

CALVIN
College

2002
COMMENCEMENT

Saturday
May Eighteen
Three O'Clock

LIFT HIGH THE CROSS

*George W. Kitchin
Sydney H. Nicholson*

Lift high the cross, the love of Christ proclaim
till all the world adore his sacred name.

Come, Christians, follow where our Savior led,
our King victorious, Jesus Christ, our Head.

Refrain

From north and south, from east and west we raise
in growing unison our song of praise.

Refrain

Let every race and every language tell
of him who saves our lives from death and hell.

Refrain

Set up your throne, that earth's despair may cease
beneath the shadow of its healing peace.

Refrain

So shall our song of triumph ever be:
Praise to the Crucified for victory!

Refrain

Used by permission CCLI License #400063

THE CALVIN ALMA MATER

*Dale Grotenhuis
Celia Bruinooge*

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

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

ORDER OF COMMENCEMENT

Prelude:	<i>Flourish For Wind Band</i>	Ralph Vaughan Williams
Processional:	<i>Sine Nomine</i>	Ralph Vaughan Williams
	<i>Pomp and Circumstance March No. 1</i>	Edward Elgar
	Calvin College Band, Derald De Young, Ph.D., conductor	
*Opening Hymn:	<i>Lift High the Cross</i>	
*Invocation:	Milton Kuyers, M.B.A., Chair, Calvin College Board of Trustees	
Introduction of Commencement Speaker:	Gaylen J. Byker, Ph.D., President	
Commencement Address:	“The Future of 1952” Randall L. Bytwerk, M.A., Ph. D. Professor of Communication Arts and Sciences	
Presentation of Awards:	Ronald Baylor, J.D., President, Calvin Alumni Association, to Jack B. Kuipers, M.S.E., I.C.E., Class of 1943, and to John Steensma, M.A., Class of 1947, and Juliane Flietstra Steensma, M.Ed., Class of 1945, Distinguished Alumni	
Remarks on Behalf of the Senior Class:	Berniz A. Constanza, Student Senate President	
*Litany for Commencement		
Conferring of Degrees:	Joel A. Carpenter, Ph.D., Provost, and Gaylen J. Byker, Ph.D., President	
Presentation of Diplomas		
*The Calvin Alma Mater		
†Recessional:	<i>Stars and Stripes Forever</i>	John Philip Sousa

* Audience standing

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

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

LITANY FOR COMMENCEMENT

Liturgist:

We praise and thank you, Heavenly Father,
for lavishing your glorious riches
on Calvin College and on this graduating class.

We thank you for years of increase,
for decades of development and maturing.

We thank you for students
who hunger for the knowledge of your will and purposes,

People:

for professors and administrators
who nurture and lead,

Liturgist:

for supporters and constituents
who have caught the vision of your glorious kingdom,
and of the tasks we can do for the King,

for prophetic voices
to warn, chasten, and correct when we lose our way,

for graduates
whose lives of joyful service and liberating
obedience bring the kingdom in,
in times and ways and places far beyond
our best planning and our boldest hopes.

People:

We thank you, Lord, for your great faithfulness,
And we praise you for the lives of the
distinguished alumni we honor today.

Liturgist:

We thank you today for the strength
you give us through the Spirit,
for the gift of Christ dwelling in our
hearts and lives and programs,
and for the communion of all the saints,
in whom we catch a glimpse of how wide
and long and high and deep is the love of Christ.

We thank you for opportunities to ask more
boldly and to imagine more confidently
as we move into the future,

a future in which your full glory will be on blazing
display to all peoples and to all generations.

People:

On this glad day, we praise your name, O Lord.

To the God who has already graced our lives
with vision, sacrifice, and learning,
We come with this bold plea:

Grant unto us the joy of your salvation.

Amen.

COMMENCEMENT SPEAKER

Dr. Randall Bytwerk is known as one of the foremost contemporary experts in the area of propaganda and rhetoric. He has been a member of the faculty in the Department of Communication Arts and Sciences at Calvin since 1985, where he teaches oral rhetoric, advanced public speaking, and a course on propaganda and persuasion. He believes his department offers the best undergraduate program in communication at any liberal arts college in the United States. He has ably served as chair of the department since 1988, with the exception of a two-year hiatus. During his tenure as chair, the Department of Communications Arts and Sciences has experienced tremendous growth. Dr. Bytwerk has been instrumental in the recruitment and hiring of stellar faculty in a field that continually needs to stretch in order to meet the ever-changing demands of popular culture, media, technology, and communication. Under his leadership, his department has added major programs in Speech Pathology and Audiology, Business Communication, Digital Communication, Film Studies, Mass Media, Rhetoric and Communications, and more. He has also been involved in the design, planning, and fund-raising for the DeVos Communication Center, which will open in the summer of 2002. The Department of Communication Arts and Sciences will finally be united under one roof—it is the only academic department at Calvin that now has offices in every major academic building on campus!

Randall Bytwerk graduated from Calvin College in 1971. He earned his Masters Degree in 1973 and his Ph.D. in 1975, from Northwestern University. He served as Lecturer at Northwestern University in 1975 and taught at Southern Illinois University's Department of Speech Communication from 1975 to 1985. In 1986 he spent four months as Visiting Professor at Johannes-Gutenberg-Universitat in Mainz, Germany.

He is widely published in the area of Nazi and East German propaganda and has a new book at the publisher on the topic. His first book, *Julius Streicher: The Man Who Persuaded A Nation to Hate Jews* (1988), based on the

leading Nazi anti-Semite, was recently republished. He has contributed chapters to books on Germany, German propaganda, Western propaganda, nationalism, and rhetoric, and has published numerous articles and book reviews in academic and professional journals. He has developed a German Propaganda Archive on the web—a large and growing collection of translations of German propaganda from the Nazi and East German eras (www.calvin.edu/academic/cas/gpa).

Dr. Bytwerk has been awarded numerous honors, including the Danforth Foundation Faculty Associate Program Appointee, 1978-86; The Department of Speech Communication (SIU-C), AMOCO Outstanding Teaching Award, 1977 and 1982; and the Outstanding Young Teacher Award, Central States Speech Association, 1977. He has served on numerous college committees and is a member of the Eastern German Studies Association, Central States Communication Association, Religious Speech Communication Association, and the National Communication Association.

His major outside interests are backpacking, primarily in California's Sierra Nevada Mountains, and things German, due to his many trips to Germany and much research on the country. The backpacking interest developed when he worked for three summers at Tuolumne Meadows in Yosemite National Park through A Christian Ministry in the National Parks. He is also an avid practical joker and has instituted the Moses Award, Calvin College's prize for the best practical joke of the year. Any student or staff member at Calvin is eligible for the award.

He is married to Sharon Van Haitsma Bytwerk. They have one child, David (21), currently a student at Calvin. Their daughter, Katharine, died at the age of 12 in October 1996, as the result of a hiking accident in Slovakia while the Bytwerks were leading the Calvin semester in Hungary. The support of the students on the semester in Hungary and the greater Calvin community provided glimpses of grace for them in a time of immense sadness.

MESSAGE FROM THE FIFTY YEAR REUNION CLASS

We who stood in your place 50 years ago greet you on this day of celebration. Congratulations! May the richest blessings of Christ go with you!

In this 9-11 world of ours, it will hardly do for us merely to wish you well. As we leave the scene you now enter, we feel that the world you face is more tumultuous and treacherous than was ours. To be sure, some of us left college to go off to war, but the world was more structured, and we were confident of victory. As you leave Calvin, the world has changed immeasurably, our nation has, and the certainties that 50 years ago sustained young graduates have vanished.

We now call you to courageous pursuit of all that has made Calvin College a stronghold of careful, faith-filled thought and action. Canada and the United States—indeed the world—need valiant people who think in the name of Christ. You are such a cadre.

With all that must be conquered, it seems that the greatest challenges just now are in the realm of the spirit. Cynicism, a sense of futility, fear, and times of sheer despair trouble all who assess the national and world

scene with realism. It is a time for Christ's disciples to lash themselves to the Bible and with diligent joy to develop a daily time of prayer. Just now, when this exciting age waits to use all our energy, all our talent and our every gift, we can be stirred by the conviction that those who trust Christ fully and serve him unreservedly can be part of the restoration of all things.

We testify that we have been lifted often by the mighty resurrection power of Christ during our five decades, so quickly passed. If you get a chance, listen sometime to Calvin alumni joined in choir singing *He Has the Power*—from *The Mass of St. Augustine*.

“Christ! He rose to tell the world. He has the power, almighty power in his hands.”* As you graduate this day, you may be sure you walk toward the victory of Jesus of Nazareth. And his victory will surely make your journey splendid...if you trust him. If you trust him.

~ Joel Nederhood, class of '52

* *He Has the Power* by the Calvin College Alumni Choir, 1992.

DISTINGUISHED ALUMNI

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

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

Jack B. Kuipers ('43)

If you prefer to wait until the paperback version of a top seller comes out, you need wait no longer for *Quaternions and Rotation Sequences: A Primer with Applications to Orbits, Aerospace and Virtual Reality*. Because of its popularity, the book that was predicted to become the standard reference for aerospace engineering has exhausted its fourth printing and will soon be out in paperback from Princeton University Press.

A fifth printing is almost unheard of for a book that is intended for mathematicians, engineers, and physicists. For most of us, the title sounds like something in a foreign language. The book's success has been gratifying to Jack Kuipers, a retired professor of mathematics at Calvin College, who spent ten years researching and developing the book; he even typed every page and supplied all the exquisite graphics in the 384-page book. The book became a bestseller early on in such places as Huntsville, Alabama, and various other places where aerospace engineering goes on. It is now available and in use worldwide. Kuipers has lectured on its contents in such exotic places as Japan and Bulgaria (where he was featured on the front page of a national newspaper). The book is designed to make research in quaternion algebra and rotating objects more accessible to what Kuipers calls "aerospace-type people."

"Others have written about quaternions before," said Kuipers, "but much of what has been written is often, in my view, not very inviting. I'm not the scholarly theoretician-type mathematician; I'm an applied mathematician, a person who approaches matters from a problem-solving and engineering perspective. Perhaps that's what makes the book different and attractive." In fact, Kuipers' background in the years before he began his 20-year teaching career at Calvin makes his take on numbers, equations, and formulas unique. He spent 17 years in electrical and aerospace engineering, which gave him his skills in mathematical modeling. His early career involved working for defense and aerospace contractors to develop gyroscopes, inertial navigation platforms, and complex weapons systems for the U.S. Air Force.

He is known as the inventor of "SPASYN," a patented space synchronizer system that allows pilots of aircraft to simply look at a target, push a button, and thus launch bombs or missiles to take their trajectory to the target. The system uses a miniscule sensor embedded in the pilot's helmet to couple electromagnetically to a source in the cockpit. "The idea was revolutionary because it made dive-bombing unnecessary," said Kuipers. "It also was very fortunate for pilots because it made their missions much less risky. Since the entire aircraft was a weapons system,

the aircraft now had the virtual flexibility of a handgun."

