

1-1-2006

Aurora Volume 93

Sarah Parisi (Editor)
Olivet Nazarene University

Follow this and additional works at: https://digitalcommons.olivet.edu/arch_yrbks

 Part of the [Graphic Communications Commons](#), [Higher Education Commons](#), [Photography Commons](#), and the [Social and Cultural Anthropology Commons](#)

Recommended Citation

Parisi, Sarah (Editor), "Aurora Volume 93" (2006). *Aurora-yearbook*. 93.
https://digitalcommons.olivet.edu/arch_yrbks/93

This is brought to you for free and open access by the University Archives at Digital Commons @ Olivet. It has been accepted for inclusion in Aurora-yearbook by an authorized administrator of Digital Commons @ Olivet. For more information, please contact digitalcommons@olivet.edu.

Imago Dei

ONU

2006

And God said, Let there be a firmament in the midst of the waters, and let it divide the waters which were above the firmament and it was so. 8 And God called the firmament Heaven. And the waters were gathered together under one name, and let the dry land appear, and it was so. 10 And God called the dry land Earth; and the waters which were gathered together, under one name, the sea. And God said, Let the earth bring forth the herb yielding seed, and the fruit tree yielding fruit after his kind, whose seed is in itself, upon the earth. And God said, Let the earth bring forth living creatures after their kind, cattle, and creeping things, and beasts of the earth. And God said, Let us make man in our image, after our likeness, and let them have dominion over the fish of the sea, and over the fowls of the air, and over the beasts, and over all the earth. And God created man in his own image, in the image of God created he him, male and female created he them. And God blessed them, and God said unto them, Be fruitful, and multiply, and replenish the earth, and have dominion over the fish of the sea, and over the fowls of the air, and over the beasts, and over all the earth. And God said, Behold, I have given you every herb bearing seed, which is upon the earth.

And God blessed them, and God said unto them, Be fruitful, and multiply, and replenish the earth, and have dominion over the fish of the sea, and over the fowls of the air, and over the beasts, and over all the earth. And God said, Behold, I have given you every herb bearing seed, which is upon the earth.

And God blessed them, and God said unto them, Be fruitful, and multiply, and replenish the earth, and have dominion over the fish of the sea, and over the fowls of the air, and over the beasts, and over all the earth. And God said, Behold, I have given you every herb bearing seed, which is upon the earth.

waters from the waters. 7 And God made the firmament, and divided the waters which were under the
evening and the morning were the second day. 9 And God said, let the waters under the heaven be
gathering together of the waters called he Seas; and God saw that it was good. 11 And God said,
the earth; and it was so. 12 And the earth brought forth grass, and herb yielding seed after his kind
morning were the third day. 14 And God said, let there be lights in the firmament of the heaven to

So God created man in His own image; in the
IMAGE OF GOD and He created him;
male and female He created them. Genesis 1:27 (NKJV)

And God made the earth after his kind, and every
creature that moveth, the waters brought forth abundantly the moving creature that hath
the earth after his kind: and it was so. 25 And God made the earth after his kind, and
every animal that moves on the face of the Earth." 27 And God created man in his own
and subdue it: and have dominion over the fish of the sea, over the fowls of the air, and over
upon the face of all the earth, and every tree, in the which is the fruit of a tree yielding seed; to you

Digitized by the Internet Archive
in 2013

<http://archive.org/details/aurora93oliv>

Aurora Volume 93
Olivet Nazarene University
One University Avenue,
Bourbonnais, IL 60914
www.olivet.edu
815-939-5011

Student Life 8

Spiritual Life 40

People 72

Academics 168

Organizations 200

Sports 248

Advertisements 264

Index 280

At Olivet Nazarene University, the year passes from event to event. From games lost to games won. From chapel services skipped to chapels attended. From freshman move-in to senior graduation. From break-ups to wedding dates. From Sodexo food consumed to banquets held. From homework assigned to tests taken. From this perspective, Olivet appears very similar to every other university.

However, what if we were to view one year at Olivet Nazarene University not as the mere passing of time but as eight months of our lives during which we have the opportunity...

Man exists for one purpose: to discover the image of God. All of God's creation truly displays His image and His glory. Snowcapped mountain ranges and glorious sunsets grace this earth with the presence of God. Surely the gracefulness of an eagle and the radiance of a flower offer a taste of the awesomeness of the God of Abraham, Isaac and Jacob.

But if we see God's face in only the outward riches of this world we have lost our understanding of that which we seek. We have looked outward but failed to look inward. We have seen what God created but have failed to see the Creator.

Only when we see the image of God in ourselves has the face of God been realized.

We need only to read His word to discover the source of His image in our world. Genesis 1:27 tells us that He “created man in His own image” (NKJV). Nothing else God created at the beginning of time can claim such a complete imprint of the Creator. Having been made in the image of God, man stands distinct among all of creation. He is very much the crowning point of God’s creation and in every meaning of the word, God’s masterpiece.

The story of creation in Genesis tells us that God spent five days shaping the wonders of this world. He used perfect technique to paint the night sky with stars. He created the trees and animals to define color theory. He formed the mountains and rivers to announce the richness of his artistic style. And in the course of these five days God prepared to sculpt His masterpiece.

On the sixth day, God set to work on His masterpiece. How did He go about this monumental task? On this final day of creation, how did God—as an artist—envision His masterpiece—the piece that would define His entire collection of work? Genesis 1:27 tells us that God looked only to Himself for inspiration and the result was truly glorious. God made man in His own image, crafting our fingerprints, painting our faces and shaping us in His hands—man became a self-portrait, a revelation of the Divine Being.

The story presented in Genesis took place thousands of years ago, and yet God’s masterpiece has survived through the ages—cracked and tattered—but still complete. As man obeyed God’s command to “be fruitful and multiply [to] fill the earth and subdue it,” the glory of God spread to every corner of the world.

And through man, we see the image of God.

To see the image of God among the cracks.

Yet man cannot help but realize the tattered nature of God's image within him. The remains of what was once beautiful and perfect in the early days of the Earth are scratched and dirtied. For as God sculpted His masterpiece, the forces of evil plotted and schemed.

Satan's destruction of God's masterpiece resulted from man's growing dissatisfaction with being made simply like God. Complying with Satan's scheme of deception, man soon desired to be God and with the first bite of the forbidden fruit, the image of God shattered.

Yet, God did not abandon His masterpiece. Instead, our Creator gathered the broken fragments and through His Son, Jesus Christ, painstakingly restored His image within us.

And through Jesus Christ, we see the image of God among the cracks.

To see the image of God restored in man.

God used simple tools to restore His creation: a cross, some nails and a crown of thorns; but our salvation required more than the skill of the Master Artisan—it required the love of a Father. Therefore, because "God so loved the world...He gave his only begotten Son, that whosoever believeth in Him should not perish, but have everlasting life. For God sent not His Son into the world to condemn the world; but that the world through Him might be saved" (John 3:16-17 NKJV).

Christ's death does more than bind the wounded and patch the broken; Christ's death makes new the original beauty of God's creation. Just as God "created man in His image" the first time around, belief in Jesus Christ brings forth once more this glorious image. Thus, man becomes a new Creation in Him.

Hence, despite the continuing forces of evil, the image of God remains evident, manifested daily by His people. By looking inward—and upward—man can accurately define his purpose:

To see the image of God.

At Olivet Nazarene University, the year passes from event to event. From games lost to games won. From chapel services skipped and chapels attended. From break-ups to wedding dates. From Sodexho food consumed to banquets held. From homework assigned to tests taken.

However, at Olivet, a game won represents more than another victory, but also a moment for the team members to reflect the image of God to the visiting athletes. A chapel service attended is more than a break in the daily routine, but a moment to cultivate the image of God within us. Dinner in the dining hall provides more than a chance to gather with friends, but yet another opportunity...

To see the image
of God.

72

STUDENT LIFE

A shapeless piece of steel, that's all I claim to be
This hammer pounds to give me form
This flame, it melts my dream
I glow with fire and fury, as I'm twisted like a vine
My final shape, my final form, I'm sure I'm
bound to find

So dream a little dream for me in hopes that I'll remain
And cry a little cry for me so I can bear the flame
And hurt a little hurt for me, my future is untold
But my dreams are not the issue here, for they, the
hammer holds

The water, it cools me gray, and the hurt subdued somehow
I have my shape this sharpened point, what is my purpose
now? And the question, it still remains, what am I to be?
Perhaps some perfect piece of art displayed for all
to see

A hammer pounds again, but flames I do not feel
This force that drives me helplessly through flesh and wood
reveals
A burn that burns much deeper, it's more than I can stand
The reason for my life was to take the life
of a guiltless man

So dream a little dream for me in hopes that I'll remain
And cry a little cry for me so I can bear the pain
And hurt a little hurt for me, my future is so bold
But my dreams are not the issue here, for they, the
hammer holds

This task before me may seem unclear, but it, my Maker holds

"The Hammer Holds" by Bebo Norman

"What we are is God's gift to us;
What we become is our gift to God."

