
Concentration

Zachary P. Chess, BA
Business-Marketing
Concentration

Emily A. Choi, BA
Business-Human Resources
Concentration, Spanish

Sung Ji Choi, BA
Elementary Education,
Early Childhood Education

Yesong Choi, BA
Computer Science,
Social Science Group

Ethan L. Clark, BCS
Computer Science

Russell L. Clousing III, BS
Computer Science

Blair C. Coats, BA
Literature, Theatre

Kyle T. Cok, BSPA
Accountancy

Janneke R. Cole, BA
English, Secondary
Certification

Nell M. Colyn, BA
Classical Languages

Melanie A. Compagner, BSPA
Accountancy

Janelle M. Conti, BA
Strategic Communication

Emily M. Conz, BA
English, Secondary
Certification

Jenna N. Cook, BA
Organizational
Communication

Benjamin R. Cooper, BSN
Nursing

Rachel E. Cooper, BSN
Nursing

Jennifer Coria, BSW
Social Work

Andrew M. Corum, BCS
Computer Science,
Mathematics

Rebekah E. Courtney, BA
Elementary Education,
Early Childhood Education

Catherine R. Croft, BA
Speech Pathology and
Audiology, Spanish

Elizabeth M. Crow, BS, BA
Mathematics with Honors,
French

Karen E. Cudjoe, BS, BA
Information Systems with
Honors, Economics with
Honors

Taylor E. Cupery, BA
Elementary Education,
Spanish, Language Arts

Kafui A. Dake, BA
Strategic Communication

Jesse L. Damsteegt, BA
Classical Languages,
Art History

Hunter B. Darling, BA
Kinesiology

Demi B. Darr, BA
International Development
Studies

Megan M. Daubenmier, BSE
Engineering-Civil
& Environmental
Concentration with Honors,
Spanish

Mallika P. David, BA
Speech Pathology
and Audiology

Sarah R. David, BS
Biochemistry

Amanda M. Davio, BS
Biology

Mark J. Davis, BS
Computer Science

Mitchell D. DeBruin, BSE
Engineering-Mechanical
Concentration

Elise J. Decker, BA
Speech Pathology
and Audiology

Jenna D. Decker, BSN
Nursing with Honors

Zachariah J. DeCook, BCS
Computer Science

Molly R. DeDona, BFA
Art, Japanese with Honors

Samantha D. Deelstra, BA
Business-Marketing
Concentration

Aidan J. DeGroot, BS
Mathematics

Gina S. de Haan, BA
Organizational
Communication

Harold N. de Haan, BSE
Engineering-Mechanical
Concentration

Jonathan T. DeHaan, BA
Business-Finance
Concentration

Rachel L. DeHaan, BA
Elementary Education,
Language Arts

Jessica A. DeJong, BA
Biology

Mark W. DeJong, BSPA
Accountancy

Tess R. De Jong, BA
Geography

Abigail M. DeJonge, BA
Speech Pathology
and Audiology

Benjamin U. DeMaso, BA
Business-Marketing
Concentration, French

Abigail G. Denton, BA
Elementary Education

Ashley M. DeRamos, BA
Psychology, Spanish

Kennedey R. DeRuiter, BA
Elementary Education,
Spanish, K-12 Certification

Rachel S. Devadatta, BA
Speech Pathology
and Audiology

Curran B. De Vries, BA
French, Linguistics

Kerri A. De Vries, BSN
Nursing

Nicholas A. DeVries, BA
History, Social Studies,
Secondary Certification

Nicole E. De Vries, BA
Spanish, K-12 Certification

Cameron J. Dewey, BA
Computer Science

Kaitlyn M. De Windt, BA
Elementary Education,
Integrated Science Studies

Emma H. DeWitt, BA
Strategic Communication

Maxwell J. DeYoung, BS
Biology

Michael J. De Zeeuw, BSE
Engineering-Electrical &
Computer Concentration

Nathaniel J. DeZwaan, BA
Business-Operations
Concentration

Nathanael W. Dick, BS
Computer Science

Daniel W. Dieleman, BSW
Social Work

Emily J. Diepstra, BSW
Social Work

Jesse Q. Dillon, BS
Geology

Ailin Dong, BA
Elementary Education

Grant D. Drukker, BA
Business/Mathematics Group

Kurtis M. Duff, BS
Chemistry

Jacob A. Dugger, BSE
Engineering-Electrical &
Computer Concentration

Abigail R. Dykema, BA
Special Education-Cognitive
Impairment, Elementary
Education

Jenna A. Dyksen, BA
Speech Pathology and
Audiology

Cassidy J. Dykstra, BSW
Social Work

Jared M. Dykstra, BA
Business-Marketing
Concentration

Megan J. Dykstra, BA
Special Education-Cognitive
Impairment, Elementary
Education