Kuipers went on to say, "I did not intend for my technology to be used in this way. As I began my career I found it very interesting that the technology could be used to support the rendezvous of satellites. Its primary function is to relate two bodies in space." Yet, much of Kuipers' early work occurred in the Cold War years, when "our worries were about Russia and communism," he said. "The defensive mindset of the nation insisted that the U.S. should be prepared and able to respond if someone attacked us." Still, the talk of "kill ratios," and "kill efficiency" led Kuipers to return to his alma mater to teach in 1966. "I needed to get away from all that talk of killing. It seemed that I had been moving in circles of activity I didn't want to become more familiar with." He has continued to be a consultant to various aerospace enterprises.

Though most of the applications of Kuipers' technology have been defense related, he has worked hard at finding more civilian uses. Currently he is working on patenting a system that will make it safer for aircraft to share common space and be more aware of each other's whereabouts even in zero-visibility conditions.

Kuipers spent his first three college years at Calvin, and then transferred to the University of Michigan, as was usual in those days, for his engineering degree. It was at Calvin, however, that he discovered his love of mathematics. Kuipers said that he had never expected to go to college when he was in high school, but the shortage of jobs led to his enrolling at Calvin. "I am grateful to the college for appointing me," said Kuipers. The college enabled him to align mathematics with his faith and to teach out of his faith. For example, he points to a portion of his book in which he links his formulas and sequences to an explanation of the seasons. "Using mathematics you can explain why and precisely compute how much the length of each day increases in summer and decreases in winter; the appropriate celestial mechanics are modeled now by using rotation sequences. One can explain it all very nicely mathematically, but the effort generates awe and inspires a spiritual view."

He went on: "It's fun and often beautiful to work things

out and see how they all fit together. I see much beauty in mathematics. Yet much of what I see is still pure mystery. We live so presumptuously—we think we understand things, and in some limited, often pious, sense we do, but when pressed we have to confess that we do not.”

In a 1998 *Grand Rapids Press* article Ernie Blood, Kuipers' former colleague and head of an aerospace navigation firm for which Kuipers worked, is quoted: “Jack has this ability to put mathematics to life. A lot of professors, they can prove this theory or that on paper, but give them a practical problem.... He would sit down and write a mathematical solution to something practical and do it very elegantly.” Blood was referring to Kuipers' work in developing what is known as “virtual reality,” which he worked on when producing simulations for Air Force pilots in the 1950's. He later developed a six-degrees-of-freedom transducer and graphics system and is therefore regarded as the founder of “virtual reality.” However, he discounts recognition for his achievements: “These are great honors, but in that context who really deserves any honor if all of us are just doing what we love to do?”

Kuipers, now 81 years old, lives in Grand Rapids with his wife, Lois Holtrop Kuipers '46. Four of their five children graduated from Calvin. Kuipers comes to his office on campus every day. He holds several patents, but continues to apply his mathematical genius to more formulas and equations, and has lost none of his zest for exploring the mysteries and beauties of mathematics and theology.

John ('47) and Juliana ('45) Flietstra Steensma

When John Steensma lost both of his arms after a horrific accident at the age of 17—he was shot through with electrical charges and fell 70 feet off a tower—some in his home community prayed that he wouldn't live through the resulting surgeries. There simply wasn't much knowledge or vision about dealing with disabled persons.

When Juliana Flietstra's widowed father left her in Grand Rapids to work on a factory assembly line to help with family finances while he went back to his Iowa pastorate, the young woman met some friends

who were attending Calvin College, and she began to dream of books and writing and learning.

And when these two amazing persons found each other at a church picnic—John with his screaming blue satin cowboy shirt and appliances for arms, and Juliana, who attended the picnic reluctantly with relatives—God worked miracles. Not only in their lives, but through them, wonderful things happened in the lives of thousands of persons they touched.

“My mother had a lot of faith,” recalled John. “Even though, in a six month's period of time, she had lost her husband, lightning had burned down the family business, I had my accident, my brother was brain-injured in a motorcycle crash and the first grandson was born deformed and died after a few months, she persevered.”

John's mother helped him through the prolonged recovery and would not let those who dismissed his chances at a successful life affect the family's decisions. The one person to whom the door was always open was Juliana Flietstra, who began a relationship with John soon after that important church picnic.

Juliana's love of learning had enabled her to figure out a way to attend Calvin—“for \$37.50 a semester,” she said—and her enthusiasm was infectious. John applied to Calvin two years later through a grant from the State Rehabilitation Agency. Already John and Juliana were an inseparable team, with Juliana assisting John with his typing. They were married in 1945 when Juliana graduated, and John took a sabbatical year when both were offered jobs at the Army hospital in Battle Creek, Michigan. John assisted with amputees who were faced with the same challenges he had after his accident; Juliana was hired as an educational therapist, teaching high school and junior college subjects to patients on the wards.

“God steps in,” said John. “I've never applied for a job my entire life. He used the bad that happened to me for good in many, many instances.”

The Steensmas moved back to Grand Rapids after the war ended. John graduated from Calvin in 1947 and spent the next 12 years as the director of the new Child Amputee

Project of the Michigan Crippled Children's Commission. He was an early pioneer of designing and fitting prostheses for children, as well as developing training curriculum.

Juliana remembers that gradually they became convinced of God's call to mission work but, for a time, could not find a niche. Abruptly, one day in 1958, through the auspices of Church World Service, an opportunity opened up to give leadership at a civilian rehabilitation center in Korea.

She said, "We had four children in school and a new house. But off we went, and my brother sold everything for us. It was a tough move! But the wonders we were able to see and participate in made this a blessed decision."

During the time of John's work in Korea, Juliana put her writing expertise to good use as editor of the column "Thoughts for the Times," which ran regularly in the *Korea Times*.

"I wrote a number of the columns myself, but recruited a group of several others who would take turns," she said. "It was amazing how influential this column became throughout the country." The same column still appears today.

John's work in Korea was ground-breaking and paved the way for major advances in rehabilitation services in that country.

"For any person in any part of the world to lead a life without a limb, let alone both hands, must be daunting and challenging," wrote Professor Kim Hyung Shik of Seoul's Chung-ang University. "But [John's] own approach to life had such a profound influence upon the people with disabilities because they were so burdened with the negative and stigmatizing attitudes of so-called able-bodied people."

The professor, himself a Korean War orphan who lost an arm during an air raid, continued: "He was a true pioneer in his field, and the rehabilitation program he set up laid the foundation for Yonsei University Medical School's Rehabilitation Center. So there was a significant contribution not only to people with disabilities, but also to medical training."

Gaining the status of respected rehabilitation visionary (John) and journalist (Juliana) in Korea the Steensmas opportunities to bring God's Word to Koreans in many ways. They recruited the first Christian Reformed teachers for missionary schools and had a major influence on the establishment of a Christian Reformed Servicemen's Center, which provided a Christ-centered "home away from home" for military personnel.

After eight years, the Steensmas returned to the United States and settled in Florida, where both worked at the Easter Seals Center in Fort Lauderdale. Then John moved to the University of Miami Rehabilitation Center and Juliana worked as an educational therapist in the Miami Veteran's Hospital until both retired in 1985.

They are now living in Holland, Michigan, with many stories to tell and wise counsel to give on a diversity of subjects.

Juliana, ever the writer, is adding to her chronicles of an adventurous life. She made a beautiful quilt (titled "Time Passes") that contains photographic renderings of the entire Steensma saga, complete with images of their four children, nine grandchildren and six great-grandchildren. In 1969, John Knox Press published an account of their work in Korea entitled *The Quality of Mercy*. Since then she has documented their time in Korea in a manuscript entitled "A Moving Experience" and is currently working on an autobiography for the grandchildren.

"Someone suggested the title 'A Leap of Faith,'" she said, with a smile. "Perhaps it would be more accurate to call them 'Little Hops of Faith.'"

Whether one calls the Steensma journey a "leap" or a series of "hops," there is no doubt that the tremendous faith and determination of two Calvin alumni in a 57-year partnership have brought hope, help, and healing to thousands of persons in need of physical, spiritual, and emotional care.

BOARD OF TRUSTEES

Darlene Meyering, B.A.

Assistant to the Board of Trustees

Far West United States

Carol Bremer Bennet, B.A.

John W. DeVries, M.Div.

Charles Pasma, M.A.

Great Plains

Charles De Ridder, M.Div.

Central United States

Rod Alderink, B.A.

Edward Blankespoor, M.A.

Vern Boerman, M.A.

Robert L. De Bruin, Ph.D.

Jan De Roos, M.D.

John Joldersma, M.Div.

Arnold Morren, M.A.

Jack Postma, M.A.

Eastern United States

Edward Wierenga, Ph.D.

Eastern Canada

Walter Neutel, M.A.

Henry J. Stronks, Ph.D.

Western Canada

Robert Koole, M.Ed.

Alumni Trustees

Connie Northouse Brummel, M.A.

Orin G. Gelderloos, Ph.D.

Marjorie Youngsma, B.S.

At-Large Trustees

Elsa Prince Broekhuizen, B.A.

Stephen C. L. Chong, J.D.

Tom R. DeMeester, M.D.

Jack Harkema, Ph.D.

Milton Kuyers, M.B.A.

Cecilia Mereness, B.A.

Kenneth E. Olthof, M.B.A.

Kenneth Ozinga, B.A.

Jacquelyn Vander Brug, M.B.A.

Cindi Veenstra, B.A.

Maurice Williams, M.B.A.

Norberto Edmundo Wolf, M.Div.