Louis Nizer

And He has made from one blood every nation of men to dwell on all the face of the earth, and has determined their preappointed times and the boundaries of their

dwellings, so that they should seek Lord, in the hope that they might grope for Him and find Him, though He is not far from each one of us; for in Him we live and move and have our being, as also some of your own poets have said, "For we are also His offspring."

Acts 17:26-28 (KJV)

God loves each one of us as if there were only one of us."

St. Augustine

Moving In

Olivet officially welcomed the class of 2009 to campus on Saturday, August 27. As parents parked in front of Williams and Chapman, "Woody's Moving Crew" bombarded the "newbies" and helped carry clothes, TVs and furniture into the dorms. Shortly thereafter, returning students stepped onto campus and once again, ONU bustled with activity after four months of summer slumber.

"Through the welcoming spirit of my RA and other students on campus, God gave me a peace about being away from home as I moved into my new dorm."

Natalie Walker, freshman

Photo by David Moore

2

Photo by David Moore

4

Photo by David Moore

3

Photo by David Moore

1. Bare walls and standard furniture greet students as they return to campus. Days later each room boasts the personal style of its inhabitants.

2. Amy Scheve looks at the collection of clothes she accumulated on the sidewalk. And yes...she will wear them all!

3. Piles of boxes and barrels of trash gather outside a dorm room in Chapman as students attempt to arrange their rooms.

4. Michael Remole peeks over boxes and pillows en route to a freshman's dorm. Fourth floor, anyone?

5. Cars filled with goods park in front of Williams where parents and students face the task of moving in and parents face the duty of saying good-bye.

6. A Compaq doesn't feel so compact after lifting it over your head for several flights of stairs. Here, a Chapman dad carries the computer system on his shoulders like a modern day Atlas.

5

Photo by David Moore

6

Photo by David Moore

first Week

The evening before classes start, the Decker Quadrangle came alive as students gathered for the annual Quad Party. Located just outside of Ludwig Student Center, the Quad plays witness to a host of events throughout the year. On this particular evening, a climbing wall, euro-bungee and karaoke distracted students' minds as they attempted to ignore the fact that summer was all but over.

Photo by David Moore

Photo by David Moore

1. Students traverse the quad as festivities surround them during First Week.

2. Jacqueline Gifford interviews Jessica Allison for Access ONU during the Quad Party.

3. Johnny Wakefield pretends to ponder a deep thought as Alexis Cluver watches the action taking place in the quad.

4. Students enjoyed the thrill of outdoor adventure—or at least a plastic version of it—during the get-together in Decker Quadrangle.

Photo by David Moore

Photo by David Moore

"The 'first week' activities provided wonderful opportunities to re-connect with friends from freshman year, as well as opportunities to get to know the freshmen. It's exciting to sense the potential of a new year at this Christian community called Olivet."

Michelle Linn, sophomore

Photo by Scott Sargent

Photo by Scott Sargent

Photo by Scott Sargent

After suffering through the first week of classes, students welcomed the opportunity to relax and have fun at the Back-to-School Party at Hidden Cove. The night offered another round of euro-bungee in addition to miniature golf and go-karts.

Photo by Scott Sargent

5. Sarah Gute, Katy Rodgers and Lauren Chas-sum share a laugh as they chill out at Hidden Cove their first weekend back to Olivet.

6. Kyle Peacock grins as he begins his descent on the slide made for slipping at Hidden Cove.

7. Adam Netzel and Kara Wingfield tackle a game at Hidden Cove.

8. An exhilarating trip down the slide is just what Andrew Rice, Erin Sandoz and Kelsi Jones needed after a long week of classes.

Ollies Follies

Fun and foolishness marked the annual festival known as Ollies Follies held the first week back to school. The week-long event of crazy competitions and class pride kicked off on Friday afternoon with a fierce round of athletic games such as volleyball, ultimate frisbee and dodgeball. Saturday, students continued to enliven the campus with the "bring the noise competition" and human pyramid at the first football game of the season.

The first two days of Ollies Follies served only as a precursor to the excitement of Sunday night when students took to the stage at the Skit and Talent Show. Frequent renditions of Star Wars, Star Trek and MIB parodies highlighted the outer space theme only to be amplified by the Seniors' inclusion of an action-packed lightsaber battle in their skit. The class of 2006 finished the night as two-time Ollies Follies conquerors and all students went home with memories of a weekend filled with out-of-this-world experiences.

Photo by David Moore

2

Photo by Scott Sargent

3

Photo by Colleen Witte

1. Sherman Farris and Aaron Wainscott burst into cheers with the Class of 2006 after the announcement of their second overall Ollies Follies victory.

2. Competition was fierce on Saturday morning, at sand volleyball.

3. Megan Bowne, Cara Gilbert, Jessica Allison and Melissa Stuck remembered their tickets to the gun show. Do you have yours?

4

Photo by Scott Sargent

5

Photo by David Moore

4. Team unity shines through as a group of sophomores gather outside the Warming House.

5. The freshman class takes a much needed lunch break amidst Saturday afternoon Follies.

6. Posing near our pseudo beach, Jen Rau, Tara Tigges, Jessica Howington and Amber Drake are all smiles on a beautiful Saturday.

6

Photo by Colleen Witte

8

Photo by David Moore

7. Sophomore Jordan Simpson looks upfield as the team tries to be victorious over the freshmen.

8. Sophomores take to the field—dodgeball anyone?

7

Photo by Colleen Witte

Athletic Games & Picnic

1. Tim Taylor, Tim Sommer and Audrey Richardson slip and slide in a royal rumble with rubber inner tubes.

2. Chip Noble leads the senior chant, "I believe that we will win!" as Kirk Douglas and Kim Cook join the chorus.

3. Keep your pants on! Jamie Stoeckel tries to finish her relay race in quite possibly the most uncomfortable outfit she's worn all year.

4. It's not Sodexo, but it's close...

5. Hand check! Four guys invade each other's personal space in a tangled twister match.

6. Lauren Kehl takes pity on her beheaded fish.

7. "The yolk is on you!" Egg-head Nathan Pyle participates in one of the Ollies' most beloved competitions—the fish and egg game.

8. There's proof that the classes can live together in harmony as senior Michael Remole pals around with junior Brian Canaday at the football game.

9. We needn't say anything about this group: Heather Goorley, Lindsey Bailey, Melissa Harper and Bethany Mumert already know that they're "the stuff."

10. The sophomore class shows the crowd their pyramid skills during the Ollies Follies football game. Remember guys, the ground isn't as soft as it looks!

11. The Juniors get loud and proud during the Ollies Follies Variety show.

12. Announcing the senior's battle call to the packed Chalfant Hall, Jeff Litsey toots his horn with pride.

Photo by Colleen Witte

Photo by David Moore

Photo by Jennifer Chambers-Schwob

Photo by David Moore

Photo by Jennifer Chambers-Schwob

Photo by Jennifer Chambers-Schwob

Photo by Scott Sargent

Crazy Games

Football Game & Variety Show

Submitted Photo

Submitted Photo

Submitted Photo

"Ollies Follies is a great way to demonstrate that is easy for Christians to have good, clean fun."

Rex Dela Peret, senior

Photo by David Moore

Photo by David Moore

Photo by Ryan Malone

Photo by David Moore

Photo by Jennifer Chambers-Schwob

Submitted Photo

13. Yoda would be proud as Brian Weiter plays the role of his hero during the freshman skit portion of Ollies Follies.

14. The sophomore class busts a move to the Men In Black theme during the talent portion of the evening Ollies event.

15. Jordan Bumgarner lets the music take control in the senior class performance of AC-DC's *Back in Black*.

16. Darth Urlacher (Jeff Litsey) and Agent R (Rex Dela Peret) battle for Olivet's destiny in a climatic lightsaber duel atop the skybox at Ward Field.

friends and family Weekend

"I liked the family being able to come up to see where we're living and what our dorm looks like now that they are all made up and 'lived in.' I just thought it was really neat."

Sarah Neidel, freshman

For three days at the end of October, Olivet burst with activity as friends and family of students stepped foot on campus to experience a "Day in the Life of Olivet." For many students, the weekend marked a time to receive some much-needed tender loving care—or at least a free meal. Not apt to leave guests bored, Olivet scheduled special events for all to enjoy. Friday evening, parents and students alike shared laughs when The Village Idiot Joby Saad and illusionist Danny Ray performed in Chalfant. Later that same evening, the dining hall came alive with the sound of music as John Booko performed melodies on his guitar while all feasted on ice cream sundaes. Football and soccer games held Saturday gave friends and family a sense of the Tiger's ferocity and Sunday church services offered a relaxing finish to a weekend filled with kisses from mom and dad.