Melissa A. Dykstra, BA
Psychology

Kaitlyn M. Eekhoff, BS, BA
Mathematics, Philosophy
with Honors, Sociology

Kristen M. Eelkema, BA
Speech Pathology and
Audiology

Jason T. Eisenhart, BSE
Engineering-Civil
& Environmental
Concentration

Amal N. Elmi, BSN
Nursing

Richard S. Entingh, BA
Art History

Ewuradjoa Eshun, BSA
Accountancy

Anna K. Essenburg, BS
Biochemistry

Markee E. Esterline, BA
Speech Pathology and
Audiology

Amy N. Everett, BA
Linguistics

Steven J. Exoo, BSR
Therapeutic Recreation

Chinelo C. Ezenwelu, BSE
Engineering-Electrical &
Computer Concentration

Katherine E. Fasse, BA
Elementary Education, Early
Childhood Education

Kody J. Faulk, BA
Business-Finance
Concentration

Maggie Fayeze, BSW, BA
Social Work, Sociology

Kelly J. Feenstra, BS
Public Health

Benjamin F. Feikema, BSE
Engineering-Chemical
Concentration, Chemistry

Hannah R. Fertich, BA
Graphic Design

Daniel M. Feyer, BA
Film and Media

Megan E. Feyer, BSR
Therapeutic Recreation,
Psychology

Rachel E. Filippini, BA
Strategic Communication

Gwyneth M. Findlay, BA
Writing with Honors

Nathaniel T. Finneran, BSA
Accountancy

David R. Fitch, BA
Literature

Hannah G. Flim, BS
Environmental Science

Andrew D. Folkerts, BS
Physics, Biochemistry

Kayleigh M. Fongers, BA
Writing

Lark A. Foote, BSR
Therapeutic Recreation

Melanie A. Fox, BSE
Engineering-Mechanical
Concentration

Kaley K. Frank, BA
Business-Human Resources
Concentration

William J. Fredericks IV, BA
International Relations

Shayna E. French, BSW
Social Work

Abigail K. Frndak, BS
Chemistry with Honors

Samantha P. Frondoso, BA
Psychology, Spanish

Brooke A. Fry, BA
Organizational
Communication

Priscilla Fuentes Fuentes, BA
Elementary Education

Claire I. Gadberry, BSN
Nursing

Rachel E. Gamber, BA
Business-Human Resources
Concentration, French

Sarai P. Gamez, BSW
Social Work

Song Gao, BA
Business-Human Resources
Concentration

Daniel T. Garcia, BS
Interdisciplinary

Caleb A. Gelatt, BA
Economics

Rachel L. George, BA
Business-Human Resources
Concentration

Tamara R. Gernant, BA
English, Secondary
Certification

Khiley A. Giles, BA
Interdisciplinary

Kyle J. Glinka, BA
Sociology, Public Health

Nicholas D. Goeglein, BA
Business-Finance
Concentration, Economics

Jaymes T. Gontjes, BA
Social Studies, History,
Secondary Certification

Kyle J. Gontjes, BS
Biology

Kathryn G. Goudzwaard, BA
Elementary Education,
Language Arts

Summer J. Goulet, BSN
Nursing

Ryan W. Gove, BSA
Accountancy

Josephine R. Granner, BSN
Nursing, Spanish

Christopher D. Greaves, BSE
Engineering-Mechanical
Concentration, US Army
ROTC, 2nd Lieutenant

Kenton A. Greene, BS
Physics

Brynn E. Greenway, BA
Elementary Education,
Integrated Science Studies

Kelli M. Grimm, BA
Literature

James C. Gunnoe, BS
Psychology

Andrea M. Gutierrez, BA
Environmental Studies

Andrew R. Haagsma, BA
Geography

Erin J. Haagsma, BA
Linguistics

Katherine N. Haagsma, BA
Music

Meghan E. Haan, BSN
Nursing

Seth E. Haase, BA
Geography

Alexis M. Haberling, BA
Business-Human Resources
Concentration, Psychology

Adrienne L. Hall, BA
Speech Pathology and
Audiology, Spanish

Emma L. Hall, BSN
Nursing

Caleb J. Hallowell, BA
Spanish

Matthew S. Hamm, BA
Organizational
Communication

Jason W. Hanse, BA
Kinesiology

Kyle J. Harkema, BCS
Computer Science

Rachel M. Harkema, BA
Mathematics, Secondary
Certification

Olivia R. Harre, BA
Business-Human Resources
Concentration, Writing

Jacob B. Hartman, BS
Physics

Sarah A. Hartwell, BA
Elementary Education,
Early Childhood Education

Emily C. Hasper, BS
Psychology

Jackson D. Haveman, BSA
Accountancy

Megan S. Haveman, BSN
Nursing

Rachel J. Haverkamp, BA
Special Education-Cognitive
Impairment, Elementary
Education