CANDIDATES FOR DEGREES AND CERTIFICATES 2001-2002

HONORS GRADUATES

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

Stephanie J. Blossy	Honors in Classical Studies	Megan J. Feenstra	Honors in Interdisciplinary Studies	David A. Koop	Honors in Computer Science	Kevin W. Sharpe	Honors in Philosophy
Melissa D. Boerman	Honors in Communication Disorders	Kathryn E. Floyd	Honors in Greek	Leonard Sidharta	Honors in Mathematics	Lisa D. Slighter	Honors in Philosophy
Elisabeth A. Bont	Honors in English	Amy E. Fox	Honors in Religion and Theology	Andrew S. Miedema	Honors in Economics	Patricia C. Staible	Honors in Business
Jessica L. Bratt	Honors in Psychology	Gregory J. Frasure	Honors in Psychology	John J. Monda	Honors in Philosophy	Adam J. Stout	Honors in Political Science
Peter A. Bratt	Honors in Political Science	Jessie R. Glover	Honors in English	Craig R. Mulder	Honors in Engineering	Lynne A. Tan	Honors in Communication Arts and Sciences
Kathryn L. Brinks	Honors in Communication Disorders	Catherine J. Gray	Honors in Biology	Erin J. Nowak	Honors in Psychology	Bethany M. Tanis	Honors in History
Rebecca L. DeYoung	Honors in Nursing	Eunice E. Ham	Honors in French	Elias Ortega-Aponte	Honors in Philosophy	Ryan G. Tetzloff	Honors in History
Stephen J. Den Boer	Honors in Political Science	Kathryn A. Harris	Honors in Communication Arts and Sciences	Jennifer B. Pastoor	Honors in Political Science	Timothy A. Thompson	Honors in Engineering
Allyson A. Dziejdzic	Honors in Philosophy	James P. Heyboer, II	Honors in Biology	Joshua R. Pater	Honors in Political Science	Carrie L. Titcombe	Honors in English
Mark A. Faasse	Honors in Biology	April J. Hoekstra	Honors in Communication Disorders	Matthew J. Post	Honors in Computer Science	Rebecca S. Tyler	Honors in Philosophy
Abby M. Fazio	Honors in Art Education	Mary R. Holleboom	Honors in Engineering	Scott A. Robertson	Honors in Biology	Kathryn E. VanNoord	Honors in Social Work
		Robyn A. Horton	Honors in Nursing	Nathan S. Schmid	Honors in Engineering	Michelle L. Visser	Honors in English
		Mason J. Klein	Honors in Physics	Matthew D. Schmitz	Honors in Biochemistry	Chad M. Weener	Honors in Political Science
				Stephen J. Schultze	Honors in Philosophy	Kevin D. Witte	Honors in Economics
				Daniel W. Shannon	Honors in Engineering	Sung-Ae Yang	Honors in History
							Honors in Sociology

MASTER OF EDUCATION

Luanne K. Barnes
Jennifer A. Borgman
Melissa D. Bronson
Marjorie L. Cooper
Kenneth L. DuBois

Marcia B. Fortner
Norma A. Golden
Rena S. Postma
Valerie L. Rickards
Dennis J. Rybicki

Kathryn A. Schoon Tanis
Patricia A. Servais
Deborah M. Van Duinen
Pablo Villalta

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

Genevieve E. Abraham
Angela E. Anderson
Elizabeth A. Armbruster
Peter B. Armstrong
Jennifer E. Baggett
Sarah E. Bailey
Rebecca D. Barton
Tara J. Bergsma
Melinda L. Berry
Nathan L. Bierma
Stephanie J. Blossy
Karl A. Boettcher
David J. Bolt
Elisabeth A. Bont
John M. Boone
Bram Bors-Koefoed
Jessica L. Bratt
Peter A. Bratt
Carrie A. Brollier

Rachel M. Brown
Karen A. Bulthuis
Holly M. Byker
Nate J. Bylsma
Alysha B. Chadderdon
Stephen D. Crane
Douglas B. Curtis
Steven M. DeBoer
Matthew J. DeJong
Karissa N. deKoning
Lindsay E. DeKoter
Lindsey B. De Lott
Brenda K. DenHouten
Kristine L. DeVries
Ryan G. DeVries
Gina M. Dorn
Austin B. Dosh
Allyson A. Dziedzic
Christopher M. Elder
Scott J. Emery
Linnea K. Engblom
Megan J. Feenstra
Kathryn E. Floyd
Morgan T. Foster
Gregory J. Frasure
Emily J. Geertsma
Jesse A. Geston
Joshua D. Gilliland
James G. Gilmore
Jessie R. Glover
Erik A. Graney

Lauren R. Gray
Eunice E. Ham
Virginia M. Hamersma
Amanda O. Harnish
Kathryn A. Harris
Jerome M. Harter
Heather A. Hillstrom
Wendell E. Hiltley
Nicolas J. Hoekema
Courtney J. Hoekstra
Marcel Hoff
Laura M. Hofman
Julie A. Holleman
Mary E. Hulst
Sarah C. Ingram
Katherine C. Jacobs
Calvin H. Janes
William H. Jensen
Aaron T. Johnson
Kristina M. Johnson
Rachel M. Johnson
John R. Kennerk
Gillian H. Kern
Mark A. Knetsch
Peter A. Knoester
Evan S. Koons
Sarah J. Kramer
Chad M. Kremer
Helen M. Krgysman
Kimberly A. Lamborn
Ingrid J. Lanting

Douglas R. Lubbers
Landon M. Lyons
Joel A. Machiela
Matthew C. McClure
Anne A. McWhertor
Monique C. Mejan
Adam F. Mellema
Daniel R. Miller
Erica A. Miller
John J. Monda
Rebecca A. Mulder
Kelli M. Mulder-Westrate
Emily B. Norine
Bradley J. Nydam
Heidi S. Ohman
Grace A. Onderlinde
Elias Ortega
Allison A. Ouellette
Kristin J. Paxton
Christian R. Pedersen
Charlene M. Pete
Brian P. Peters
Jennifer L. Peterson
Christianne C. Pott
Jason A. Powell
Nicole D. Reed
Ryan S. Reed
Christina L. Rellinger
Russell L. Rolffs
Simeon T. Sanchez
Michelle L. Schaaap

Kate M. Schildhouse
Kate Schuurman
Kevin W. Sharpe
Damon J. Shearer
Elizabeth L. Shinn
Leonard Sidharta
Dena M. Sievert
Sarah A. Sikma
Candice L. Skiffington
Emerald M. Slagh
Abigail L. Smith
Winnie Soenaryo

Matteah F. Spencer
Ruth M. Speyer
Miranda I. Spriensma
Cecily M. Squier
Gretchen E. Steen
Kurt J. Steiner
Paul H. Stob
Adam J. Stout
David S. Sytsma
Erin M. Sytsma
Lynne A. Tan
Bethany M. Tanis
Rohan Thomas

Timothy A. Thompson
Carrie L. Titcombe
Brian P. Tompkins
Michael J. Troast
Rolland C. Trowbridge
Sara C. VanderHaagen
Rachel A. Vander Veen
Amy M. VanderWal
Kathryn E. VanNoord
Nathan J. VanNoord
Daniel J. VanSchepen
Christopher J. Veltman
Heidi M. Vincent

Sara L. Vissers
Jacob A. Wachsmuth
Andrew H. Wall
Anna-Lynne Weber
Diana M. Wenger
Travis M. West
Erin J. Wigboldy
Frederick J. Wolstenholme
Jordan M. Zacharia
Rebecca M. Zmrazek
Janel C. Zuidema
Rachel M. Zylstra

**BACHELOR OF ARTS OR
BACHELOR OF SCIENCE**

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

Jordan Adema
Ryan M. Admiraal
Kelly N. Ballast
Yuka Bannai
Susan B. Batts
Meredith L. Bishop
Nathan J. Bosch
Lisa M. Boyle
Ian C. Brink-Halloran
Kiki Chu
Christian J. Clark
Christopher J. Conens

James R. Cottier
Rhoda B. De Jonge
Moise Derosier
Adam K. Derrickson
Jason D. DeVries
Jason G. DeVries
Timothy S. DeVries
Alicia N. Duey
Jamey D. Espinoza
Mark A. Faasse
Bradley J. Flikkema
Michelle S. Freeman
Melissa M. Getz
Catherine J. Gray
Peter J. Harkema
David J. Heeringa
Jeanette M. Henderson
James P. Heyboer, II
Brian S. Hibma
Bryan J. Hoekstra
Emily L. Hoekwater
Benjamin Hoff
Joshua J. Hollander

Jeremy R. Hulford
David K. Hutchful
Heather A. Immanuel
Noah A. Jansen
Kristin E. Jones
Mark A. Jonker
Mason J. Klein
Erin L. Kloostra
Jennifer L. Koetsier
Daniel T. Kokmeyer
Adam A. Kuipers
Todd V. Kuna
Daniel A. Lindh
Joel R. Melcher
Andrew C. Michmerhuizen
Sarah M. Moon
Jori N. Murchie
David A. Nadolski
Sebastian W. Naslund
Larissa L. Onderlinde
Kelly R. Pasma
Laurie A. Pasma
Ruth C. Perez

Matthew J. Post
Matthew J. Rip
David F. Ritsema
Scott A. Robertson
Craig R. Roubos
Margaret L. Runyan
Dara S. Scherpenisse
Matthew D. Schmitz
Stephen J. Schultze
Daniel R. Sharda
Sarah M. Smith
Nicholas W. Stone
Nathan J. Stout
Haryono Tafianoto
Linde J. VanDenBerg
Beth L. Vander Heide
Lynn A. Vander Laan
Mark T. Vander Lugt
Jan W. van der Woerd
David A. Van Dyke
Rachel A. VanElderen
Michelle L. Visser
David T. Vos

**BACHELOR OF ARTS OR
BACHELOR OF SCIENCE**

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

Ireti J. Alabi
Mitchell G. Bareman
Michelle L. Barkema
Barbara N. Bechtel
Michael E. Befus
Joshua R. Berkenpas
Elizabeth M. Blevins
Nicholas A. Blystra
Kristin M. Bohlman
Karen N. Bokma
Stephanie J. Boonstra
Erinn M. Boot
Christopher R. Borchert
Luke T. Bosma
Michael D. Bossenbroek
Christopher M. Bouma
Brittany C. Bovenkamp
Lisa J. Breuker
Joshua B. Brewster
Nicole L. Brinks
Bradley J. Brummel
Amy L. Busch
Jordan W. Bush
Travis A. Buys
Kevin A. Byle
Melissa S. Cable
Jennifer R. Carpenter
Lindsay M. Carrier
Michael J. Cerny
Dae-Keun Chung
Sergio Cira

Annette R. Cloud
Tyler R. Cook
Daniel E. Cooke
Angela M. Cooper
Katie J. Cooper
Joel D. Cornell
Benjamin C. Corning
Maria C. Costa
Berniz A. Constanza
Darren J. Cupery
Carolyn A. Davids
Ethan C. Davies
Ross A. De Blaeys
Eric R. DeBoer
Kelly L. DeDoes
David L. De Graff
Eric S. De Jong
Arianne L. DeJonge
Dace A. DeKruif
Ryan L. DeKruif
Stephen J. Den Boer
Renee L. DenHouten
Joshua E. Depenbrok
Robyn J. DeVos
Jonathan deVries
Kelly M. DeVries
Joseph L. Dieleman
Natasha R. Dotinga
Shawn P. Duffy
Robert E. Dykema
David M. Dykhouse
Laura K. Dykstra
Courtney D. Emmelkamp
Mark C. Eppley
Nicole A. Flikkema
Amy E. Fox
Michael C. Friesema
Timothy J. Fronczak
Bradford D. Fuller
Felicia J. Gamble
Benjamin D. Gezon
Elisabeth A. Giessel