Photo by David Moore

2

Photo by David Moore

3

Submitted Photo

4

Submitted Photo

1. Fame...Broadway Revue Forever!

2. Guests create sundaes to suit their tastes during Olivet's Friday night ice cream social.

3. Illusionist Danny Ray has the magic touch.

4. Funny guy and "village idiot" Joby Saad prances around in his comedy act during the evening's Laugh Fest.

5. Students from all walks of campus life find commonality on the stage while performing a selection from "Les Misera- bles."

6. Always a student favorite, John Booko delights students at the annual ice cream social.

5

Photo by David Moore

6

Submitted Photo

Dorm Life

"Recently, I got into a shaving cream fight which proved to be a really good time. If you want something that's not as messy, I highly recommend turning up the music and dancing it up. My friends, on the other hand, play a lot of video games and play their guitars. So there's always something fun to do, you just have to be a little creative sometimes!"

Aaron Cantrall, junior

Every year, students trade the plush carpet, single bedrooms and delicious meals from home for the classic college housing: dorms. For several students the dormitory marks the locale of many memories—a fact that remains no less true for Olive-tians. This past year, first year students found their home in Chapman Hall and Nesbitt Hall (men) or Williams Hall and Parrott Hall (women)—dorms marked by traditions of early curfews, minimal visiting hours and lobby birthday parties. Sophomores and upper-classmen lived in Grand Apartments, University Place Apartments and, for the first-time ever, select men called Olde Oak Apartments home.

Photo by Ren Gibson

Photo by Denton Hird

Photo by Jennifer Chambers-Schwob

Photo by Denton Hird

1. Relaxing after a long day, Krissy Winger, Trevor Burns, Daniel Stiff and Brittany Lonadier smile for the camera and even call home to tell mom, "I'm going to be in the yearbook!"

2. Homework can wait for these Chapman-hallers. Jason Hopkins and Tyler Hull can't take their eyes away from the screen.

3. Whitney Weller works diligently on homework as her roommate, Ashley Woodburn provides some background music that gets the study-juices flowing.

4. Intent on finishing his math, Nate Krumsieg sits in the Nesbitt lobby to strain his brain.

5. It looks as though freshman Luke Leffel has found out about those things called "books."

6. Freshman Britni McDonald enjoys the comfort of her chair while she works on homework.

7. "What did I get myself into?" is the look on Zach Lewis' face as Amanda Krawec and Missy McInerney give him a one-of-a-kind cut.

Weekends at Olivet

"I guess you could say I'm not typical. I like to go on random road trips during weekends at Olivet. And I mean random. I've already been to Canada twice in the past year!"

Katie Michels, sophomore

At Olivet, Friday not only brings the end of classes, but also a new feel to campus as students either head home for the weekend or relax in their dorms. Only 50 minutes away from Chicago, students often entertain themselves with city attractions but good-ol' fun in Bourbonnais is not hard to come by. Students enjoy sharing meals with friends, watching a football game or two and, when the mood catches them, catching up on homework. With the many fun events of weekends at Olivet, Monday morning always comes a bit too early.

Submitted Photo

Submitted Photo

Submitted Photo

Submitted Photo

Submitted Photo

Submitted Photo

Submitted Photo

1. Amy Taylor poses with Jack after carving in his features during a weekend in October.

2. Judging by their attire, this group of friends, comprised of Chris Brown, Tim Taylor, Bryant Schaffer, Andrew Giardino and Matt Bowman, is either dead to any sense of style or ready for a good game of football at Ward Field.

3. Just 50 minutes north of campus, Chicago offers a great place for students to shop, dine, and pose for great pictures. Here, Brian Canaday and Audrey Lareau pose for a shot in Millennium Park.

4. Matt Schiebel remains attentive to his Sunday night studies while Kalyn Hansel just wants to have fun.

5. A gripping game of Jenga is just what this group of juniors ordered as they enjoy one another's company at a favorite hangout—PJ's Ice Cream in Manteno.

6. Heidi Curtis, Sarah Fritcher and Mary Walas use their Saturday afternoon to break out the rollerblades and go for a ride.

7. Cheese-head Lori Larson and jester Beth Schmidt don their silliest hats at the Morton Pumpkin Festival one early fall Saturday.

8. For several students, Friday afternoon offers a good chance to get away from campus and head home for the weekend. Here, Jackie Hazen, Valarie Wiegman, Jessica Bayless, Gretchen Stout and Jordan Kelley gather in a friend's backyard.

9. Hanging around campus is a common weekend activity for Bethany Prugh, Kara Yabsley, Ashley Greene, Sarah Johnson and Danielle Blair.

Costume Party

"The Costume Party is a fun time to dress up, eat candy and see who comes dressed the craziest."

Kristina Larner, sophomore

October brings many things to the campus of Olivet: fall break, changing colors, and football. However, one thing in particular that tests the students' creative side here at Olivet is the campus Costume Party. From Ghostbusters to country bumpkins, students dress up in what they think will get them a good look from the judges during the costume contest. It used to be that students would pile into Chalfant Hall and partake in games and treats. In more recent years, Hidden Cove Family Fun Park hosted the event, where students had the opportunity to play putt-putt, compete in a game of mini-bowling or simply chat with friends about their costumes over a slice of pizza and a beverage.

Photo by Denton Hird

Photo by David Moore

Photo by Denton Hird

Photo by David Moore

5

Photo by Denton Hird

1. Hidden Cove proves to be a whole new world for Matt Bowman as he rides his magic carpet throughout the games and crowd.

2. The Floyds (Joel and Caleb) entertain the crowd with songs from their forthcoming album "Songs to Sing While Yer on the Poop-Deck".

3. Chris Sanders and Chris Ross have more "cuddle" than "scare" in their eyes as a pair of dragons.

4. Won't you be Luke Hays' neighbor? "Mr. Rogers" enjoys the different outfits at the Olivet costume party held at Hidden Cove.

5. The Olivet Jazz Band plays on as students decide who has come dressed as what.

6. Heather Goorley comes wearing a custom-made costume that is sure to catch some glances.

6

Photo by David Moore

7

Photo by Denton Hird

8

Photo by David Moore

7. Arissa Beck escapes duty at the Wonka Factory for the night to party it up Oompa Loompa style. Boogie down.

8. The Force is with Melissa Morehouse as she dons her Yoda mask and lightsaber and prepares to battle for first-place contest rights.

9. Blake Gardner grooves with his favorite moo-cow, Kathy O'Dowd.

10. Quailman (a.k.a. Chester Kepler) opts for a night away from the Thicket of Solitude to mingle with friends.

11. If this picture doesn't make you scream, I don't know what will...

9

Photo by Denton Hird

10

Photo by David Moore

11

Photo by David Moore

Homecoming

For students, Homecoming is a time to show their school spirit and support the Tigers during the different sporting events that take place. For alumni, it is a time to take a walk down memory lane and enjoy events such as class reunions, concerts and maybe even a little dessert. It's an opportunity for such returning alumni to catch a glimpse of where this campus is going and for current students to understand their collegiate heritage. Young or old, this annual celebration brings life to the campus in every facet, whether it be the Coronation ceremony or the home football game.

"Homecoming provides something for everyone. Between the athletic competitions, Homecoming coronation, and social activities, the weekend is something I look forward to every year."

Rachel Buller, sophomore

"It was fun to see my friend's sons on the basketball team that I shared many memories with over 30 years ago. Now my daughter gets to make many life-long memories."

Don Watson, class of 1971

Photo by Denton Hird

Photo by David Moore

Photo by David Moore

Photo by Jennifer Chambers-Schwob

Photo by Jennifer Chambers-Schwob

1. The Tigers run down the field in a dramatic play against the McKendree football team.

2. The Women's Basketball team makes their debut appearance in a match against Kalamazoo Valley Community College in front of a sold-out crowd of alumni and students.

3. Alumni-to-be fill the football stadium with cheer.

4. Senior Kim Cook hangs on to the ball while junior Christina Knisley attacks from the side during a match of powder-puff football. The juniors proved victorious over the seniors and earned the title of Homecoming Champions.

5. Playing a hard defense, the Men's Basketball team ensures their way to the first win of the season against Memorial University.