Christiaan D. Hazlett, BCS
Computer Science
with Honors

Eric M. Heemstra, BA
Film and Media

Megan M. Heeringa, BA
Speech Pathology and
Audiology

Evan J. Heetderks, BSE
Engineering-Electrical &
Computer Concentration

Emily G. Heitsch, BSN
Nursing with Honors

Lydia E. Hekman, BA
Psychology

Andrew L. Hendriksen, BA
Business-Finance
Concentration, Spanish

Jeffrey T. Herlien, BA
Business-Operations
Concentration

**Maydi A. Hernandez
Lopez, BA**
Business-Marketing
Concentration

Brian P. Hess, BS
Geology

Kaitlyn M. Hickman, BA
Kinesiology

Marissa I. Hielkema, BA
Strategic Communication

Roger D. Higby, BA
Business-Marketing
Concentration

Jacob H. Hilbrand, BA
Business-Finance
Concentration

Adam M. Hilbrands, BS
Chemistry with Honors

Lena R. Hildebrand, BA
Speech Pathology and
Audiology

Elyse J. Hill, BA
Sociology

Evan V. Hill, BSE
Engineering-Electrical &
Computer Concentration

Kimiko L. Hinatsu, BSN
Nursing

Matthew C. Hinds, BA
Business-Finance
Concentration

Alexandra L. Hinga, BS
Integrated Science Studies,
Secondary Certification

Claire N. Hinkel, BA
Sociology

Nick W. Hirdes, BA
Digital Communication

Semegne M. Hiruy, BS
Biochemistry

Madolyn M. Hock, BSR
Therapeutic Recreation

Grant A. Hoekwater, BA
Environmental Studies

Rachael A. Hoekwater, BME
Vocal Music, K-12
Certification

Katelyn J. Hoerle, BSN
Nursing

Amanda G. Hoff, BS
Biology

Sarah R. Hoff, BA
Political Science

John L. Hoffman, BA
Religion with Honors,
Philosophy

Morgan M. Hoger, BA
Speech Pathology
and Audiology

Candace L. Hoitenga, BSW
Social Work

Philip M. Holmes, BSE
Engineering-Mechanical
Concentration

Kendra R. Holt, BA
Kinesiology

Brent B. Homan, BSE
Engineering-Mechanical
Concentration

Stephen R. Hoogewerf, BFA
Art

Hannah K. Hougen, BA
Elementary Education,
Spanish

Rachel J. House, BS
Biology with Honors

Kyle J. Houts, BA
Graphic Design

Jacquelyn A. Hubbard, BA
English, Secondary
Certification

Jacob A. Huisman, BA
Business-Human Resources
Concentration, Psychology

Alexander J. Huizenga, BSPA
Accountancy

Ellianne L. Huizinga, BA
Classical Studies, Latin

Devin J. Hulsebos, BSA
Accountancy

Dana C. Hulst, BSR
Therapeutic Recreation,
Psychology

**Ngan Ngoc Khanh Huynh,
BSE**
Engineering-Chemical
Concentration, Chemistry

Young Min Hwang, BSN
Nursing

Alayna B. Ikerd, BA
Special Education-Cognitive
Impairment, Elementary
Education

Rebekah M. Inman, BA
Chemistry, Art

Mika D. Inthisorn, BA
Religion

Marko S. Ivancich, BS
Biology with Honors

Isaac Izaguirre, BS
Biochemistry

Christina L. Jackson, BSN
Nursing

Joseph R. Jackson, BSE
Engineering-Civil &
Environmental Concentration

Issac J. Jacques, BS
Geology

Araceli Jaimes, BSW
Social Work

Joanna A. Jaimes, BSW, BA
Social Work, Political Science

Marcus D. James, BS
Biology

Samuel S. Jangala, BS
Biochemistry

Katherine R. Jansma, BA
Actuarial Science

Keana R. Janssens, BA
Psychology

Vanessa C. Jebb, BA
Business-Human Resources
Concentration

Jiho Jeong, BA
Organizational Communication,
Film and Media

Ji Yoon Jeong, BA
Speech Pathology and
Audiology

Kyuhyun Jeong, BS
Computer Science,
Mathematics

Eunsol Jo, BA
Elementary Education,
Early Childhood Education

Alyssa N. Johansen, BA
English, Secondary
Certification

Victoria K. Johns, BA
Social Studies, History,
Secondary Certification

Benjamin M. Johnson, BS
Environmental Science

Erik L. Johnson, BSE
Engineering-Electrical &
Computer Concentration

Steven C. Johnson, BSE
Engineering-Civil
& Environmental
Concentration

Karli A. Jones, BA
Sociology

Katherine R. Jonker, BA
Elementary Education,
Integrated Science Studies

Changjing Ju, BA
Speech Pathology
and Audiology

Se Young Jung, BA
Organizational Communication,
Writing

Yeeun Jung, BA
Elementary Education

Moses Kabandana, BA
Digital Communication

Derrick L. Kamp, BS
Biology

Francis S. Kapesa, BSE, BA
Engineering-Mechanical
Concentration, Business-
Finance Concentration