James P. Glatz
Raquel J. Gonzalez
Anthony K. Graves
Robert T. Gulley
Kevin R. Haartman
John D. Hafemann
David J. Hagen
Brian A. Hamilton
Catherine E. Hamilton
Lucas K. Hamstra
Joanne E. Haven
Kevin W. Hawkins
Brandon W. Heersink
Lyndsay K. Heinkel
John M. Hendrikse
Samuel T. Hendrickson
Carrie E. Henry
Thomas W. Herlien
Arif P. Hidayat
Joel D. Hollander
Kevin J. Huisman
Mark A. Huizinga
Hannah E. Hutton
James A. Jakubowski
Dan P. Janson
Erin A. Jenkins
Jonathan W. Kalmink
Cindy L. Kapenga
Rohit Kapuria
Joseph Kim
Daniel J. Klein
Jonathan M. Klooster
Andrea C. Kloostra
Derek E. Kloostra
Christine M. Knittel
Philip H. Kooy
Edward P. Kostaroff
Ernest C. Krauth
Jonathan W. Kuiken
Wendy S. Lamberts
Mia M. Langford
Mark L. Lantinga

Timothy R. Lauger
Hwajin Lee
Lindsay M. Lemstra
Hazel B. Lewis
Brent D. Logan
Marla N. Love
Daniel A. Lovig
Naomi P. MacKenzie
Claire A. Malefyt
Rebecca G. Marsh
Joanne E. Haven
Seth P. McCormick
Stuart A. McGilvray
Craig S. McKendrick
Danielle R. McMinn
Aaron M. Medema
Aaron J. Meeuwssen
Andrew S. Miedema
Anthony J. Milanowski
Kathryn S. Miller
Kathleen M. Minkner
Kwang H. Nam
Robert Nederhood
Eric V. Neutzling
Rebecca L. Nieboer
Rebecca L. Noricks
Erin J. Nowak
Janet L. Oele
Philip H. Ophoff
James R. Overbeck
Stephen W. Pase
Jennifer B. Pastoor
Joshua R. Pater
Kirivon Pen Carlson
Valerie L. Petiprin
Graham A. Phelps
Jack D. Phillips
Marie L. Pierron
Trisha E. Plaisier
Kristy A. Poggemiller
Jon P. Potvin
Braden L. Proctor

Aaron P. Puff
Lauren M. Radke
Christie E. Rebba
Andrew S. Robinson
Emily E. Rogers
Jonathan G. Roodvoets
Jason W. Romp
Valerie L. Rosendale
Tara M. Rottschafer
Marc A. Ruiz
Andrew B. Rysdam
Lyssa A. Sankey
Natalie M. Sarago
Rebecca A. Schaafsma
Bradley J. Schaap
Jennifer K. Schrik
Jennifer L. Schuller
Marcie E. Schweigert
Matthew D. Shatto

Robert C. Shane
Adanya R. Shyne
Joshua E. Sinclair
Julie A. Slate
Matthew J. Slenk
Lisa D. Slighter
Corwin D. Smidt
Kathryn E. Smiertka
Stephanie S. Smolinski
Rebecka L. Smukowski
Ryan D. Sprenger
Patricia C. Staible
Benjamin J. Stehouwer
Paul Steigenga
Robert B. Stine
Ryan J. Stolee
Matthew C. Swedlund
Sara D. Swierenga

Todd M. Sytsma
Kirsten N. Talbert
David K. Taylor
Jesse F. Teitsma
Timothy Teopilus
Negasi A. Tewoldemedhin
Jason R. Tol
Kendra L. Toonstra
Gregory M. Triemstra
Andrew J. VanDam
Daniel R. Vandenberg
Daniel P. VandenBosch
Candice M. Vandergriff
Katherine R. VanderMolen
Vincent M. VanDyk
Derek W. Van Gelder
Joshua C. Van Haitsma
Daniel D. Van Prooyen

Gregory M. VanWoerkom
Robert S. Veldstra
Katharyn J. Venhuizen
Joshua J. Wall
Wendy S. Walter
Chad M. Weener
Rachel L. Weidenaar
Rebecca A. Welch
Angela L. Westerbeke
Jeffrey M. Westerhof
Aaron T. Whitfield
Michael C. Wierda
Jamieson E. Wierenga
Melissa G. Wiersum
Michael L. Wigger
Amber E. Wolfe
Sung-Ae Yang
Matthew C. Zahn

**BACHELOR OF ARTS OR
BACHELOR OF SCIENCE**

**Education Program:
Elementary Education**

Karen J. Abrams
Erin M. Albers
Elizabeth L. Alsover
Brenda N. Autsema
Michelle L. Batts
Jared R. Benthem
Katharine E. Blandino
Derek P. Braman
Rebecca A. Brassier
Christine J. Bronsink
Bethany J. Buning
Gregory S. Cavanaugh
Anne E. Christner
Michelle Daining
Amanda M. Dam

Kara J. Day
Rachael A. DeGraaf
Katherine L. Deibel
Kristi E. DenBleyker
Lisa J. Deters
Katie L. Dezwaan
Melissa N. Divozzo
Ann E. Doornbos
Heidi A. Elgersma
Melissa J. Essenburg
Elizabeth J. Evenhouse
Christine L. Farough
Stephanie P. Favazza
Suzanne A. Fischer
Charissa D. Fynaardt
Nicole J. Gazendam
Amy L. Grubb
Sara L. Haveman
Teresa R. Hekman
Lindsey M. Hendricks
Philip A. Hsu

Ronda J. Kaemingk
Lyndsey A. Kamen
Meghan L. Katt
Nicole L. Kinczkowski
Stephanie J. Klaassen
Amy J. Lambert
Corinne N. Land
Mari C. Mallekoote
Lindy J. McLean
Kristina R. Moelker
Jennifer A. Neumann
Michael J. Noorman
Heidi C. Olafsson
Kylene L. Ollar
Michael R. Ott
Michelle L. Page
Mariah D. Palmer
Jennifer L. Rodgers
Jill M. Rottman
Kari L. Sieplinga
Grant C. Smith

Hayden R. Smith
Trisha C. Stienstra
Lisa J. Struck
Cheri A. Swier
Christina M. Talen
Amy B. Thompson
Lindsay N. Van Dellen
Jamie L. VanderLaan
Laura J. Vander Male
Tara N. VanderSluis
Nathan B. Vander Wal
Elizabeth A. Vander Zwaag
Michelle J. Vannette
Eric M. Venema
Jonathan P. VerMerris
Sarah M. Versteeg
Stephen J. Vis
Jill A. Vredeveld
Joanne R. Whitehouse
Nathan J. Wiechel
Mindy L. Worst

**Education Program:
Secondary Education**

Mark S. Ausema
Kristin M. Azkoul
Susann Baas
Samuel A. Beals, Jr.
Aimee L. Bell
Deborah L. Benjamin
Mark D. Bonner
Karen A. Bos
Sandra R. Braat
David J. Brand
Alyssa A. Bruinsma
Angela M. Buys
Heidi L. Camp
Scott W. Conley
Kate E. Conrad
Jena L. Cooksey
Christina DeHoog
Miriam S. De Jong

Janelle M. Derks
Maria C. Derks
Heather M. De Vries
Karel W. deWaal Malefyt
Heidi S. Droge
Abby M. Fazio
Eric P. Flores
Rhonda A. Hartgerink
Daniel P. Hoekstra
Sarah E. Kamphuis
Laura A. Kaurin
Susannah K. Knust
Jessica D. Konynebelt
Jeffrey R. Krosschell
Kristen A. Lumkes
Johana S. Marich
Nathan J. Martin
Jennifer E. Mathewson
Kathryn E. Patterson
Rachel L. Post

Lindsey C. Reed
Corrie D. Reimer
Adam J. Rhodes
Leah M. Richert
Joel T. Rietema
Gretchen M. Roth
Daniel P. Schenkel
Jason D. Schueller
Emily L. Schultz
Matthew J. Sicilia
Lorena A. Slager
Matthew J. Stackowicz
Maria K. Stapert
Lynnette R. Stob
Katherine E. Swart
Carolynne M. Taylor
Kristin L. Triemstra
Erinn E. VandenBerg
Sara N. VandePol
Rebecca E. Van Elk

Mark R. Van Goor
Chad S. VanHouten
Crystal L. VanKooten
David R. Van Noord
Erica J. Van Pelt
Rachel L. VanRegenmorter
Amy R. Van Stensel
Daniel M. Van Timmeren
Tracy L. Verlare
Mark A. Vogel
David E. Weaver
Megan A. Welsh
April Wheeler
John Benjamin Wildeboer
Rhonda J. Williams
Kevin D. Witte
Darren R. Wolterstorff
David J. Young
Lori J. Zomerlei
Robyn A. Zondervan

**Education Program:
Special Education**

Robyn J. Clover
Joel A. Copley
Janna M. Davis
Jackie A. Eisenga

Nathan J. Jonker
Jessica M. Kissinger
Laurie J. Koops
Laurel A. Laukhuf

Jenna C. Sieplinga
Nathan D. Warsen
Jennifer B. Wigboldy

**BACHELOR OF SCIENCE
IN SPECIAL EDUCATION**

Dominique L. Van Hill

**BACHELOR OF SCIENCE
IN ACCOUNTANCY**

Sara B. Ahrenholz
Grace M. Bolles
Brian M. Braat
Timothy C. Bruinsma
Joshua A. Cole
Brian T. Drenth
Rebecca J. Eppinga
Timothy M. Groeneveld

Elizabeth A. Grossenbacher
Melanie S. Karelse
Robert A. Kol, II
Carolyn M. Kooy
Jill K. Koster
Lindsay L. Livingston
Eric D. Mellema
Amy N. Redfield

Jeffrey J. Sharda
Alison A. Stob
Roxanne L. Sterling
Nathan A. Ter Beek
Steven J. Triezenberg
Betsy E. Vis
Christopher G. Voogd
Kristine M. White

**BACHELOR OF SCIENCE
IN COMMUNICATION
DISORDERS**

Laura J. Aupperlee
Melissa D. Boerman
Kathryn L. Brinks
Christa D. Butzin

April J. Hoekstra
Allison B. Hoogheem
Karen E. Hoogland
Katherine M. Kladder

Elisabeth P. Laninga
Lynn M. Peden
Adriana M. Ribeiro
Kristine L. Stivers

**BACHELOR OF
COMPUTER SCIENCE**

Brent W. DeVries
Christopher J. Hirt
Melissa J. Kooger
David A. Koop

Nicholas S. Mathis
John E. Medema
David K. Oh

Jeffrey M. Plantinga
Andrew R. Proper
Ryan J. Tuuk

**BACHELOR OF SCIENCE
IN ENGINEERING**

Suzanne A. Bauml
Joshua P. Becvar
Todd M. Boerman
Jonathan H. Bosman
Nathan P. Bosscher
Jennifer L. Bowen
Michelle L. Bowen
Jeffrey M. Brinks
Timothy D. Brinks
Ross G. Brower
David A. Bultman
Eric J. Bultman

Caleb B. Coddington
Troy S. Cok
Mark R. DeJong
John S. DeVries
Ryan H. DuBois
Sarah E. Ezzell
Shawgy Frimpong
Steven J. Geelhood
Susan E. Greiner
Daniel P. Haffey
Melanie S. Hanson
Jared A. Harts
Mary R. Holleboom
Mark A. Homkes
Chad A. Johnson