6. Amanda Shelley gives a genuine smile to the crowd at the Homecoming basketball games.

Coronation

"Being nominated queen is such an honor, but my prayer is that the reason people felt I was worthy of their vote was not because of what they see in me, but because they see Christ in me. Anything I am is because of Him, and anything I receive is to His glory. I feel so humbled that my school voted me queen, but I hope when they look at me, they see Jesus."

Molly Taylor, senior

1. During coronation, audience members were entertained with a slide show of the Queen candidates.

1 Photo by David Moore

2. "There she is, Miss Olivetian..." Homecoming Queen Molly Taylor takes her first walk with the crown.

2

Photo by David Moore

3. The 2005 Olivet Homecoming Court: from left to right, Jeff Litsey, Aline Mulieri, Nathan Driesbach, Jeanne Smith, Andrew Twibell, 2004 Queen Sarah Kirkland, Molly Taylor, Michael Remole, Katie Pyle, Johnny Wakefield, Joy Garcia and Luke Hays.

3

Photo by David Moore

4. An elegantly decorated Chalfant Hall awaits ONU guests and alumni.

5. Pictured here, homecoming nominees and their escorts.

6. Queen Molly Taylor and her escort Michael Remole.

4

Photo by David Moore

To those who have never been, Homecoming Coronation seems like nothing more than a ceremony. However, those who have had the pleasure of attending the ceremony can certainly attest to the emotion that fills the walls of Chalfant Hall. It's not just the Homecoming Court walking the stage and finding out the year's queen, but it's a glimpse of what makes the individuals of the Court who they are. Along with a slide show from the yester-years of each student, the parents of the five queen candidates recorded a personal message for their daughters, each contributing a personal touch that made Coronation more than just "another ceremony."

5

Photos by David Moore

6

Photo by David Moore

facebook frenzy

In May 2005, Facebook.com officially welcomed Olivet Nazarene University to its database and the campus—or rather, computer screens—of Olivet students forever changed. Students' online time surged as freshmen through seniors found hours of amusement searching through the profiles of friends, crushes and ex-boyfriends/girlfriends. Some students prided themselves in their personal "friend" list while other students intentionally abstained from the study-time usurper. All in all, Facebook not only augmented the lingo of Olivet students (what is poking, anyhow?) but also redefined the Olivet community through its ability to connect students from across campus—even if only with a Facebook photo.

Photos by Denton Hird

Photo by Denton Hird

Photo by Denton Hird

Photo by Denton Hird

1-7. All across campus, students log onto www.facebook.com to check up on old and new friends, send messages and create photo albums.

Photo by Denton Hird

Photo by Denton Hird

Photo by Denton Hird

Fall Play

"God delights in gifting us with special talents, probably even more than we delight in receiving them. We can show our Creator no greater honor than when we use our gifts for His glory."

Hannah Jackson, sophomore

Who knew that a bluegrass hoedown could retell the story of Jesus' life? All hands were clapping on Nov. 17-19 during the fall production of "The Cotton Patch Gospel." The musical was a country-style retelling of the Gospel in which everyone was a storyteller. The ten actors took turns narrating the story or taking on a different character each time they spoke. All hearts were captivated by watching Jesus, played by Steve Cargile, grow into a young man. To add spark to the stage, four band members blasted out hearty bluegrass with instruments which included the bass guitar and the mandolin. "The Cotton Patch Gospel" was a lively event that brought all a good laugh by tickling the country-lovin' side of us all.

Photo by Denton Hird

1. A hearty chorus sings a good ol' country tune in Olivet's rendition of "The Cotton Patch Gospel."

2. A host of characters play their parts on stage. Top Row (l-r): Mallory DeWees, Kenneth Delaney, Nathan Wehner, Megan Reed, Hahnah Jackson, Matt Gerhard and David Mohr. Bottom Row (l-r): Michael McIntire, Steve Cargile, Josh Hoover, Sarah Henning, Loren Hoekstra, Jacob Chastain and Audrey Richardson.

3. Nathan Wehner delivers an emotional soliloquy.

4. There's nothing like actor Josh Hoover and actress Megan Reed to make any theatrical production great!

5. A large procession accompanies Jesus (Michael McIntire) into town.

6. The casts takes a well-deserved bow at the end of opening night.

Photo by Denton Hird

Photo by Denton Hird

Photos by Denton Hird

Photo by Denton Hird

Messiah

The Christmas season at Olivet Nazarene University showcases several delights for the students and community alike. This year, on December 2 and 3, the musical talents from on and off-campus came together and performed George Frideric Handel's "Messiah." The musical piece, composed in 1741 and lasting a full two and a half hours, chronicles the Christmas story through the use of choir voices and instrumental accompaniment. This year, the audience enjoyed a special treat from Olivet alumni Stacy Knefellkamp and Rachel Smith, with faculty Dr. Neal Woodruff and Dr. Jeff Bell on Friday night. On Saturday Kristy Burrows, Hahnah Jackson, Chelsea McKay, Valerie Saff, Samuel Griggs and Jacob Chastain led as student soloists. After several weeks of practice and several hours of performance, students and faculty delivered two wonderful shows to packed crowds. And once again, Olivet celebrated the reason for the season.

Photo by David Moore

2 Photo by David Moore

3 Photo by Jennifer Chambers-Schwob

4 Photo by David Moore

5 Photo by Jennifer Chambers-Schwob

6 Photo by David Moore

1. Musicians crowd onto the stage in Kresge Auditorium to perform Handel's "Messiah" in all its glory. "Messiah" combines the melody of the orchestra with angelic voices for a wonderful rendition of the Christmas story.

2. Rachel Smith sings a beautiful melody for the Friday night performance.

3. Dr. Jeff Bell provides a strong bass during a solo.

4. The violinists harmonize, keeping their eyes to the music so as not to miss a note.

5. Dr. Neal Woodruff directs his attention to the sheet music and gives the orchestra some instruction during a practice.

6. Lauren Kehl contributes her violin voice to the giant ensemble that fills the Kresge stage.

"It's amazing to know that we serve a God that hasn't changed over the years and that His love remains the same. Performing in "Messiah" was a reminder of this great truth for me."

Danny Quanstrom, freshman

Christmas Banquet

The Christmas Banquet, an annual tradition at Olivet, offered students a chance to celebrate the Christmas season with close friends. Held the weekend of final exams, guys and gals donned in glitter and top coats gathered in a fully decorated Chalfant Hall for a fine meal catered by Sodexo Food Service. Guest musical group Trio de Hoy offered a Latin flair to the evening with melodious renditions of Feliz Navidad. Opening up the stage to University President, Dr. John Bowling and other administrators, the group garnered wide applause from the audience. Not wanting to end the evening too soon, many students traveled to Chicago after dinner to partake in the many offerings of the Windy City. As Saturday evening turned into Sunday morning, students returned to campus filled with holiday cheer.

Photo by David Moore

Submitted Photo

Photo by David Moore

"My girlfriend, Kathleen O'Dowd, looked absolutely stunning in her red dress. She made my jaw drop."

Blake Gardner, junior

4

Photo by David Moore

5

Submitted Photo

6

Photo by David Moore

1. Musical performances by Trio de Hoy entertain the Christmas Banquet crowd. Feliz Navidad!

2. Going to the Christmas banquet in large groups is an Olivet tradition.

3. A crowd gathers at the picture-taking spot set up in the lobby of McHie arena.

4. Caitlin Dodson and Adam Sansom get ready to enjoy a wonderful meal catered by Sodexo.

5. Dashing young men stand before one of the many lit Christmas trees decorating Chalfant Hall.

6. Heidi Curtis and Sarah Zech radiate during the course of the evening.

7. Heading off-campus after banquet dinner for entertainment—or a cup o' joe—is one of the best parts of the entire evening.

8. Looking glamorous in their evening wear, Scott Karalis and Brittany Dahl enjoy their time together.

7

Photo by David Moore

8

Photo by David Moore

M

SPIRITUAL LIFE

POST CARD
The more a person loves, the
surer he approaches the
age of God."

artin Luther

You make me want to be like You / Your holiness I will pursue / I want
the heart of Jesus / Show me the meaning of your grace / I want to give
the world a taste / Of the love of Jesus

Make me salt / Make me light / Let your holy fire ignite / Reveal Your glory
in my life / I am not ashamed / To lift up your holy name / Make me
salt / Make me light

As a city on a hill / A lamp on a stand / Mold me into Your image / The
work of Your hand

"Salt and light" by Jami Smith

The Kingdom of God is not a matter of outward appearance but of inward reality. It is a matter of the heart. It is a matter of the soul. It is a matter of the spirit. It is a matter of the mind. It is a matter of the will. It is a matter of the love. It is a matter of the faith. It is a matter of the hope. It is a matter of the charity. It is a matter of the grace. It is a matter of the mercy. It is a matter of the kindness. It is a matter of the gentleness. It is a matter of the patience. It is a matter of the self-control. It is a matter of the peace. It is a matter of the joy. It is a matter of the love. It is a matter of the life of God. Everyone that is born of Adam is born of sin."