Jeffrey S. Karel, BA
Literature with Honors

Erik C. Karlson, BSE
Engineering-Mechanical
Concentration

Hannah E. Kaylor, BA
Film and Media, French

Tessa S. Keegstra, BSN
Nursing

Rachel M. Kehren, BA
Psychology, Public Health

Chelsea A. Keith, BA
Sociology

Alex M. Keizer, BSE
Engineering-Mechanical
Concentration

Joshua P. Kelly, BA
Religion

Bonni Grace V. Kerr, BSR
Therapeutic Recreation

Ross B. Kieser, BSE
Engineering-Chemical
Concentration

Ahee Kim, BA
Interdisciplinary, German

Dong Eon Kim, BA
Economics

Eunice D. Kim, BA
Psychology

GeonWoo Kim, BA
International Relations

Haledim Kim, BA
Business-Finance
Concentration

Hyekyung Kim, BA
Elementary Education,
Mathematics

HyeWon Kim, BA
Elementary Education

Seungchan Kim, BS
Biology

Taeyong Kim, BA
Digital Communication

Timothy Kim, BA
Kinesiology

Yo Han Kim, BA
Music

Younga Kim, BSR
Therapeutic Recreation,
Psychology

Carmen Kirschke, BS
Interdisciplinary

Julie R. Klaassen, BA
Religion

Sarah E. Klooster, BA
Business-Finance
Concentration

Nichole R. Knight, BSN
Nursing

Brandon G. Knol, BA
Biology

Krista J. Kolean, BSN
Nursing

Raymond D. Kolocek, BSE
Engineering-Mechanical
Concentration

Jacob P. Konyndyk, BA
History

Connor A. Konynenbelt, BA
Business-Marketing
Concentration

Donald E. Koop, BA
Organizational
Communication

Cotter J. Koopman, BS
Computer Science

Andrew J. Kooyer, BS
Biology

Miriam G. Kornelis, BA
Speech Pathology and
Audiology

Annaka L. Koster, BA
History, Writing

Marissa A. Koster, BSN
Nursing

Mary K. Kusters, BA
Graphic Design

Aaron R. Kostich, BA
Business-Finance
Concentration

Matthew D. Kotva, BS
Computer Science, Philosophy

Edwin E. Kpodzro, BSE
Engineering-Mechanical
Concentration with Honors

Mariah C. Krikke, BA
Biology

Kari A. Kroeze, BSN
Nursing

Nickolos D. Kronemeyer, BA
Kinesiology, K-12
Certification

Abigail M. Kroon, BSR
Therapeutic Recreation

Cortney S. Krugman, BA
Speech Pathology and
Audiology

Jonathan J. Krul, BSN
Nursing

David B. Kuiper, BA
Business-Marketing
Concentration

Alexandra N. Kuipers, BS
Biology, Philosophy

Connor E. Kuipers, BA
Biology

John C. Kutschke, BS
Biology

Allison M. Kuyvenhoven, BA
Spanish, Psychology

Matthew L. Kuyvenhoven, BA
Business-Marketing
Concentration

Franklina Kwao, BA
Strategic Communication

Hattie N. LaCroix, BS
Biology

McKenzie T. LaFleure, BSW
Social Work

Margaret R. LaLonde, BA
Kinesiology with Honors

Adrienne E. Lambers, BA
Art History, Business-
Finance Concentration

Elizabeth J. Lamer, BSW
Social Work

Rebecca Lange, BA
Psychology

Robert C. LaPlaca, BSE
Engineering-Civil
& Environmental
Concentration

Kendra J. Larsen, BA
Film and Media

Aubrey M. Laubenthal, BSW
Social Work

Ryan A. Leck, BA
Digital Communication

Dahyun Lee, BA
Music

DanBe Lee, BA
Computer Science

John H. Lee, BS
Biochemistry with Honors,
Philosophy

Mina Lee, BSN
Nursing

Seoyoung Lee, BA
Speech Pathology
and Audiology

SeungYeon Lee, BSN
Nursing

Soobin Lee, BS
Biochemistry

SungJu Lee, BSA
Accountancy

Yeeun Lee, BA
Mathematics, Secondary
Certification

Yeji Lee, BA
Elementary Education,
Integrated Science Studies

Brendon T. Lenger, BA
Business-Finance
Concentration with Honors,
Economics

Corey J. Lewellyn, BS
Biology with Honors

Reuben T. Lewis, BSE
Engineering-Electrical &
Computer Concentration

Chris Li, BS
Computer Science

Yini Li, BA
Business-Operations
Concentration

Nicole L. Lichti, BA
Strategic Communication

William C. Lichti, BA
Information Systems

Calvin L. Lindeman, BA
Psychology

Hallie G. Litt, BA
Elementary Education,
Early Childhood Education,
Integrated Science Studies