Joel K. Klooster
Timothy R. Koldenhoven
Jason M. Kolk
Wesley B. Lemstra
Bryan P. Linn
Kenneth J. Morgan
Craig R. Mulder
Jonathan M. Phillips
Darin L. Postma
Ronald J. Pruitt
Benjamin M. Roy
Benjamin L. Ruddell
Babatunde A. Sadare
Nathan S. Schmid
Daniel W. Shannon

Andrew W. Sorenson
Steven D. Teitsma
Ryan G. Tetzloff
Matthew J. Thelen
Kenneth J. Vander Bent
David N. VanderLugt
Mark A. VanderWoude
Bryan M. Vanderzee
Brian A. Van Eyk
Jason L. Van Ryn
Justin G. Voogt
Ryan J. Waalkes
Greg T. Welsh
Ericko Yulianto

**BACHELOR OF
FINE ARTS**

Katherine A. Bonner
Lumila M. Castillo

Christopher J. Filippini
Joel D. Leo

Matthew J. Stolle
Miriam E. Vanderkooy

**BACHELOR OF SCIENCE
IN NURSING**

Melanie M. Afman
Rebecca J. Berkhof
Amy J. Berkompas
Janelle S. Bierenga
Christine M. Bosma
Lindsay A. Brown
Julie L. Dannenberg
Katherine A. De Wit
Rebecca L. De Young
Erin M. Feenstra

Laura L. Gelderloos
Tara N. Goei
Kristin M. Hapner
Christine A. Herrema
Melissa J. Herrewynen
Robyn A. Horton
Kelly L. Johnson
Leah J. Josephson
Rachael M. Koning
Courtney L. Koster
Gabrielle F. Koval
Lisa A. Landers
David E. Lee

Elizabeth A. Lemmen
Nicole L. Luurtsema
Joshua M. Meringa
Kathryn N. Nelson
Jennifer M. Nicholas
Jonathan D. Nykamp
Johanna R. Pfeiffer
Lauren M. Rennau
Kari L. Richards
Sarah J. Schiebout
Jennifer E. Scholtens
Katie M. Schramm
Christie L. Schutt

Jacqueline A. Seed
Heather E. Stafford
Dana M. Stoel
Sherri L. Talbot
Rebecca S. Troast
Lisa J. Vander Molen
Tara L. Vander Molen
Rene' E. VanDommelen
Erin E. Veldhof
Rachel I. Veltkamp
Jennifer S. Visser
Katie S. Weening
Jennifer L. Wittingen

**BACHELOR OF SCIENCE
IN RECREATION**

Patrick J. Crawford
Sara E. Crowe
Katherine M. Disselkoen
Lisa M. Etter
Amanda P. Gretzinger
Mark D. Jansen
Kyle R. Langlois
Laura N. Medema
Ryan D. Moore

Belinda A. Packer
Tamara L. Plantinga
Kate A. Reenders
Angela L. Ritsema
Amy L. Roodvoets
Katie J. Sewell
Mark Stegink
Amy M. Swacina
Lisa M. VanNoord

Allison A. Van Orman
Jeremy T. Van Haitsma
Kenneth J. Westrate, Jr.
Amanda J. Whittaker
Katherine A. Wiebenga
Stacey J. Workman
Grace R. Wyatt
Jennifer N. Wybenga

**BACHELOR OF
SOCIAL WORK**

Kristen R. Admiraal
Sarah E. Brown
Kylene R. Dalton
Marissa C. Davies
Susan J. DeBoer
Sonja C. DeHaan
Megan L. Demas
Susan B. DeYoung
Lucas E. Fopma
Yvette R. Hamelinck
Joel A. Hoekema

Amber J. Hoekstra
Kathryn J. Hulst
Heidi M. Kleinsasser
Erek J. Kooyman
Sarah E. McClure
Laura M. Nyenhuis
Anne M. Peterson
Maribeth J. Petroelje
Derek S. Plantenga
Rachel A. Rieger
Kristen L. Schaafsma

Timothy J. Scholten
Krista N. Strautin
Andra K. Szarek
Rebecca S. Tyler
Renee E. Vandenberg
Sarah J. Vanderkooy
Rachel A. Vander Meulen
Catherine A. VandeWege
Lisa R. Vannette
Leanna J. Zeyl
Ellen A. Zuidema

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

Kristen R. Admiraal	Hartford Internship, University at Albany
Ryan M. Admiraal	NSF-VIGRE Traineeship & Fellowship (Mathematics), North Carolina State University; Fellowship, Ohio State University; University of Washington; Teaching Assistantship, University of Illinois
Nathan P. Bosscher	Teaching Assistantship (Mechanical Engineering) University of Illinois, Urbana-Champaign; University of California–Santa Barbara
Jessica L. Bratt	Princeton Seminary Presidential Fellowship
Kathryn L. Brinks	Traineeship (Speech & Language Pathology), Vanderbilt University; Assistantship, Central Michigan University; Western Michigan University
Bradley J. Brummel	Assistantship (Organizational Psychology), University of Illinois, Urbana-Champaign; Purdue University
Christa D. Butzin	Fellowship (Speech Pathology), Northern Michigan University
Kevin A. Byle	Research/Teaching Assistantship (Clinical Psychology), Ball State University
Kiki Chu	Fellowship (Biochemistry), University of Wisconsin; Michigan State University; Pennsylvania State University
Adam K. Derrickson	United States Air Force Health Professions Scholarship (Medicine), Loma Linda University School of Medicine
Timothy S. DeVries	University Regents Fellowship (Chemistry), University of Michigan
Megan J. Feenstra	Scholarship (Architecture), Columbia University; University of Michigan; Fellowship, North Carolina State University
Steven J. Geelhood	Teaching Assistantship (Chemical Engineering), University of Washington
Melissa M. Getz	Assistantship (Biochemistry), University of Michigan
James G. Gilmore	Teaching Assistantship (Theatre), Bowling Green State University
Jessie R. Glover	Fellowship (Theatre), University of Minnesota; Ohio State University; University of Maryland
Kathryn Ann Harris	Tuition Grant (Education), Seton Hall University
April J. Hoekstra	Fellowship (Communication Disorders), Ohio State University; Research Assistantship, Central Michigan University
Erin A. Jenkins	Scholarship (Clinical Psychology), Wheaton College Graduate School
J. Rowley Kennerk	Pew Younger Scholars Summer Seminar
Katherine M. Kladder	University Fellowship (Speech & Hearing Science), Ohio State University
Joel K. Klooster	NCAA Postgraduate Scholarship, (Electrical Engineering)
David A. Koop	Teaching Assistantship (Computer Science), University of Wisconsin; Teaching Assistantship (Mathematics), University of Wisconsin; University of Illinois; University of Washington

Timothy R. Lauger	Associate Instructorship (Criminal Justice), Indiana University
Marla N. Love	Rackham Education Scholars Award, University of Michigan; Greenleaf Scholarship, Western Michigan University
Bryan P. Linn	Teaching Assistantship (Mechanical Engineering), Michigan State University
John J. Monda	Research Assistantship (Philosophy), Institute for Christian Studies
Kenneth J. Morgan	Teaching Assistantship (Engineering), Virginia Polytechnic Institute; ECpE Graduate Excellence Fellowship, Iowa State University
Robert Nederhood	Scholarship (Political Science), Northwestern University; Duke University; Cornell University; Boston University
Erin J. Nowak	Assistantship (Health Psychology), Carnegie Mellon University; University of Wisconsin-Madison
Elias Ortega	Fellowship, Princeton Seminary
Joshua R. Pater	Grant, Chicago Law School; Harvard Law School
Jonathan M. Phillips	Research Assistantship (Chemical Engineering), University of Pittsburgh
Jason A. Powell	Teaching Assistantship (History), Ohio State University
Benjamin L. Ruddell	Doctoral Fellowship (Water Resources Engineering), University of Illinois, Urbana-Champaign
Rebecca A. Schaafsma	Dean Scholarship (Social Work), University of Michigan
Matthew D. Schmitz	Scholarship (Medicine), Wayne State University; Scholarship (Law), Duke University; Georgetown University; University of Notre Dame
Timothy J. Scholten	Research Assistantship (Psychology), Lehigh University
Daniel W. Shannon	Fellowship (Mechanical/Aerospace Engineering), University of Notre Dame
Corwin D. Smidt	Fellowship & P.E.G.S. Scholarship (Political Science), Ohio State University; Assistantship, University of North Carolina-Chapel Hill; Michigan State University; University of Minnesota; Northwestern University
Paul H. Stob	Fellowship & Assistantship (Speech Communication), Texas A & M University
Bethany M. Tanis	Fellowship (History), Boston College
Carrie L. Titcombe	Bernard & Dorothy Hamstra Scholarship, Calvin Theological Seminary
Rebecca S. Tyler	Michigan Scholar, Hartford Geriatric Fellowship (Sociology), University of Michigan
Mark A. VanderWoude	Teaching Assistantship (Structural Engineering), Purdue University; Scholarship, University of Michigan
Chad Michael Weener	Presidential Fellowship (Religious Studies), University of Virginia

GRADUATES WHO RECEIVED CALVIN-AWARDED SCHOLARSHIPS FOR 2001-2002

Calvin National Merit Scholars

Jordan Adema
Suzanne A. Bauml
Rachel M. Brown
Timothy S. DeVries
Rebecca L. De Young
Mark A. Faasse
Kathryn E. Floyd
James G. Gilmore
Nicolas J. Hoekema
David A. Koop
Kelli M. Mulder-Westrate
Robert Nederhood
Matthew D. Schmitz
Ruth M. Speyer
Nathan J. Stout
Sara C. VanderHaagen
Rebecca E. Van Elk
Kathryn E. VanNoord
Michelle L. Visser
Andrew H. Wall

Calvin Presidential Scholarship

Ryan M. Admiraal
Sarah E. Bailey
Michelle L. Batts
Amy J. Berkompas
Nathan L. Bierma
Karen N. Bokma
Jessica L. Bratt
Bradley J. Brummel
Travis A. Buys
Adam K. Derrickson
Gina M. Dorn
Megan J. Feenstra
Steven J. Geelhood
Jessie R. Glover
Amy L. Grubb
Rhonda A. Hartgerink
James P. Heyboer, II
Christopher J. Hirt
Benjamin Hoff
Mary R. Holleboom
Robyn A. Horton
Kathryn J. Hulst
Noah A. Jansen

Nathan J. Jonker
Susannah K. Knust
Amy J. Lambert
Rebecca G. Marsh
Erin J. Nowak
Grace A. Onderlinde
Jennifer B. Pastoor
Joshua R. Pater
David F. Ritsema
Scott A. Robertson
Benjamin M. Roy
Margaret L. Runyan
Nathan S. Schmid
Timothy J. Scholten
Jenna C. Sieplinga
Kari L. Sieplinga
Miranda I. Spriensma
Patricia C. Staible
Maria K. Stapert
Lynne A. Tan
Bethany M. Tanis
Ryan G. Tetzloff
Carrie L. Titcombe
Rebecca S. Tyler
Mark T. Vander Lugt
David A. Van Dyke
Chad M. Weener
April Wheeler