Let's take our place outside with Jesus, no longer pouring out the sacrificial blood of animals but pouring out sacrificial praises from our lips to God in Jesus' name. Make sure you don't

take things for granted and go slack in working for the common good; share what you have with others. God takes particular pleasure in acts of worship—a different kind of “sacrifice”—that take place in kitchen and workplace and on the streets.

Hebrews 13:15-16 (The Message)

Christ is the most perfect image of God, into which we are so renewed as to bear the image of God, in knowledge, purity, righteousness and true holiness.”
43
John Calvin

Makom

Under the direction of student leadership, the on-campus revival known as Makom Festival took place the first weekend of Spring Semester. Continuing the tradition started five years ago by Olivet students hungry for God, this year's Makom Festival provided a time for the student body to dedicate the semester to God and His glory. Guest speaker Matthew Paul Turner and guest worship band led by Michael Cook participated in the three services held Thursday, Friday and Saturday evenings in Chalfant. Aside from the services, students participated in community service projects and daily after-glow events to complete the Makom experience.

Photo by Ron Gibson

Photo by Sarah Parisi

Photo by Ron Gibson

Photo by Sarah Parisi

"I witnessed God through the speaker's [Matthew Paul Turner] willingness to be real with the audience. His openness convicted me about becoming vulnerable myself. I believe there are so many people at this university who struggle with being real; at Makom, the Olivet community was privileged to witness vulnerability in Turner's messages."

DeJuan Shelby, senior

Photo by Sarah Parisi

Photo by Sarah Parisi

Photo by Ron Gibson

Photo by Ron Gibson

Photo by Ron Gibson

1. Nathan Merki covets Nicholas McDowell's ice cream during the Makom after-glow event held in Ludwig on Saturday night. Yum!

2. Guest speaker Matthew Paul Turner engages the audience during his sermon series prepared for Makom.

3. About to enjoy a hearty dinner with the men from around campus, John Lockwood initiates a stare-down to the camera lens.

4. Bonnie Acker leads a group of girls in prayer during the women's prayer breakfast held Friday morning.

5. Getting into the heart of worship, these girls focus on God during a Makom service.

6. A member of the guest worship band strums his guitar to the music.

7. Rachel Green and Lindsey Kline enjoy each other's friendship at the Makom women's prayer breakfast.

8. Tim Taylor and Ryan Beuthin share a toast during the Men's Residential Life Makom dinner held in the prestigious President's Dining Room during Makom weekend.

9. Courtney Schwaab performs a song with the use of American sign language.

1

Photo by Ron Gibson

2

Photo by Ron Gibson

4

Photo by Ron Gibson

3

Photo by Ron Gibson

1. Students lay hands on a close friend as they petition God in prayer at the close of Saturday evening's service.

2. Michael Cook's worship band became well-acquainted with the ONU campus. Here, the guitarist sports a "Mom" t-shirt he found at Hammes Bookstore.

3. Friday evening the men of Olivet had the chance to dine with guests Matthew Paul Turner and Michael Cook.

4. Lifting his hands in praise, Vincent Carr helps lead the audience in worship.

5. Reading straight from the Word, guest speaker and "Relevant" magazine writer Matthew Paul Turner addresses the crowd.

6. The use of visual arts is a distinguishing mark of the student-led Makom Festival.

7. The women of Olivet pile into Williams Hall lobby Friday morning for a delicious and spirit-filled prayer breakfast.

5

Photo by Ron Gibson

6

Photo by Ron Gibson

7

Photo by Ron Gibson

8

Photo by Ron Gibson

9

Photo by Ron Gibson

10

Photo by Ron Gibson

11

Photo by Ron Gibson

12

Photo by Ron Gibson

8. Students surrendered themselves to God in a physical act of posting their decisions on a wooden cross constructed by Aaron Grise.

9. Michelle Linn, Dori Voyles, Donna Hollandsworth, Erin Hall and Ashley Downs look ready for Makom!

10. Rachel Hills, Rebecca Beeson and Meredith Tibbe help serve up ice cream at the Saturday night afterglow event in Ludwig.

11. VP of Spiritual Life McCartha McKenzie prays passionately.

12. Brian Gladden enjoys the fine dining at the Makom's Men's Dinner.

"This year's Makom Festival was a special time which God used to speak to me very clearly about what it means to live in relationship with Him."

Jason Athialy, junior

Chapel

Any person familiar with the Olivet culture knows all-too-well about chapel. It is that early morning 50-minute window of time during which the entire student body gathers in Chalfant Hall to worship God, listen to speakers and, for some, sleep. This past fall Chaplain Benson focused each chapel service on what it means to serve God “between Sundays,” hosting guest speakers from all walks—and workplaces—of life. The services directed the students’ attention to the call of the Gospel to act as Jesus would, not only on Sunday morning, but also during the nine-to-five window commonly known as the “workday.” The series edified the student body and emphasized the Olivet Mission: “Education with a Christian Purpose.”

Photo by David Moore

"The chapel in which we did the bidding prayer made a really big impact on me. In lifting up my brothers' and sisters' specific requests, I was able to distance myself from my needs and draw closer to the Olivet community."

Angie Sterrett, senior

Photo by David Moore

Photo by Jennifer Chambers-Schwob

2. Knee-deep in the media "shakeup" everyday, chapel speaker Jeff Sheler explains how his faith helps him as religion editor of U.S. News and World Report.

3. Alisa Christensen stands in worship of her King during a chapel service.

4. Chapel speaker, nurse and ONU graduate Jill Stanok speaks with passion against live-birth abortion to an all-ears Chalfant Hall.

5. White Sox Chaplain Mickey Weston shares his personal testimony and life-lessons while he speaks during chapel in the fall the semester.

6. With every seat filled, a packed Chalfant Hall listens to the speaker on stage.

Photo by David Moore

Photo by David Moore

Photo by David Moore

Local Churches

This past year students from across campus awoke each Sunday morning to attend a local church of their choosing. Many elected to worship at College Church of the Nazarene located on-campus while others selected churches as far as 50 miles away. Students also volunteered in these churches throughout the week, serving as Sunday School teachers, worship leaders, media supporters and ushers. Through this involvement, the local church became as much a part of campus as the dining hall—the best (or cheapest) place in town for Sunday Brunch.

1

Photo by Denton Hird

2

Submitted Photo

3

Submitted Photo

4

Submitted Photo

"My favorite chapel of the semester was the one in which we did the bidding prayer. This service really made an impact on me in the way that it distanced me from my needs and drew me closer to the Olivet community by being able to lift up the specific requests of my brothers and sisters."

Angie Sterrett, senior

5

Photo by David Moore

6

Submitted Photo

1. From his place in the pulpit, Pastor Todd Peeler shares the wonders of God with his congregation at Westbrook Nazarene in Kankakee.

2. A Bible study is just what the soul prescribed for Aline Mulieri, Simone Mulieri and Jana Schulz as they grow in the Lord together at College Church.

3. With John Polling on guitar and Katie Sweet keeping the beat on drums, this service in Manteno certainly has an abundance of joy.

4. Alesha McCall sings out to God in worship during a service at Manteno Church of the Nazarene.

5. Never at a loss for words, Tricia Miller partakes in a discussion during a Homegroup meeting hosted by College Church.

6. Roger Lee shows that it's never too early to worship God as he prepares the children at Wildwood Church of the Nazarene in Kankakee for a Wednesday evening service.

Spiritual Life Committee

"I chose to be involved in Spiritual Life Committee this and last year because I feel that there is a dire need for us to seek the will of God in earnest prayer and devotion for those on and off-campus"

Rebecca Newton, sophomore

Becoming Like Jesus

Faculty Sponsor:

Dr. Michael Benson

Student Leader:

McCartha McKenzie

Number of Students

Involved: 25

When Group Started:

1974

Bet You Didn't Know:

ASC policy permits any student with the vision and the drive to start an on-campus ministry.

1. The Spiritual Life Committee poses for a group shot in front of College Church.

2. The committee discusses ideas to enhance the spiritual life of students on campus while at their annual retreat.

3. Members of Spiritual Life Committee look to Justin Marshall for direction during a retreat activity.

4. VP of Spiritual Life, McCartha McKenzie, looks dignified before the camera.

Photo by Sarah Parisi

Submitted Photo

Submitted Photo

Submitted Photo

Party with Jesus

"There are so many different ways that I see God move through PWJ. The image that I got in my head was that of Israel meeting together to worship Him, and His presence coming down in the form of a cloud and the people could not stand God's presence so they asked him to speak only through Moses. My prayer is that God will come down with the same power and authority at PWJ as He did then."