Anna E. Little, BSE
Engineering-Electrical &
Computer Concentration

Jenna K. Lodewyk, BA
Business-Operations
Concentration

Devon K. Loerop, BSE
Engineering-Mechanical
Concentration

Diana Lopez, BA
Public Health, Spanish

Oscar S. López, BSE
Engineering-Civil
& Environmental
Concentration

Anne E. Lotterman, BA
Speech Pathology and
Audiology

**Kimberly B. Louwsma,
BSN**
Nursing

Mitchell P. Lubbers, BA
Graphic Design

Nora M. Luchs, BSW
Social Work

Laurel A. Luke, BA
Strategic Communication,
Religion

Emily G. Luker, BA
Spanish, Writing

**Matthew B.
Lumbantoruan, BA**
Economics

Nancy Luna-Espino, BSW
Social Work

Breanna J. Luurtsema, BA
Kinesiology

Victor E. Lynde, BA
Social Studies, Secondary
Certification

Brianne A. Lynn, BA
Religion with Honors,
History

Laurel C. Machiele, BSN
Nursing

Brenna A. Mahn, BFA
Art with Honors, Chinese
with Honors

Shurjo Maitra, BSE
Engineering-Electrical &
Computer Concentration

Timothy J. Mantel, BA
Kinesiology

Delia H. Mapes, BSN
Nursing with Honors

Joshua J. Martzke, BME
Instrumental Music, K-12
Certification

Thomas S. Matheson, BSE
Engineering-Electrical &
Computer Concentration

Brittany R. Mathison, BA
Political Science, Psychology

Nouna A. Matrivi, BA
Organizational
Communication, French

Rachel K. Mattson, BSA
Accountancy

Luke A. Mauer, BA
Business-Finance
Concentration

Amanda J. Maurer, BA
Spanish

Jake A. McCusker, BS
Environmental Science,
Environmental Studies

Julia E. McKee, BA
Literature

Katherine L. McLain, BS
Mathematics, German

Kayla N. McLean, BSW
Social Work

Natalie M. Meinen, BSN
Nursing

Suzanne E. Melin, BA
Interdisciplinary

Abraham Mena Velasquez, BSE
Engineering-Chemical
Concentration

Kiersten M. Merrick, BSN
Nursing

Darbi L. Meyer, BSE
Engineering-Mechanical
Concentration

Erin L. Meyer, BA
Speech Pathology and Audiology

Daniel W. Michaels, BSE
Engineering-Electrical &
Computer Concentration

Erica T. Miletta, BSR
Therapeutic Recreation,
Psychology

Sapphire T. Miller, BA
Sociology

Jeromy A. Mingerink, BSN
Nursing

Benjamin T. Minnema, BA
Business-Finance Concentration

Michael R. Moentmann, BS, BA
Biochemistry, Public Health

Benjamin L. Mohr, BA
Speech Pathology and
Audiology, Music

Spencer C. Mohr, BA
Interdisciplinary

Danah M. Montgomery, BSW
Social Work, Spanish

Isaiah A. Morehead, BA
Psychology, Religion

Marshall G. Morehead, BA
Writing

Richard Moreno, BSA
Accountancy

Laura K. Morton, BA
Elementary Education,
Language Arts

Lisa M. Mueller, BSW
Social Work

Bradley D. Mugler, BA
Business-Finance
Concentration, Spanish

Sarah V. Mulcock, BA
Kinesiology

Brendan S. Murphy, BS
Environmental Science

Nataly J. Najarro, BS
Psychology

Lydia J. Najmon, BA
Speech Pathology and
Audiology

Josiah J. Nash, BSA
Accountancy

Sepa M. Nashale, BA
Religion

Rebekah M. Nasralla, BA
Business-Operations
Concentration, Psychology

Micah Y. Ng, BCS, BS
Computer Science,
Mathematics

Ly T. Nguyen, BA
Business-Marketing
Concentration with Honors

Thuy-Nhi N. Nguyen,
BS, BSN
Biology, Nursing

Thuy-Tien N. Nguyen, BA
Public Health

José G. Nietes, BA
Business-Finance
Concentration

Corey J. Noble, BA
Information Systems
with Honors

Carly A. Nolta, BA
Biology

Kate A. Nordquist, BA
Spanish, Japanese

Charlotte Ntim, BSE
Engineering-Chemical
Concentration

Trevor B. Nyeholt, BSE
Engineering-Mechanical
Concentration

Derek J. Nykamp, BA
Organizational
Communication

Heidi M. Nykamp, BS
Integrated Science Studies,
Secondary Certification

Kimberly Oesman, BS
Mathematics, Psychology

Temitope A. Ogunnoiki, BSE
Engineering-Electrical &
Computer Concentration
with Honors

Ye Joo Oh, BS
Computer Science

Kwame A. Ohemeng, BSE
Engineering-Mechanical
Concentration

Janette Ok, BA
Business-Operations
Concentration

Nathan C. Olberding, BSA
Accountancy

Lemuel C. Ong, BA
Film and Media with Honors

Peter N. Oostema, BSE
Engineering-Electrical &
Computer Concentration
with Honors, Computer
Science, Mathematics

Andrew K. Oppong, BA
Political Science with
Honors, Philosophy

Alexis M. Owens, BA
Elementary Education,
Early Childhood Education

Carly J. Palmatier, BS
Biochemistry

Chanho Park, BS
Geology

Harean Park, BA
Graphic Design

Jin Soo Park, BA
Social Studies, History,
Secondary Certification

Ju Hye Park, BA
Elementary Education

Moses H. Park, Jr., BSN
Nursing

Joshua T. Parks, BA
Music, Literature with
Honors

Jordan A. Pasternak, BA
Environmental Studies

Anica B. Pausma, BA
Business-Human Resources
Concentration

Elizabeth D. Pell, BA
Elementary Education,
Early Childhood Education

Emilee N. Pell, BA
Speech Pathology
and Audiology

Aaron P. Pemberton, BS
Biology, Geology

Adriene R. Pendery, BS
Psychology

Mitchell T. Perry, BS
Biochemistry

Davinia R. Peterson, BSPA
Accountancy

Kaitlyn M. Peterson, BA
Organizational
Communication

Jessica A. Petrie, BS
Geology, Classical Studies

Andrew Philipose, BS
Biology, Biochemistry

William D. Phillips, BA
Psychology

Micah M. Phua, BA
Philosophy

Noah J. Pirrotta, BSE
Engineering-Mechanical
Concentration

David A. Plantinga, BA
Actuarial Science

Catherine S. Pohler, BA
Public Health, Music

Rebekah L. Ponstein, BA
Psychology

Michael L. Pontius, BS
Biology

Jordan T. Pool, BSA, BA
Accountancy, Political Science

Ashley C. Poolman, BA
Psychology with Honors, Spanish

Kathryn M. Post, BA
Writing with Honors, Political Science

Scott T. Postma, BS
Biochemistry

Todd A. Postma, BA
Political Science

Halley A. Press, BSE
Engineering-Mechanical Concentration

Robin P. Quansah, BA
History

Mitchell V. Quist, BA
Business-Entrepreneurship Concentration

Morgan G. Quist, BSN
Nursing with Honors

Zabrina G. Ramirez, BA
Sociology

Samuel B. Raterink, BS
Biology

Kyle J. Redenbach, BS
Interdisciplinary

Samantha S. Reiley, BA
Business-Marketing Concentration

Kyle C. Reitsma, BA
Computer Science, Music

Cameron S. Richman, BSE
Engineering-Mechanical Concentration

Cambrynne J. Rietberg, BA
Spanish with Honors

Mark B. Rietema, BA
Biology

Kyle T. Rietkerk, BA
Business-Operations Concentration

Austin D. Roden, BSE
Engineering-Electrical & Computer Concentration

Chase A. Rohrer, BA
Political Science

Emily M. Roloff, BS
Biochemistry

Karina Roman, BA
Public Health

Evan O. Romero, BS
Chemistry with Honors

Emily M. Rondello, BA
Organizational Communication

Nathaniel L. Ross, BA
International Relations

Paul A. Ross, BA
Psychology with Honors

Katherine M. Rottman, BA
French, Sociology

Ethan P. Ruitenber, BA
Kinesiology, K-12 Certification

Benjamin J. Ruiter, BA
Business-Finance Concentration

Morgan A. Rukstales, BME
Instrumental Music, K-12 Certification

Sarah A. Rumple, BA
Literature

Brianna R. Russell, BSN
Nursing, US Army ROTC, 2nd Lieutenant

Megan A. Russell, BA
Kinesiology

Rebekah Rutherford, BA
Special Education-Cognitive Impairment, Elementary Education