Board of Trustees Presidential Scholarship

Kelly N. Ballast
Michael D. Bossenbroek
Sarah E. Ezzell
Derek S. Plantenga
Lauren M. Radke
Jennifer K. Schrik
Katharyn J. Venhuizen
David T. Vos

Roger W. Heyns Presidential Scholarship

Erinn M. Boot
Rebecca A. Brassier
Mason J. Klein
Sherri L. Talbot
Justin G. Voogt

Marti and Wayne Huizenga Family Presidential Scholarship

Jamieson E. Wierenga

William R. Kenan, Jr. Presidential Scholarship

Kathryn L. Brinks
Christina DeHoog
Joel K. Klooster
David E. Lee

James E. Smith Presidential Scholarship

Sarah E. Brown
Lindy J. McLean

Vermeer Presidential Scholarship

Melissa D. Boerman
Katherine C. Jacobs

Calvin Mosaic Award

Susan J. DeBoer
Lisa J. Deters
Raquel J. Gonzalez
Nicholas S. Mathis
Adriana M. Ribeiro

Milton and Carol Kuyers Family Mosaic Award

Peter A. Knoester
Johana S. Marich
Kirivon Pen Carlson

Calvin Dean's Scholarship

Karen J. Abrams
Kristen R. Admiraal
Sara B. Ahrenholz
Kristin M. Azkoul
Katharine E. Blandino
Jennifer L. Bowen
David A. Bultman
Kiki Chu
Michelle Daining
Karissa N. deKoning
Lindsay E. DeKoter
Lindsey B. De Lott

Heather M. De Vries
David M. Dykhous
Christopher J. Filippini
Gregory J. Frasure
Nicole J. Gazendam
Amanda O. Harnish
Sara L. Haveman
Christine A. Herrema
Amber J. Hoekstra
Erin A. Jenkins
Melanie S. Karelse
Katherine M. Kladder
Daniel T. Kokmeyer
Melissa J. Kooger
Courtney L. Koster
Bryan P. Linn
Lindsay L. Livingston
Kenneth J. Morgan
Rebecca L. Nieboer
Laurie A. Pasma
Valerie L. Petiprin
Johanna R. Pfeiffer
Kristy A. Poggemiller
Kate Schuurman
Lisa D. Slighter
Corwin D. Smidt
Ryan D. Sprenger
Katherine E. Swart
Timothy A. Thompson
Linde J. VanDenBerg
Candice M. Vandergriff
Sarah J. Vanderkooy
Rachel A. VanElderen
Crystal L. VanKooten
Ryan J. Waalkes
Melissa G. Wiersum
Robyn A. Zondervan

Board of Trustees Dean's Scholarship

Carrie A. Brollier
Mark R. DeJong
Suzanne A. Fischer
Sarah J. Kramer
Matteah F. Spencer
Adam J. Stout
Lisa J. Struck
Jesse F. Teitsma

**Frank and Esther DeVos
Dean's Scholarship**

Emily L. Hoekwater

**Jacobsen Family
Dean's Scholarship**

Kristen A. Lumkes
Erinn E. VandenBerg
Mark A. Vogel

**August Frankena Memorial
Dean's Scholarship**

Melanie S. Hanson

**Calvin Faculty
Honors Scholarship**

Jared R. Benthem
Stephanie J. Blossey
Grace M. Bolles
Michelle L. Bowen
Lisa M. Boyle
Christine J. Bronsink
Karen A. Bulthuis
Bethany J. Buning
Alysha B. Chadderdon
Carolyn A. Davids
Stephen J. Den Boer
Jason G. DeVries
Katie L. Dezwaan
Ann E. Doornbos
Natasha R. Dotinga
Laura K. Dykstra
Allyson A. Dziejdzic
Jackie A. Eisenga
Linnea K. Engblom
Rebecca J. Eppinga
Christine L. Farough
Abby M. Fazio
Nicole A. Flikkema
Melissa M. Getz
Joshua D. Gilliland
Catherine J. Gray
Lauren R. Gray
Eunice E. Ham
Yvette R. Hamelinck
Jeanette M. Henderson
April J. Hoekstra
Laura M. Hofman
Karen E. Hoogland
Mark A. Jonker
Erin L. Kloostera
Peter A. Knoester
Gabrielle F. Koval

Adam A. Kuipers
Elizabeth A. Lemmen
Lindsay M. Lemstra
Nicole L. Luurtsema
Seth P. McCormick
Danielle R. McMinn
Laura N. Medema
Andrew S. Miedema
Kathryn S. Miller
Sarah M. Moon
Jonathan M. Phillips
Matthew J. Post
Lindsey C. Reed
Gretchen M. Roth
Daniel W. Shannon
Jeffrey J. Sharda
Matthew J. Sicilia
Abigail L. Smith
Cheri A. Swier
David S. Sytsma
Christina M. Talen
Amy B. Thompson
Kendra L. Toonstra
Steven J. Triezenberg
Amy R. Van Stensel
Sarah M. Versteeg
Greg T. Welsh
Jennifer B. Wigboldy
Kevin D. Witte
Darren R. Wolterstorff
David J. Young
Janel C. Zuidema

**Board of Trustees Faculty
Honors Scholarship**

Corrie D. Reimer
Rachel A. Rieger
Krista N. Strautin
Renee E. Vandenberg
Rachel A. Vander Meulen
Rachel M. Zylstra

**Johannes & Charlotte Moss
Plekker Memorial Faculty
Honors Scholarship**

Chad A. Johnson

Calvin Honors Scholarship

Erin M. Albers
Angela E. Anderson
Mark S. Ausema
Susann Baas
Jennifer E. Baggett

Rebecca J. Berkhof
Melinda L. Berry
Janelle S. Bierenga
Nicholas A. Blystra
Kristin M. Bohlman
Christine M. Bosma
Jonathan H. Bosman
Peter A. Bratt
Lisa J. Breuker
Amy L. Busch
Scott W. Conley
Susan J. DeBoer
Kristi E. DenBleyker
Janelle M. Derks
Lisa J. Deters
Kristine L. DeVries
Katherine A. De Wit
Joseph L. Dieleman
Stephanie P. Favazza
Michelle S. Freeman
Charissa D. Fynaardt
Laura L. Gelderloos
Tara N. Goei
Elizabeth A. Grossenbacher
Virginia M. Hamersma
David J. Heeringa
Brian S. Hibma
Bryan J. Hoekstra
Daniel P. Hoekstra
Marcel Hoff
Sarah E. Kamphuis
Philip H. Kooy
Jill K. Koster
Kyle R. Langlois
Laurel A. Laukhuf
Hazel B. Lewis
Anne A. McWhertor
Aaron M. Medema
Aaron J. Meeuwssen
Craig R. Mulder
Jori N. Murchie
Jennifer A. Neumann
Eric V. Neutzling
Larissa L. Onderlinde
Allison A. Ouellette
Kristin J. Paxton
Kirivon Pen Carlson
Jeffrey M. Plantinga
Leah M. Richert
Rebecca A. Schaafsma
Michelle L. Schaap
Sarah J. Schiebout
Stephen J. Schultze

Christie L. Schutt
Marcie E. Schweigert
Matthew D. Shatto
Stephanie S. Smolinski
Ryan J. Stolee
Nathan A. Ter Beek
Kristin L. Triemstra
Beth L. Vander Heide
Miriam E. Vanderkooy
David N. VanderLugt
Amy M. VanderWal
Elizabeth A. Vander Zwaag
Rene' E. VanDommelen
Brian A. Van Eyk
Chad S. VanHouten
Rachel L. VanRegenmorter
Jill A. Vredeveld
David E. Weaver
Travis M. West
Angela L. Westerbeke

**Board of Trustees Honors
Scholarship**

Katherine L. Deibel
Courtney J. Hoekstra
Leah J. Josephson
Meggan L. Katt
Dara S. Scherpenisse
Amanda J. Whittaker
Erin J. Wigboldy

**Jack R. & Eleanor Elenbaas
Family Honors Scholarship**

Daniel J. Klein

Calvin Multicultural Award

Jena L. Cooksey
Michelle Daining
Jamey D. Espinoza
Eric P. Flores
Michelle S. Freeman
Tara N. Goei
Brandon W. Heersink
Heather A. Immanuel
Rachel M. Johnson
Marla N. Love
Joel A. Machiela
Jennifer A. Neumann
Kylene L. Ollar
Elias Ortega
Charlene M. Pete
Jonathan M. Phillips
Simeon T. Sanchez

David S. Sytsma
Greg T. Welsh

**Transfer Student
Scholarship**

Elisabeth A. Bont
Alyssa A. Bruinsma
Holly M. Byker
Troy S. Cok
James R. Cottier
Austin B. Dosh
Scott J. Emery
Erik A. Graney
Catherine E. Hamilton
Kathryn A. Harris
Kevin J. Huisman
Andrea C. Kloostra
Kimberly A. Lamborn
Adam F. Mellema
Mariah D. Palmer
Kelly R. Pasma
Benjamin L. Ruddell
Jennifer L. Schuller
Kevin W. Sharpe
Julie A. Slate
Steven D. Teitsma
Andrew J. VanDam
Mark A. VanderWoude

**International Student
Scholarship**

David K. Hutchful

**Post-Baccalaureate
Scholarship**

Jason A. Powell

**Academic Achievement
Award**

Elizabeth A. Armbruster
Kristin M. Azkoul
Susann Baas
Jennifer E. Baggett
Rebecca D. Barton
Grace M. Bolles
Elisabeth A. Bont
Michelle L. Bowen
Peter A. Bratt
Holly M. Byker
Robyn J. Clover
Maria C. Costa
Michelle Daining
Kristi E. DenBleyker
Lisa J. Deters
Jonathan deVries
Austin B. Dosh
Jackie A. Eisenga
Rebecca J. Eppinga
Melissa J. Essenburg
Elizabeth J. Evenhouse
Charissa D. Fynaardt
Laura L. Gelderloos
Joshua D. Gilliland

Erik A. Graney
Catherine J. Gray
Eunice E. Ham
Lucas K. Hamstra
Melanie S. Hanson
Amanda O. Harnish
Kathryn A. Harris
Jerome M. Harter
April J. Hoekstra
Courtney J. Hoekstra
David K. Hutchful
Mark A. Jonker
Leah J. Josephson
Katherine M. Kladder
Daniel T. Kokmeyer
Robert A. Kol, II
Rachael M. Koning
Jeffrey R. Krosschell
Laurel A. Laukhuf
Bryan P. Linn
Johana S. Marich
Andrew S. Miedema
Kathryn S. Miller
Sarah M. Moon
Rebecca L. Nieboer
Heidi C. Olafsson
Larissa L. Onderlinde
Mariah D. Palmer
Kirivon Pen Carlson
Jennifer L. Peterson
Matthew J. Post