Christina Sarmiento, sophomore

Photo by David Moore

Photo by David Moore

1. The PWJ crew sets up their sound equipment before beginning the night of worship.

2. The Warming House always fills with students who wish to seek God and worship Him in community.

3. The worship band, with Jon Nance and Matt Pollock as lead singers and Chad Lee on piano, leads the congregation in song and praise.

4. Jon Nance hangs tight to his guitar while leading worship.

5. Violinist Alyssa Hayes provides a beautiful accompaniment at Party with Jesus.

6. A student lets go and reaches for the Father on a Monday night at Party with Jesus.

Photo by David Moore

Photo by David Moore

Photo by David Moore

Photo by David Moore

Becoming Like Jesus

Student Leader:
Cristina Sarmiento

**Number of Students
Involved:** 125

When Group Started:
1999

Bet You Didn't Know:
Most of the planning for Party with Jesus occurs the day of; they set up, run through the songs and have the shows.

Prayer Warriors

"The image of God is Christ. Because Christ lives in each Prayer Warrior and works through His body of Prayer Warriors, Prayer Warriors is the image of God. Prayer as a body is vital, not optional, if we believe this. We must understand our desperate need for God corporately as well as individually. Nothing is too difficult for the Creator of all things."

Katie Smith, junior

Submitted Photo

Becoming Like Jesus

Student Leader:

Emily Minnis

Number of Students

Involved: 20

When Group Started:

1996

Bet You Didn't Know:

Prayer Warriors grew out of the original Party with Jesus and was originally called Prayer Band.

1. Becky Bennett petitions God through heartfelt prayer during a Prayer Warriors meeting held in Kelly Prayer Chapel.

2. Two devoted Prayer Warriors, Matthew Angell and Emily Minnis bow their heads to pray.

Submitted Photo

SMF

(Student Mission Fellowship)

"All of the people who participate in SMF display the image of God through their commitment and passion for Christ and missions."

Michal Trausch, sophomore

Becoming Like Jesus

Student Leaders:

Michal Trausch

Number of Students

Involved: 10

When Group Started:

1999

Bet You Didn't Know:

All 10 of the currently active members are women!

Submitted Photo

Submitted Photo

1. Student Mission Fellowship gathers close for a group shot at one of their weekly meetings.

2. SMF is all about fellowship. Here, Stephanie Vergara, Tiffany Kindle, Cheryl Degner, Michal Trausch, Katie Sweet, Elizabeth Crabill and Kate Wendorf support one another with love and friendship.

Best Buddies

"God calls us to love our neighbor, right? Well, for some of our neighbors, a little bit of love goes a long way. All we have to do is love them, and they know they are special. Showing love is showing the Image of God. God is love."

Lindsay Rose, junior

Becoming Like Jesus

Student Leader:

Lindsay Rose

Number of Students

Involved: 13

When Group Started:

1996

Bet You Didn't Know:

Because many of the Buddies cannot read, when they receive mail, it can be read to them by the students from Best Buddies.

1. Becky Cesta smiles with a good friend.

2. Beth Barnes proudly displays the pumpkin she helped paint.

3. The faces behind Best Buddies ministry.

4. Rachel Baranowski gets a loving hug from a friend.

5. As Sarah Helmker knows, a smile goes a long way.

Compassionate Ministries

"Compassionate Ministries shows the Image of God through reflecting the compassionate and loving nature of God. We want to help meet people's needs in the name of Christ so they will realize that Christ loves them."

Katie Novak, sophomore

Submitted Photo

Becoming Like Jesus

Student Leaders:

Katie Novak
and Jessie Oliver

Number of Students Involved: 120

When Group Started: 1973

Bet You Didn't Know: Compassionate Ministries participates in activities such as volunteering in soup kitchens, collecting items to feed the hungry and raising money for orphans.

Photo by Jennifer Chambers-Schwob

Submitted Photo

Submitted Photo

1. Group shots are always great! Here, Compassionate Ministries piles in front of the camera.

2. The ladies of Compassionate Ministries get together for a group shot in the coffee shop.

3. Jessie Oliver enjoys making Christmas cards for children at Hopkins Park.

4. Whitney Lyons and Amanda Wheeler help sort clothes at the Center of Hope.

Disciplers

"Disciplers is an outreach opportunity that allows Olivet students to immerse themselves in the lives of children. The goal is to impact their lives for Christ, however, I have found that each child has had a more profound impact on me than I could ever have on them."

Tatiana Kaminski, sophomore

Becoming Like Jesus

Student Leaders:

Anna Mary Leonard,
Lindsey Kline and
Tatiana Kaminski

**Number of Students
Involved:** 20

When Group Started:
1955

Bet You Didn't Know:

Rev. and Mrs. Williams started Disciplers at Bible Witness Camp 50 years ago and four of the six children of the Williams' family still work with the ministry.

1. The pearly whites on these girls speak volumes about the great time they're having.

2. The ladies of Disciplers gather for a group shot.

3. Clearly, Disciplers has had a great impact on the children of Kankakee.

4. Olivet students make a difference in these kids lives.

Evangels

"By spending time with the elderly at the nursing home the Lord has opened my eyes to their needs and the importance of showing them His love. The people there bring so much joy to my life and the Lord has used them to teach me more about who He is."

Stephanie Menold, sophomore

Becoming Like Jesus

Student Leaders:

Stephanie Menold
and Nick Ruppel

Number of Students

Involved: 15

When Group Started:

2000

Bet You Didn't Know:

Evangels reaches out to the elderly population of Kankakee County, bringing the residents of local nursing homes comfort and joy throughout the year.

1. Olivet students reach out to the community to make friends with this crowd of elderly gathered for a church service at a local nursing home.

2. Julie Trout embraces one of her friends at a local nursing home.

3. Surrounded by friends of wisdom, Julie Trout enjoys the company of these fine ladies.

Life Song

Becoming Like Jesus

Student Leader:
Aaron Grise

**Number of Students
Involved:** 50

When Group Started:
Information not available

Bet You Didn't Know:
The Life Song Handbook requires the leader to provide a 15 minute rest stop for every meal eaten while the group is traveling.

"With the stress of the week I look forward to Life Song practice. It's such a time to get school off of my mind and focus on God for a few hours, and it relaxes me."

Ben Burch, freshman

Submitted Photo

1. Life Song group After Yesterday. Pictured are Danny Quanstrom, Laura Wheat, Kayla Ballard, Brandon Gibbs, Jessica Molding and Mike MacIntire.

2. Life Song group Kaio (All the Blaze). Pictured are Emily Jacobson and Jessica Shaffe (front), Fawn Buckley, Abby Day and Ashley DeArmond (back).

Submitted Photo

3. Life Song group East Gate. Pictured are Zac Tylor, Emily Felgenhauer, Andrew Biggs, Andrea Board, Allison Reader and Josh Baker.

4. Life Song group Leaving 99. Pictured are Nick Ferris and Pete Lustig (front), Lacy Nowing, Chris Brown, Jannessa Smith, Merideth Morris and Katie Cooper (back).

5. Life Song group Made Alive. Pictured are Sarah Heilman, Noah Cox, Stephanie Fleshner, Chase Means, Kady Jo Oring, Michael Schulte and Bill Strobe.

6. Life Song group Memories of the Forgotten Ones. Pictured are Josh Magnim, Angie Morgan, Jake Smith, Luke Leffel, Sam Dever, Megan Wallace and Corinne Mills.

7. Life Song group More Than a Feeling. Pictured are Drew Benson, Whitney Shetler, Aaron Grise, Amanda Harison, Megan Reed and Ben Burch.

Submitted Photo

Omega

"The group is very close and God is using those friendships to encourage each one of us and build us up. God is definitely shown through the joy the group has. Omega is my encouragement and it brings such a huge amount of joy to my life."

Deena Drake, sophomore

Submitted Photo

Becoming Like Jesus

Student Leaders:

Andrew Brodock and
Cirena Sifferd

**Number of Students
Involved:** 30

When Group Started:
1976

Bet You Didn't Know:

Omega is the only ministry on campus that has a known initiation process. New members must perform marriage proposals and dramatic deaths as part of the initiation.