Jonathon W. Ryan, BA
Kinesiology

Bethany J. Rylander, BA
Speech Pathology and Audiology

Micah J. Rynders, BA
Film and Media, Writing

Gabrielle Saarloos, BA
Psychology with Honors, Film and Media

Reuben J. Saarloos, BSE
Engineering-Mechanical Concentration

Comfort M. Sampong, BA
Economics, International Development Studies

Victoria Z. Sanchez, BA
Psychology

Akosua B. Sarpong, BA
Psychology

Kwame D. Sarpong, BA
Interdisciplinary

Maame A. Sarpong, BSE
Engineering-Chemical Concentration

Raymond J. Schat, BA
Business-Finance Concentration

Samuel E. Scheenstra, BA
Business-Marketing Concentration

Brandon C. Schenk, BA
Business-Marketing Concentration

Peter S. Schipper, BA
Interdisciplinary

Alyssa M. Scholten, BA
Speech Pathology and Audiology

Chace N. Scholten, BS
Environmental Science

Elizabeth M. Scholten, BA
Kinesiology, Spanish

Carol A. Schott, BA
Business-Marketing Concentration, Information Systems

Jacob P. Schott, BA
Interdisciplinary

Brandon J. Schreur, BA
Writing, Film and Media

Manuel L. Schrottenboer, BA
Elementary Education,
Integrated Science Studies

John M. Schuitema, BSN
Nursing

Matthew S. Seafeld, BA
History, Political Science

Micaela E. Seazzu, BS
Biochemistry

Taylor H. Seeber, BA
Speech Pathology and
Audiology

Gabriel H. Seif, BA
Strategic Communication

Chloe A. Selles, BA
Literature, Environmental
Studies

Joshua Selwyn, BA
Public Health

Jana C. Sensenig, BA
Kinesiology, K-12
Certification

Cecilia E. Serb, BA
Biology, Secondary
Certification

Garrett W. Serstad, BA
International Relations

Jacob D. Shaarda, BSE
Engineering-Mechanical
Concentration

Brianna M. Shaw, BA
Kinesiology

Timothy J. Sheldon, BA
International Relations

Jason A. Shields, BA
Psychology

Euimin Shin, BA
Music

Joshua W. Shirley, BA
History

Michael J. Siegel, BA
Business-Human Resources
Concentration

Grant W. Siegle, BA
Business-Marketing
Concentration

Philip J. Simonton, BS
Environmental Geology

Jen Lyn Sin, BA
Business-Marketing
Concentration with
Honors, Organizational
Communication

Stacie B. Skinker, BA
International Development
Studies

Megan J. Slavick, BA
Speech Pathology and
Audiology

Madeline M. Smit, BA
Graphic Design

Andrew R. Smith, BA
Kinesiology

Grayson G.J. Smith, BFA
Art

Jordan G. Smith, BA
Psychology

Kaylee M. Smith, BSW
Social Work

Madison A. Smith, BA
Geography

Margaret B. Smith, BA
Business-Entrepreneurship
Concentration

Rachael M. Smith, BA
Speech Pathology and
Audiology

Samuel S. Smith, BA
Geology

Shawna M. Smith, BA
Linguistics

Marissa C. Smits, BA
Psychology with Honors,
Spanish with Honors

Levi J. Snoeyink, BS
Biochemistry

William A. Snoeyink, BA
History

Wasiq Sohail, BS
Computer Science

Justin H. Son, BA
Business-Finance
Concentration

**Moyoninuoluwa T.
Sontan, BA, BS**
Economics, Actuarial Science

Melissa E. Sorrentino, BS
Geology, Secondary
Certification

Richard P. Spaller, BS
Biochemistry

Alexandra E. Spayde, BSR
Therapeutic Recreation

Amy Q. Spencer, BS
Chemistry, Biology

Blake A. Staat, BA
Psychology, Sociology

Carly R. Stahnke, BA
Mathematics, Business-
Finance Concentration

Michael D. Stanton, BA
Interdisciplinary

Rachael E. Stapley, BSR
Therapeutic Recreation

Mitchell J. Stark, BCS
Computer Science

Abigail N. Stearns, BS
Biochemistry

Rachael J. Stedman, BA
Psychology

Brennan N. Steenhoek, BSE
Engineering-Mechanical
Concentration

Hannah J. Steenhuisen, BSN
Nursing

Robyn E. Stegink, BSW
Social Work

Nicholas J. Steinginga, BSA
Accountancy

Luke C. Steiner, BA
Environmental Studies, Art

Lorisa R. Sterk, BSR
Therapeutic Recreation

Ryan W. Stewart, BA
Kinesiology

Alan W. Stockdale, BS
Biology

Jacob A. Stout, BS
Psychology

Jeremiah J. Stout, BA
Spanish, Philosophy

Jennifer L. Streelman, BSN
Nursing

Sarah L. Strikwerda, BS
Mathematics

Nathan W. Stripp, BA
Social Studies, History,
Secondary Certification

Emily J. Stroble, BA
Writing with Honors

Jordyn C. Stromback, BA
Speech Pathology and
Audiology with Honors

Kristin G. Strydorst, BS
Biology with Honors

Eric L. Sun, BA
Business-Marketing
Concentration

Kyle C. Sutton, BSE
Engineering-Civil
& Environmental
Concentration

Emily M. Swanson, BA
Public Health

Jared C. Swanson, BA
Elementary Education,
Integrated Science Studies

Matthew A. Sweda, BS
Computer Science

Anna J. Sweetman, BA
Kinesiology

Emily N. Swider, BSN
Nursing

Brady E. Syrek, BSA
Accountancy

Halee L. Sytsema, BA
Spanish, Secondary
Certification

Noah M. Szenderski, BA
Religion

Noah M. Szott, BSE
Engineering-Civil
& Environmental
Concentration

Jessica G. Tang, BA
Psychology

Steven M. Tarske, BSE
Engineering-Mechanical
Concentration

Nicole A. Teeter, BSN
Nursing

Joshua R. Tempelman, BSE
Engineering-Mechanical
Concentration

Brittany J. TenHaaf, BA
Public Health

Philip M. Terwilliger, BA
Mathematics

Justin R. Thalmayer, BSE
Engineering-Mechanical
Concentration

Stephanie J. Thomasma, BA
Biology

Hannah V. Timmermans, BA
Psychology

Flavius I. Tomeci, BS
Biochemistry, Business-
Finance Concentration

Dallas W. Toth, BA
Religion

Morgan C. Trotter, BA
International Development
Studies

Alexandra L. Tuit, BA
Art, K-12 Certification

Katherine G. Ulrich, BA
Strategic Communication,
International Development
Studies