Rachel L. Post
Corrie D. Reimer
Rachel A. Rieger
Rebecca A. Schaafsma
Michelle L. Schaap
Dara S. Scherpenisse
Stephen J. Schultze
Christie L. Schutt
Kevin W. Sharpe
Leonard Sidharta
Julie A. Slate
Grant C. Smith
Matteah F. Spencer
Ryan D. Sprenger
Paul H. Stob
Lisa J. Struck
Katherine E. Swart
David S. Sytsma
Steven J. Triezenberg
Renee E. Vandenberg
Elizabeth A. Vander Zwaag
Brian A. Van Eyk
Jeremy T. Van Haitsma
Rachel I. Veltkamp
Betsy E. Vis
Stephen J. Vis
Jill A. Vredeveld
Kenneth J. Westrate, Jr.
Darren R. Wolterstorff
Sung-Ae Yang
Rachel M. Zylstra

GRADUATES WHO RECEIVED NAMED SCHOLARSHIPS AND AWARDS

**Outstanding Accounting
Student, Institute of
Management Accountants**

Robert A. Kil II

**Alticor Inc. Free Enterprise
Scholarship**

Kevin J. Huisman

**Alumni Association
Interim Scholarship**

Alysha B. Chadderdon
Karissa N. deKoning
Sherri L. Talbot

**Alumni Association
Minority Scholarship**

Elias Ortega

**Alumni Association Service
Scholarship**

Laura M. Hofman
Kristin J. Paxton
Stacey J. Workman

**Alumni Chapter
Scholarship - Southeast
Wisconsin**

Lyndsay K. Heinkel

Kristen A. Lumkes
Timothy J. Scholten
Rebecka L. Smukowski

**Arvin Meritor Key to
Success Scholarship**

Brent W. DeVries

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

Kathryn J. Hulst
Rachel A. Rieger

**Bank One,
Michigan Scholarship**

Moise Derosier

**Bargman Foundation
Scholarship**

Ericko Yulianto

**Clarence and Nelly Battjes
Memorial Scholarship**

Andrew S. Miedema
Steven J. Triezenberg

**Clarence & Anne
Beets Scholarship**

Anna L. Weber

**James F. Bere'
Memorial Scholarship**

Raquel J. Gonzalez

**Bere' Memorial
Scholarship**

Raquel J. Gonzalez

**Leah Berends
Nursing Scholarship**

Sherri L. Talbot

**Beverhuis Award in Christian
Philosophy of Education**

Nicole J. Gazendam

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

Maria K. Stapert

**Board of Trustees
Knollcrest Scholarship**

Caleb B. Coddington
Kristina R. Moelker
Michael J. Noorman
Daniel P. Schenkel

**Edgar G. Boeve'
Art Scholarship**

Christopher J. Filippini
Jessie R. Glover

**John A. Bolt
Memorial Scholarship**

Mark A. Vogel

**Robert and Marjorie
Boot Scholarship**

Jackie A. Eisenga

**Kate Borgman
Nursing Scholarship**

Lisa A. Landers

**J. Russel Bouws/Russ'
Restaurant Scholarship**

Catherine J. Gray
Amber J. Hoekstra

Jeffrey J. Sharda

**O.K. Bouwsma Memorial
Award in Philosophy**

Jennifer E. Baggett

**Sandra Bowden
Art Scholarship**

Miriam E. Vanderkooy

**Connie Bratt Social
Work Scholarship**

Derek S. Plantenga
Renee E. Vandenberg

**Janice Broekhuizen
Music Scholarship**

Gretchen E. Steen
Amy R. Van Stensel

**Henry Bruinsma
Family Scholarship**

Laura M. Hofman

**Ronald Buikema
Memorial Scholarship**

Dae-Keun Chung

**Margaret and Douglas
Bush Family Business
Scholarship**

Travis A. Buys
Lindsay L. Livingston

**Gordon & Rose Buter
Business Administration
Scholarship**

Brian M. Braat
Brian T. Drenth
Rebecca J. Eppinga
Kristy A. Poggemiller

CCA Computing Award

David A. Koop
David T. Vos

Calvin Media Scholarship

Paul H. Stob

**Calvin Minority
Scholarship**

Jamey D. Espinoza
Michelle S. Freeman

**Capital Region Community
Foundation Scholarship**

Daniel W. Shannon

**Llewellyn L. Cayvan String
Instrument Scholarship**

Karen J. Abrams
Tracy L. Verlare

**James and Judith
Chambery Scholarship**

Erinn M. Boot
Rebecca S. Tyler

**Christian Missionary
Foundation Scholarship**

Lisa M. Boyle
Alysha B. Chadderdon
Katherine M. Disselkoen
Eunice E. Ham
Jennifer L. Peterson
Johanna R. Pfeiffer
Christie E. Rebba
David S. Sytsma
Sara L. Vissers

**Judith DeJong Clousing
Disabilities Scholarship**

Ryan L. DeKruif

**Elsa Cortina Outstanding
Senior Award**

Christina DeHoog

**Daimler Chrysler
Minority Scholarship**

Jena L. Cooksey

**John Daling Memorial
Scholarship**

Erin J. Nowak

**Joseph and Deanne Daverman
Family Scholarship**

Benjamin L. Ruddell

**John L. De Beer
Memorial Scholarship**

Karen J. Abrams

**The History Department
John DeBie Prize**

Chapin L. Rydingsward

De Groot Family Scholarship

Sergio Cira
Arif P. Hidayat

**Jennie and Gerrit De Haan
Memorial Scholarship**

Raquel J. Gonzalez

**DeKryger-Monsman
Memorial Prize**

Chad M. Weener

**De Vries-Post Teacher
Education Scholarship**

Eric P. Flores
Johana S. Marich

DeVries/Visser Scholarship

Charissa D. Fynaardt

**Brian L. DeWall
Memorial Scholarship**

Matthew J. Thelen

**Kathryn De Weerd
Memorial Scholarship**

Nicole A. Flikkema
Janel C. Zuidema

**Diekema Family
Scholarship**

Damon J. Shearer

**Dr. Paul & Mrs. Doris
Dirkse Health Care
Scholarship**

Kathryn L. Brinks
Rachael M. Koning
Lisa A. Landers
Laura N. Medema
Sherri L. Talbot
Linde J. VanDenBerg

**Dow Chemical Company
Foundation Scholarship**

Matthew D. Schmitz

**Patricia S. Duthler
Scholarship**

Maria C. Costa

**Daniel C. Duyst
Memorial Scholarship**

Timothy R. Lauger
Anthony J. Milanowski

**Bryan Dykstra
Nursing Scholarship**

Christie L. Schutt

**Stephanie L. Dykstra
Memorial Scholarship**

Angela L. Ritsema

**Dykstra Family Non-
Traditional Student
Scholarship**

Catherine A. VandeWege

**William B. Eerdmans
Literary Award**

Timothy A. Thompson

**Elmhurst Christian
Reformed Church
Scholarship**

Matthew J. DeJong
Rhonda A. Hartgerink
Rachel A. Rieger
Daniel D. Van Prooyen
Darren R. Wolterstorff

**J. Herman and N. Lucile
Fles Scholarship**

David M. Dykhouse
Melanie S. Karelse

**Ford Motor Company
Diversity Scholarship**

Damon J. Shearer

**Outstanding Senior
Award in Biochemistry**

Kiki Chu

**Outstanding Senior
Award in Chemistry**

Timothy S. DeVries

**Outstanding Senior, Geology,
Geography, and Environ-
mental Studies Award**

Sebastian W. Naslund

**Helene Hekman
Gezon Voice Award**

Laura M. Hofman
Darren R. Wolterstorff

**Allene Huizenga Goguen
Music Education
Scholarship**

Sara N. VandePol

**Beulah B. Goodenough
Memorial Scholarship**

Amy B. Thompson

Edna Greenway Scholarship

Christina DeHoog

Mae Groeneveld Scholarship

Elizabeth A. Vander Zwaag

**Carl and Sandra Gronsmann
Family Scholarship**

Emily L. Schultz

**William and Winifred
Haeck Medical Scholarship**

Adam K. Derrickson
Mark T. Vander Lugt

**Hamstra Foundation
Scholarship**

Kate Schuurman
Lisa J. Struck

**George G. Harper
Scholarship**

Susan J. DeBoer

**Hearst Foundation
Scholarship**

Kirivon Pen Carlson

Heritage Class Scholarship

Elias Ortega

**Dr. Peter D. Hoekstra
Memorial Award**

Bethany M. Tanis

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

Priscila S. Ribiero

David J. Holquist Scholarship

Damon J. Shearer

**Harmon D. Hook
Memorial Award**

Rebecca E. Van Elk

**Marge Houskamp
Organ Scholarship**

Katherine E. Swart

**David and Shirley
Hubers Scholarship**

Lindy J. McLean

**Huddleston Family Exercise
Science Scholarship**

Candice M. Vandergriff

**Howard Hughes Medical
Institute Scholarship**

Erinn M. Boot
David F. Ritsema
Benjamin M. Roy
David A. Van Dyke
Michelle L. Visser

**Dr. and Mrs. Lee Huizenga
Memorial Scholarship**

Sarah M. Moon

**International
Opportunities Scholarship**

Melinda L. Berry

**Ken and Joyce Jipping
Family Scholarship**

Jason D. DeVries

**Martin and Frances
Karsten Biology
Scholarship**

Emily L. Hoekwater
Benjamin Hoff
Noah A. Jansen

**Corrine E. Kass Graduate
Studies Scholarship**

Marjorie L. Cooper
Deborah M. Van Duinen

**Kent Medical
Achievement Award**

Scott A. Robertson

**Kent Medical
Foundation Grant**

Joshua M. Meringa

**Gerald L. Klein
Memorial Scholarship**

Nathan J. Martin

**Dr. Harry Kok
Memorial Scholarship**

Ryan M. Admiraal
Jackie A. Eisenga

**Bret and Marlene Kort
Award in Medicine**

David F. Ritsema

**Kenneth J. Konyndyk Jr.
Scholarship**

Leonard Sidharta

**Leonard M. Krull
Scholarship**

Sarah E. McClure
Betsy E. Vis

**John A. Kuiper Family
Scholarship**

Sara N. VandePol

**Kenneth and Lillian Kuiper
Family Scholarship**

Rhonda A. Hartgerink

Kuipers Family Scholarship for the Calvin College Band

Melanie M. Afman

Milton and Carol Kuyers Family Nursing Scholarship

Rachael M. Koning
Sarah J. Schiebout
Dana M. Stoel

Latin Award

Katherine E. Swart

Lighthouse Scholarship

Sung-Ae Yang

J.C. Lobbes Scholarship

Cheri A. Swier

MCF Staff Scholarship

Rebecca L. Noricks

McGregor/Miller Scholarship

Alysha B. Chadderdon
Jennifer L. Peterson
Emily L. Schultz
Cheri A. Swier
Andrew J. VanDam