Submitted Photo

Submitted Photo

Submitted Photo

Submitted Photos

Submitted Photo

Submitted Photo

Submitted Photo

1. The six teams that make up the Omega ministry gather together for a group photo.

2. Dan Callan reads passionately from a script in preparation for a performance.

3. Pucker those lips Gabrielle Lopez!

4. Two peas in a pod, Caitlin Dodson and Chad Bailey enjoy themselves at the Omega Christmas party.

5. Corinne Norem, Danny Leimann, Cirena Sifferd and Jacklynn Spencer all take turns showing off their dramatic side.

6. Preparing for the tango, Beth Anderson and John Herr provide entertainment for their Omega buddies.

7. Amanda Taylor and John Hamilton draw close to God in prayer at the Omega retreat.

6. Anxious to begin performing in the spring, Loren Hoekstra and John Hamilton prepare a skit at an early practice.

Save Our Streets

"At SOS we are helping the homeless, helpless and needy of the Chicago and Bourbonnais area."

Trenton Ivey, sophomore

Submitted Photo

Submitted Photo

Submitted Photo

Submitted Photo

Becoming Like Jesus

Student Leaders:

None—SOS is a "group of groups" that plans individual outreaches

Number of Students Involved: 120

When Group Started: 1996

Bet You Didn't Know:

SOS has a web site (<http://web.olivet.edu/clubs/sos>) and an e-mail address (sos@olivet.edu) this year.

1. Manual labor is what SOS is all about. Here, Zach Fabert works his biceps as he helps clean up a camp site with Save Our Streets ministry team.

2. Laughing can keep the work moving along and the spirits high as Jennifer Prejna and Lauren Green do some work with SOS.

3. A group of sophomores gather around an abundance of new friends from the inner-city.

4. Katy Heigl carries a bundle of joy on her back that she picked up while working with SOS.

YIM / MIA

(Youth in Mission / Mission in Action)

Submitted Photo

"While in Australia, I saw the image of God working through many of our Christian 'Aussie' friends as they struggled to reach out to the nonbelievers in their community. They had such a passion for their work and an even greater compassion for the people they witnessed to. I never imagined that the people we traveled thousands of miles to minister to would send us back to America with a larger concept of the image of God through what they taught us."

Kimberly Yates, sophomore

Submitted Photo

Becoming Like Jesus

Faculty Sponsor:
Jennifer McClellan

Student Leaders:
None

Number of Students Involved:
20 (YIM) 125 (MIA)

When Group Started:
MIA began in 1998

Bet You Didn't Know:
Over 100 students from the US and Canada take part in Youth In Missions each summer.

Submitted Photo

Photo by David Moore

1. Sarah Riley, Ethan Parks and Jen Kundrat take a break in the sand with the YIM Venezuela team.

2. The Youth In Mission team looks ready to go this year as they pose for their group shot.

3. Laura Ooten is surrounded by smiling faces in England where she did her YIM work.

4. Luke Hayes looks excited to sign up for the 2006 MIA trip to the Gulf Coast.

Youth Ministry

By the time most kids reach college they are more than ready to leave the drama-queen (or king) life typical of the high school years. But for approximately 50 students at Olivet, high school is what it's all about. These students explore their passion for teens and Jesus Christ by volunteering for either Young Life or Youth for Christ. Both parachurch organizations focus all of their resources to sharing the Gospel with kids in the 13-19 age bracket. This year, volunteers met weekly with younger students, embracing them with love and offering a listening ear. All involved enjoy weekend retreats, movie outings and a good dose of the Good News.

1. Passionate about teens, Kevin Jordan spends one week at a Young Life camp in Georgia.

2. Young Life leaders Darin Oring and Kevin Jordan get their gear on in preparation for the ropes course at camp.

3. Youth for Christ volunteer Jon Christensen hangs out with his younger friends.

4. No matter the age, boys always enjoy a good round of video games. Here, Marcus Winn enjoys a win with a Youth for Christ participant.

5. Jess Washkau anticipates his upcoming trip to the barber shop as he performs a skit for his Young Life group.

6. Shannon McComic makes these high school girls feel loved while en route to the Young Life retreat held in Wisconsin.

Submitted Photo

Submitted Photo

Submitted Photo

Young Life

"Young Life's mission is to meet adolescents where they are in their life, introduce them to Jesus Christ and help them grow in their faith. We believe it's a sin to bore someone with the Gospel so we really just try to provide the kids with new experiences that are both fun and life changing."

Emily Claus, sophomore

Youth for Christ

Submitted Photo

Submitted Photo

Submitted Photo

Katrina Relief Effort

"God shined in our works to these people. The people commented on how much they appreciated us. The joy on the children's faces that we played with down there was some of the only joy that those children had experienced in a long while—just to bring joy to them for only hours at a time was enough to make the whole trip worthwhile."

Brett Wampler, senior

1. Through a church in Indiana, these Olivet students sacrificed their fall break to assist in the Hurricane Katrina relief efforts.

2. Every little bit helps as illustrated by Rachel Buller who adds her Crisis Care Kit donation with Kady Oring looking on.

3. A worn wooden foot-bridge gets some much needed attention as Sherman Ferris lends a hand to one of the ground workers.

4. Olivetians work to fill a great need by sorting and folding clothing for victims of Hurricane Katrina.

5. Sleep is a welcome escape for Liz Hollenberg as she steals what comfort she can from the seat in which she has made her bed.

6. Rachel Helmerichs, Sherman Ferris and Steve Hollenberg pose with the foliage as they work on cleaning up a Nazarene campground in Louisiana.

7. SEA member Elen Sultan oversees a table set-up for the collection of Crisis Care Kits.

1

Submitted Photo

2

Photo by Jennifer Chambers-Schwob

3

Submitted Photo

Submitted Photo

Submitted Photo

Submitted Photo

Photo by Jennifer Chambers-Schwob

On August 29, 2005 category 5 Hurricane Katrina hit the Gulf Coast with force, leaving a trail of destruction in its path. When the waves subsided and the wind ceased, national news showed gripping images of families left homeless, buildings left roofless and hearts left hopeless. The students of Olivet Nazarene University gathered together in prayer and support for their southern sisters and brothers. With the help of ASC, Student Education Association collected Crisis Care Kits filled with toiletries; the group managed to collect over 5,000 bags, all of which were shipped to the coast. Senior Emily Franks furthered the relief efforts of Olivet students, leading a group of 25 students to Louisiana over Fall Break to help with clean-up. Katrina Relief Efforts continued through Christmas Break when 40 students traveled with MIA to further help rebuild people's homes—and hearts.

A

PEOPLE

ose Christianity is not a
n but a way of life, a fall-
love with God, and,
gh Him, a falling in love
our fellows."

Phillips

But what we really need is God. What we really need is somebody who loves us so much that we don't worry about death, about our hair thinning, about other drivers pulling in front of us on the road, about whether people are poor or rich, good-looking or ugly, about whether we feel lonely or about whether or not we are wearing clothes.

We need this, we need this so we can love other people purely and not for selfish gain. We need this so we can see everybody as equals, we need this so our relationships can be sincere, we need this so we can stop kicking ourselves around, we need this so we can lose all self awareness and find ourselves for the first time, not by realizing some dream, but by being told who we are by the only Being who has the authority to know, by that I mean the Creator.

from Searching for God Knows What by Donald Miller

"We have been taught that we are all made in the image of God. As such, we have an obligation to approach every conversation, every communication, as if we are approaching God."

Rabbi B. Allison Bergman

All things were made through Him, and
without Him, nothing was made
that was made. In Him was
life, and the life was the light
of men... There was a man
sent from God, whose name

was John. This man came for a witness, to
bear witness of the Light, that all through
him might believe. He was not the Light,
but was sent to bear witness of that Light.
That was the true Light which gives light to
every man coming into the world.

John 1:3-4, 6-9 (NKJV)

...ust be God first, God
second, and God third, until the
life is faced steadfastly with God
and no one else if any account
whatsoever."

Oswald Ch

The President's Page

1. Dr. John Bowling and his wife, Jill, grace the patio of the Burke Administration building, home to the Office of the President.

2. With his eyes on the prize, Dr. Bowling readies himself for a strike during the "Bowling with the Bowlings" year-book outing.

3. Jill Bowling looks on as she decides which pin will be her main target.

4. Dr. Bowling slips on his shades in a cameo appearance for the senior Ollies Follies video as he offers a classic quotation: "You know what the difference is between you and me? I make this look good."

5. With a captivated chapel audience before him, Dr. Bowling offers words of wisdom that students have come to expect and respect.

6. Dr. Bowling welcomes the new transfer students during a breakfast held in their honor. Welcome to ONU, everyone!

Photo by David Moore

2

Photo by David Moore

3

Photo by David Moore

"To bear the image of God is to be Christlike. One of the goals of Olivet is to provide a learning environment where Christ's likeness is fostered. It doesn't happen automatically here; but it can and does happen as we live, work, study and worship together. The more we focus our minds as well as our hearts on God, the more we will bear his image."