David J. Ureña, BA
Environmental Studies

Kaitlyn J. Ureña, BA
Speech Pathology and
Audiology, Spanish

Ethan C. Valentine, BA
Biology, Chinese

Molly A. VanBaren, BSN
Nursing

Natasha J. Van Dam, BA
International Development
Studies, Psychology

Jacob J. VandeKieft, BSE
Engineering-Mechanical
Concentration

Drew M. Vande Lune, BCS
Computer Science

Reed J. VandenBroeke, BA
Kinesiology

Alexandra N. Vander Ark, BSN
Nursing

Connor D. VanderBrug, BA
Business-Marketing
Concentration, Psychology

Derek E. VanderBrug, BA
Sociology

Julie E. Van De Riet, BSE
Engineering-Mechanical
Concentration

Alexa K. Vander Leest, BA
Graphic Design

Anita J. Vander Meulen, BA
Organizational Communication

Ross J. Vander Meulen, BSE
Engineering-Civil
& Environmental
Concentration

Nathan J. Vander Ploeg, BSN
Nursing

Matthew J. Vander Wal, BS
Chemistry

Jacklyn M. Vander Zee, BA
Speech Pathology
and Audiology

Kyle D. VanDeWeert, BSE
Engineering-Civil
& Environmental
Concentration

Benjamin D. VanDijk, BS
Computer Science

Jenna L. Van Donselaar, BA
Biology, Religion

Benjamin D. VanDyk, BSE
Engineering-Civil
& Environmental
Concentration

Sarah C. Van Dyk, BA
Elementary Education, Early
Childhood Education

Jacob L. VanDyke, BA
Mathematics

Olivia E. Van Dyken, BSA
Accountancy

Bethany J. Van Eck, BSN
Nursing

Kayla M. Van Eck, BS
Interdisciplinary

Matthew J. Van Eck, BA
Business-Marketing
Concentration, Art

Janna M. Van Haitsma, BSA
Accountancy

Abby L. Van Harn, BA
Kinesiology

Maryann F. Van Huffel, BA
Japanese

Lucas J. Van Laar, BS
Biochemistry

Tessa V. Van Laare, BSN
Nursing

Kayla S. Van Lenten, BA
Interdisciplinary

Carley M. Van Neuren, BSW
Social Work

Blake C. Van Noord, BS
Biology

John P. Van Noord, BA
Organizational Communication

Ezekiel VanOene Kooyer, BA
Political Science

Ethan D. VanOosten, BA
Business-Marketing
Concentration

Micah A. Van Rijs, BA
Business-Marketing
Concentration

Nathan H. Van Ryn, BA
Kinesiology

Benjamin E. VanScoyk, BSA
Accountancy

Megan E. Van Solkema, BSN
Nursing

Danae H. Van Stelle, BSN
Nursing

Schuyler D. VanTol, BS
Biology

Kyle J. van Veen, BSE
Engineering-Mechanical
Concentration

Emily N. VanVeldhuisen, BA
Kinesiology

Claire N. Van Weelden, BA
Elementary Education

Laura E. Van Winkle, BSE
Engineering-Mechanical
Concentration

Matthew J. Van Winkle, BA
Economics, Geography

Jacob C. Van Wyk, BA
Geography, History

Nathaniel J. Veldboom, BSE
Engineering-Civil
& Environmental
Concentration

Andrea M. Velzen, BA
Art, K-12 Certification

Bethany J. Verbrugge, BSW
Social Work with Honors,
Spanish

Michael S. Verdi, BA
Strategic Communication

Seth N. Verkaik, BS
Biology

Derek A. VerMerris, BSE
Engineering-Mechanical
Concentration

Hendrik J. Vermeulen, BSE
Engineering-Mechanical
Concentration

Tanner M. Vincent, BS, BA
Biochemistry, History with
Honors, Public Health

Elvin J. Vindel Pinto, BSE
Engineering-Civil
& Environmental
Concentration

Catherine M. Vink, BSN
Nursing

Kendra L. Visbeen, BA
Kinesiology

Melanie R. Voisin, BA
Elementary Education,
Spanish, K-12 Certification

Krista A. Volkart, BSN
Nursing

Rebecca S. Voogt, BS
Biology with Honors

Lindsay L. Vos, BA
Business-Human Resources
Concentration

Rachel E. Vos, BA
Elementary Education,
Mathematics, Integrated
Science Studies

Natalie C. Voss, BSN
Nursing

Janna M. Vree, BSA
Accountancy

Alison P. Vroegop, BME
Vocal Music, K-12
Certification

Kristen L. Vyletel, BSN
Nursing with Honors

Kara M. Waalkes, BA
Sociology, Spanish

Peter T. Wagenmaker, BSE
Engineering-Civil
& Environmental
Concentration with Honors

Alexander F. Wagner, BA
Kinesiology

Elianna R. Walters, BS
Biology with Honors

Kendra A. Walters, BME
Vocal Music, K-12
Certification

Nathan J. Walters, BA
Elementary Education

Abigail B. Ward, BA
Speech Pathology and
Audiology, Spanish

Emily M. Ward, BA
Speech Pathology and
Audiology

Jonas R. Weaver, BA
German, Philosophy

Daniel J. Weber, BSE
Engineering-Electrical &
Computer Concentration,
Mathematics