Dr. and Mrs. Bernard Meeuwse Medical Scholarship

Leah J. Josephson

Mentoring Scholarship

Carrie A. Brollier
Lumila M. Castillo
Moise Derosier
Anthony K. Graves
Eunice E. Ham
David K. Hutchful
Rohit Kapuria
David E. Lee
Rebecca L. Nieboer
Benjamin L. Ruddell
Leonard Sidharta
Lynne A. Tan
Rohan Thomas

Mephibosheth Scholarship

Kathryn A. Harris
Julie A. Slate

Miller Foundation Scholarship

Aaron P. Puff

Arnold Christopher Minderhout Memorial Scholarship

Winnie Soenaryo

Jay and Lois Mol Family Scholarship

Nicole J. Gazendam
Michael J. Noorman

William and Matilda Monsma Scholarship

Rebecca S. Tyler

Arnold and Cynthia Morren Family Scholarship

Adam J. Rhodes
Carrie L. Titcombe

Blake, Elise & Macy Morren Memorial Scholarship

Rebecca J. Berkhof

Patti J. Morren Memorial Scholarship

Joel A. Copley
Jackie A. Eisenga
Laurie J. Koops
Jenna C. Sieplinga

Naomi Scholarship

Jerome M. Harter

Norman and Anne Noordeloos Keyboard Award

Rebecca L. De Young
Marcel Hoff

Peter B. Northouse Family Scholarship

Erin M. Sytsma

Ann Janssen Noteboom Scholarship

Melinda L. Berry

Student Award for Excellence, Sigma Theta Tau, National Nursing Honor Society

Rebecca L. De Young

Kenneth and Katherine Olthoff Family Scholarship

Robyn J. Clover
Jennifer B. Wigboldy

David M. Ondersma Family Scholarship

Michael J. Noorman

Oratorio Society Applied Music Scholarship

Maria K. Stapert

Thomas J. Ozinga Internship Award

Paul H. Stob

Alan and Jan Pauw Family Scholarship

Eunice E. Ham

Peace and Justice Scholarship

Sarah J. Kramer
Erin M. Sytsma

Cornelius A. and Lettie G. Plantinga Scholarship

Bradley J. Brummel

Burke E. Porter Machinery Company Scholarship

Nathan S. Schmid

Rainbow Foundation Scholarship

Janelle S. Bierenga

Rietberg Family Scholarship

Katharyn J. Venhuizen

William Rinck Memorial Prize in Mathematics

David A. Koop

Roels Business Scholarship

Angela L. Westerbeke

Pauline Roskam Memorial Scholarship

Matthew J. Stackowicz

Schemper-Kamp Family Scholarship

Katherine E. Swart

Paul and Thelma Schutt Family Medical Scholarship

Rachael M. Koning

Marion and Nella Snapper Scholarship

Christina M. Talen

Spalink Memorial Missions Scholarship

Joseph L. Dieleman

Angeline Nydam Spoelhof Memorial Scholarship

Rachel L. VanRegenmorter
Kevin D. Witte

Standard Federal Bank Scholarship

Ericko Yulianto

Steelcase Foundation Scholarship

Brenda N. Autsema
Travis A. Buys
Kevin J. Huisman

Dr. Barney Steen Scholarship for Physical Education

Johana S. Marich

Wilma Steketee-Bean Scholarship

Stephanie J. Blossey

Edward C. and Hazel L. Stephenson Foundation Scholarship

Sebastian W. Naslund
Negasi A. Tewoldemedhin

**Earl Strikwerda
Memorial Scholarship**

Lynne A. Tan
Bethany M. Tanis

Summer Ministries Grant

Christina M. Talen
Chad M. Weener
Stacey J. Workman

Seymour Swets Voice Award

Karel W. deWaal Malefyt
Marcel Hoff

**John R. & Marie A.
Swierenga Brass Scholarship**

Aaron M. Medema

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

Chad S. VanHouten

**The Bernard J. TenBroek
“Excellence in Biology in
Research” Award**

Kelly N. Ballast

**Richard R. & Kathleen J.
Tiemersma Scholarship**

Elisabeth A. Bont

**United Parcel Service
(UPS) Scholarship**

Jennifer M. Nicholas
Heather E. Stafford
Lisa J. Vander Molen

**Henry Van Andel
Memorial Scholarship**

Linnea K. Engblom

**Vande Guchte Award in
Communication Disorders**

Kathryn L. Brinks

**John Van Dellen Scholarship
in Political Science**

Joshua R. Pater
Corwin D. Smidt

**Charles J. VanDenBerg
Family Business Scholarship**

Kevin W. Hawkins

**Fred and Carol Vanden
Bosch Scholarship**

Melissa D. Bronson
Patricia A. Servais

**William and Anna
Jeyden Bosch Scholarship**

Jessica L. Bratt
Johana S. Marich

**Vander Ark
Family Scholarship**

Heidi S. Droge
Mariah D. Palmer
Jennifer L. Rodgers

**Edward D. and Jennie
VanderBrug Memorial
Scholarship**

Nicholas S. Mathis

**Vander Haagen Family
Scholarship for Church
Musicians**

Sarah A. Sikma
Erin J. Wigboldy

**John S. Vander Heide, III
Memorial Scholarship**

Travis M. West
Kevin D. Witte

**Joseph and Ralph Gelmer
Vander Laan Memorial
Scholarship**

Joel K. Klooster
Rebecca L. Nieboer
Johanna R. Pfeiffer

**Sammie Vander Laan
Nursing Scholarship**

Tara N. Goei
Johanna R. Pfeiffer

**Vanderploeg-Edgerly
Scholarship**

Andrea C. Kloostra

**Randall K. Vander Weele
Memorial Scholarship**

Robert A. Kol, II
Jennifer K. Schrik

**Steve J. and Viola
Van Der Weele Scholarship**

Sarah E. Bailey

**Janet D. Van Dyke
Education Scholarship**

Jared R. Benthem
Kristi E. DenBleyker
Elizabeth J. Evenhouse

**William H. Van Dyke
Memorial Scholarship**

Katherine A. De Wit

**John and Lillian Van
Oosten Scholarship**

Kelly N. Ballast
Timothy S. DeVries

**Kenneth J. Van Spronsen
Memorial Scholarship**

Daniel J. Klein
Philip H. Kooy

**George J. Van Wesep
Memorial Scholarship**

Bethany J. Buning
Suzanne A. Fischer
Kylene L. Ollar
Grant C. Smith
Lisa J. Struck

**Bernard Vellenga Jr.
Scholarship**

Ryan D. Sprenger

**Grace Dykstra Vellenga
Scholarship**

Nathan L. Bierma

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

Kari L. Sieplinga

**Pat Snyder Verduin
Scholarship**

Abby M. Fazio

**Victor Ver Meulen
Medical Scholarship**

Melanie M. Afman
Robyn A. Horton
Lisa A. Landers
Joshua M. Meringa
Sarah J. Schiebout
Jacqueline A. Seed
Beth L. Vander Heide
Rene' E. VanDommelen

**Geraldine Vogelzang
Leadership Scholarship**

Erek J. Kooyman

**Charles and Anna Wabeke
Memorial Scholarship**

Jeremy T. Van Haitsma

**Rev. David Warden Pre-
Seminary Scholarship**

Nicholas A. Blystra

**Westerbeek Family
Scholarship**

Kiki Chu

**Samuel L. Westerman
Foundation Scholarship**

Rene' E. VanDommelen

**Dr. Morris Wilderom
Scholarship**

Andrew C. Michmerhuizen
Sarah M. Moon

**Scholarship for
Women in Business**

Kathleen M. Minkner

**John and Betty Zandee
Organ Music Award**

Winnie Soenaryo

**Steven M. Zifferblatt
Memorial Scholarship**

David A. Van Dyke

Zondervan Greek Award

Kathryn E. Floyd

DEPARTMENTAL BANNERS

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

Art

Biology

Chemistry and
Biochemistry

Classical
Languages

Communication
Arts & Sciences

Computer
Science

Art Department

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

Biology Department

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

Chemistry and Biochemistry Department

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

Classical Languages Department

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

Communication Arts and Sciences Department

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

Computer Science Department

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

*Economics &
Business*

Education

Economics and Business Department

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

Education Department

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

Engineering

English

Engineering Department

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

English Department

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

French Department

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

French

*Geology,
Geography, &
Environmental
Studies*

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 Languages 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.

*Germanic
Languages*

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

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

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

History

Library

History Department

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

Library

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

Mathematics
& Statistics

Music

Mathematics and Statistics Department

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

The Renaissance calculator Tartaglia used the first letter of the Italian word for *plus* to signify adding. Diophantus favored this minus sign in Greek times. Leibniz employed this multiplication symbol in 17th-century Germany. J. E. Gallimard used this reverse *D* for division in 18th-century France.

Music Department

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

Nursing

Philosophy

Nursing Department

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

Philosophy Department

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

Physics and Astronomy Department

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

Physics and
Astronomy

Political
Science

Psychology

Religion
and Theology

Sociology,
Social Work,
& Criminal
Justice

Spanish

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 and Theology 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, Social Work, and Criminal Justice 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.

Banners:	Robin A. Jensen
Building Arrangements:	Tim Beckwith, Sandy Palmatter
Commencement Reception:	Creative Dining Services
Commencement Committee:	Rick E. DeVries and Darlene Meyering, co-chairs, Donna Anema, Ann Baker, Sharolyn Christians, Robert Crow, Craig Farrel, Jeff Stob, Mary Jeanne Quist, Diane Vander Pol
Commencement Participants:	Jonathon Bascom, Joy Bonnema, David Diephouse, Debra Freeberg, Larry Louters, Kelli Schutte, Michael Stob, James VandenBosch
FAC Master of Ceremonies:	Claudia Beversluis, Dean for Instruction
Greeters:	Henk Aay, Martin Bolt, Dale Cooper, Tamara Fetzer, Tom Hoeksema, Wayne Joosse, James MacKenzie, Richard Nyhof, Raymond Slager, Franklin Speyers, Peter Tigchelaar, Glen VanAndel, Judy VanderWoude
Litany:	James Vanden Bosch
Marshals:	Faculty: G. Dale Topp, Ph.D., Robert L. DeVries, Ph.D. Student: Allyson A. Dziedzic, Elias Ortega-Aponte, Adam J. Stout, Sung-Ae Yang
Music:	The Calvin College Band, directed by Derald De Young
Design:	Calvin College Publishing Services
Publicity:	Phil de Haan, Director of Media Relations; Michael J. Van Denend, Director of Alumni and College Relations
Flowers:	Eastern Floral
Sculpture:	Ronald O. Pederson
Signer:	Sharon Bytwerk
Technical Assistance:	Audio Visual Department, Conferences and Campus Events Technical Services, and Calvin Information Technology

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

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