Christina A. Weinman, BA
Biology, German

Carly R. Welch, BA
Elementary Education

Benjamin R. Wellman, BSE
Engineering-Mechanical
Concentration

Trenton L. Wells, BSE
Engineering-Electrical &
Computer Concentration

Theodore A. Welsh, BA
Mathematics, Secondary
Certification

Andrea H. Westendorp, BSR
Therapeutic Recreation,
Psychology

Jonathan A. Westerveld, BS
Biochemistry

Rebecca D. Wheeler, BA
Environmental Studies,
Geography

Peter W. White, BS
Biochemistry

Maxwell W. Wierda, BA
Business-Finance
Concentration

Matthew W. Wierenga, BS
Geology, Biology

Taylor N. Wierenga, BA
Business-Marketing
Concentration

Paige A. Wiers, BSN
Nursing

Derek G. Williams, BA
Business-Marketing
Concentration

Jarrel C. Williams, BSW
Social Work

Madeleine N. Williams, BA
Strategic Communication

Maya L. Williams, BSW
Social Work

Megan E. Williams, BA
Kinesiology

Christine M. Winkler, BSN
Nursing

Michael D. Winkler, BA
Business-Operations
Concentration

Kristen S. Winter, BSW
Social Work

Kailee M. Wohlgemuth, BS
Biology

Mark E. Wolf, BS, BA
Chemistry, Mathematics,
Economics

Jacob A. Wolffis, BSA
Accountancy

Rebecca J. Wolffis, BSA
Accountancy

Amber A. Woodruff, BA
Strategic Communication

Emily C. Workman, BA
Kinesiology, Spanish

Averie C. Wright, BA
Interdisciplinary, Philosophy

Lauren A. Wylie, BS
Psychology

John D. Wynbeek, BA
Social Studies, Secondary
Certification

Grace C. Yahiro, BA
Business-Finance
Concentration with Honors

Nathalie I. Yanes, BA
Biology, Secondary
Certification

Eliezer G. Yeong, BA
Graphic Design

Ruibin Yi, BA
Business-Human Resources
Concentration

Karen M. Yonkers, BME
Instrumental Music, K-12
Certification

Eunsung You, BSN
Nursing

Anaiah K. Zainea, BA
Business-Finance
Concentration, Chinese

Jack D. Zandstra, BA
Kinesiology

Jacob L. Zandstra, BSE
Engineering-Mechanical
Concentration

Emily E. Zerull, BS
Chemistry

Maomao Zhao, BA
Psychology

Tessa R. Zoetewey, BA
Business-Marketing
Concentration

Courtney M. Zonnefeld, BA
Writing

Zebadiah A. Zoolkoski, BSN
Nursing

Brittany L. Zuidema, BA
Speech Pathology
and Audiology

David N. Zwiers, BA
Business-Marketing
Concentration

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 the academic regalia color for nursing, while the white shaft represents peace through the Holy Spirit.

Philosophy

*Physics and
Astronomy*

*Political
Science*

Psychology

Religion

*Sociology &
Social Work*

Spanish

*Speech
Pathology and
Audiology*

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.

Speech Pathology and Audiology

The flowing wind shapes symbolize the guidance of the Holy Spirit in the processes involved in Speech Pathology and Audiology. The colorful figure expresses Speech Pathology and Audiology reaching into the fundamentals of human relationships and communication.

EDUCATIONAL FRAMEWORK

The mission of Calvin College is to equip students to think deeply, to act justly, and to live wholeheartedly as Christ’s agents of renewal in the world.

Calvin’s educational framework is derived from that mission. It articulates a frame that ensures integrated, coherent, holistic programs and practices in which students learn and develop. The framework names college-wide goals that ground the institution’s curricular and co-curricular activities. It attempts to answer the question, “What are the enduring characteristics or qualities of thinking, doing, and being that mark a Calvin College graduate?”

The four primary components of the educational framework are represented on the large banners hanging in the front of the arena, directly above the academic banners.

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 now wear regalia 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), universities in the United States 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.

APPRECIATION

FACULTY MARSHALS

James Vanden Bosch, professor of English
Evert Van Der Heide, professor of economics

STUDENT MARSHALS

Brianna Busscher
Edwin Kpodzro
Jen Lyn Sin
Tanner Vincent

READERS

Debra Buursma, associate professor of education
Corey Roberts, associate professor of German

ASSISTANTS

Arlene Hoogewerf and Elizabeth Vander Lei, academic deans; Bob Crow and Sarah Visser, student life; professors Larry Louters (biochemistry), Nancy Meyer (kinesiology), Karen Saupe (English), Kumar Sinniah (chemistry)

ASL INTERPRETER

Misti Ryefield

COMMENCEMENT LITANY

Jane Zwart, associate professor of English

COVENANT FINE ARTS CENTER HOST

Will Katerberg, associate dean

MUSIC

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

BANNERS

Robin Jensen, professor of art, emeritus

FLOWERS

Gail Vander Laan Floral

PHOTOGRAPHY

GradPix

BUILDING ARRANGEMENTS

Event services and physical plant

PROGRAM DESIGN

Communications and marketing

TECHNICAL ASSISTANCE

Video productions, Calvin information technology

COMMENCEMENT COMMITTEE

Holly Atkinson (office of development), Cheryl Brandsen (provost), Susan Buist (alumni and parent relations), Jessica Carey (office of development), Sharolyn Christians (office of the president), Bob Crow (student life), Tiffany Engle (music), Donna Joyce, chair, (event services), Lisa Kooy (student success), Matt Kucinski (communications and marketing), Jessica LeMire (student success), Steve McBride (food service), Andrew Oppong (student senate), Connie Porte (event services), James Potter (campus safety), Heidi Rienstra (office of the provost), Paul Ryan (campus ministries), Tim Steele (music), Nick Thompson (physical plant), Diane Weaver (food service), Jane Zwart (English)