Dr. John C. Bowling, University President

4

Submitted Photo

5

Photo by David Moore

6

Photo by Colleen Witte

Faculty and Staff

"I have seen the image of God at work in fellow faculty who have spoken words of encouragement and prayed for me as well as others in times of great need."

Dr. Sue Williams, English Professor

"Among my co-workers I see a wonderful enthusiasm, exuberance and a great willingness to live their lives for God. I also see the reflection of God's glory in a lot of the students' faces."

Phil Saurer, Hills Hall Custodian

Photo by Colleen Witte

Virginia Alcorn

Jeremy Alderson

Gerald Anderson

Mary Anderson

Rena Anderson

Douglas Armstrong

Adam Asher

Ann Atkinson

David Atkinson

Karen Ball

Catherine Bareiss

Jonathan Bartling

Bonnie Beardsley

Sandy Begley

Rebecca Belcher

Carol Bell

Jeff Bell

Rich Benjamin

Michael Benson

Craig Bishop

Joan Bishop

Leon Blanchette

William Borchardt

Ray Bower

Darcel Brady

Robert Branson

Stephen Brown

Deborah Bruley

Greg Bruner

Charles Carrigan

Photo by David Moore

Photo by Colleen Witte

1. Professor Patricia Kershaw helps Colleen Witte learn the proper technique of administering intravenous medication.
2. Bob Kring pauses to answer an incoming phone call in between one of Olivet's many intramural games.
3. Academic Support Coordinator for the Department of Nursing Susan Reeder helps a nursing student with her schedule in Wisner.

Brenda Caudle	David Caudle	Gregg Chenoweth	Richard Colling	Ryan Craig	Jason Creek						
Gwen Cullins	Martha Dalton	Ron Dalton	Linda Davison	Mary Dillinger	Paul Dillinger	Brett Dollens	Jeff Domagalski				
Susan Draine	Elaine Eilders	Jeff Enfield	Derek Ferris	Tony Fightmaster	Matt Foor	Pat Geasa	Heather Gibbs				
Rob Gibson	Dwight Ginn	David Glove	Ralph Goodwin	Elizabeth Gray	Pamela Greenlee	Tiffany Greer	Tony Grimm				

1. Jennifer Bretveld restocks the fruit cups in the Nesbitt grab-and-go lunch line. Tiger Card, please.

Photo by Ron Gibson

2. Penny Scott always has a smile and a listening ear while she makes her daily rounds in Ludwig as part of the Olivet custodial staff.

Photo by Sarah Parisi

Lorna Guimond

Katie Hakey

Andrew Hardie

Willa Harper

Marc Harris

Sandy Harris

Duane Haskins

Mary Jo Haskins

Dale Hathaway

Craighton Hippenhammer

Donna Hoebet

Mark Holcomb

Donna Hollandsworth

Christine Howell

Kyle Ireland

Darla Jensen

David Johnson

Donnie Johnson

Elliot Johnson

Randal Johnson

Nathan Johnston

Becky Kelsey

Lezli Kinzinger Slowik

Sarah Kirkland

Karen Knudson

Scott Knudson

Paul Koch

Rodney Korthals

Bob Kring

Shannon LaFrance

Photo by David Moore

3. With a look of vigilance and comfort on his face, Craig Bishop makes sure the Chapman Hall boys mind their manners.

Photo by David Moore

4. Sociology professor Janice Hockensmith has an animated conversation with two of her students after class.

David LaMontagne

Carol Lang

Michael Lareau

Karen Lea

Carl Leth

Nancy Leth

Meda Long

Kevin Lowery

Cathy Lundmark

Diana Lyles

Barbara Martinez

Mike Maynard

Patrick McConnell

Shirlee McGuire

Pamali Meadows

Francisco Medina-Garcia

Katherine Menges

Timothy Mercer

Sara Michel

Jessica Middendorf

Tom Middendorf

Bethany Mills

Judith Mills

Jean Milton

Matthew Moore

Michael Morgan

Larry Murphy

Marilyn Myers

Timothy Nelson

Faith Newman

1. With a wealth of knowledge to share, Dr. Carl Leth instructs students on the finer points of religion.

Photo by David Moore

Ivor
Newsham

Matt
Odem

Beth
Olney

Kent
Olney

Dale
Oswalt

Mary
Paul

Fran
Penrod

Charles
Perabeau

David
Pickering

Bruce
Puckett

Mark
Quanstrom

Conrad
Raczkowski

Marsha
Randall

Sue
Rattin

Carol
Reams

Max
Reams

Susan
Reder

Glen
Rewerts

Steven
Reyes

Jeffrey
Rice

Diane
Richardson

Warren
Rogers

Gina
Rupert

Phil
Saurer

Dianne
Schaafsma

Jeanette
Scheffler

Joseph
Schroeder

Zoe
Seed

Dennis
Seymour

Priscilla
Skalac

Gerald
Slowik

Robert
Smith

2. Dr. John Bowling makes sure everything is just right before the freshman picnic in his backyard.

Photo by Sarah Parisi

Seniors

"Since I've been at Olivet, I've learned that God is more forgiving and less judgemental than most people give Him credit for—traits that everyone should strive to live by themselves. He has revealed Himself as constant, in places I never thought He would be or I would need Him."

Ashley Cullins, senior

1. Who could ever ask for a more fine looking group of senior girls?

2. Rex Dela Peret challenges Andrew Twibell in a game of ping pong.

3. What exactly is Amy Taylor thinking (right) as she poses with her friend Jessica Allison?

4. Annika Bellinger and Trevor Dace pose as Saved by the Bell characters at the Costume Fest.

5. Hail to the seniors: Ollies Follies champs!

6. A scene from the senior Ollies Follies skit shows Katie Pyle presenting her neuralizer in preparation to erase the memories of unsuspecting students as Luke Hays provides tight security.

7. Seniors show their athletic prowess as they perform in Chalfant at Ollies Follies.

8. It's huddle time for the senior powderpuff game.

9. Erica Batkiewicz and Nathan Pyle are triumphant in the fish-and-egg competition of Ollies Follies.

Submitted Photo

Photo by David Moore

Photo by David Moore

Submitted Photo

Photo by Jennifer Chambers-Schwob

Submitted Photo

Photo by Jennifer Chambers-Schwob

Photo by David Moore

Photo by Ryan McHone

"God is seeking all of us and He will reveal Himself if we only allow Him; allow Olivet to help you lay the foundation for your spiritual life and help you grow in Him."

Jacque Gifford, senior

Kathryn Abbott
Psychology

Jamie Acosta
Business Administration

Melissa Adkins
Music

Jonathan Agan
Business Administration

Joy Alexander
Elementary Education

Jeremy Alger
Religion

Aaron Allen
Exercise Science

Kristen Allen
Criminal Justice / English

Nickolas Allen
Political Science

Christopher Allison
Social Science Education

Jessica Allison
Political Science

Patricio Amezcua
Economics-Finance/
Business Administration

Karen Anderson
Elementary Education

Matthew Angell
Religion

Amanda Armstead
Nursing

Amy Arnold
Sports Management

Aaron Arntson
Spanish Education

Megan Artz
Journalism/
Mass Communication

Robert Artz
General Studies

William Artz
Mass Communication

Daniel Auwiler
Mass Communication

Adrian Avelar
Engineering

Scott Ayers
Communication Studies

Brian Baker
Computer Science

Nicole Baker
Elementary Education

Andrea Bakken
Housing &
Environmental Design

Joshua Barks
Mathematics

Elisabeth Barnett
Marketing /
Business Administration

Erica Batkiewicz
Child Development

Sara Batkiewicz
Elementary Education

Nicole Baty
Marketing /
Business Administration

Allen Bedell
Religion

Stacy Beery
Social Work

Annika Bellinger
Communication Studies

Lindsey Bellmer
Christian Education /
Psychology

Ashley Bennett
Psychology

Bethany Benoche
English

Julie Bentley
Biology

Faith Berger
Child Development

Lisa Bergmann
Psychology

Beccah Beushausen
Art

Courtney Biggs
Sociology

Sarah Billadeau
Business Administration

Zachary Birkey
Economics-Finance/
Business Administration

Stephanie Birman
Psychology

Christopher Bjorkland
Elementary Education

Rachel Black
Nursing

1. Ron Gibson displays the senior flag with pride.

Photo by David Moore

2. Junior McCartha McKenzie co-hosts the date auction with senior Hayley Yoder while senior auction-prize Scott Ayers riles the crowd.

Photo by David Moore

3. Rakes in hand, a group of seniors offer their services to local neighborhoods on Make a Difference Day.

Photo by David Moore

5. The dining hall is the perfect photo spot for Sophia Rawade and Jancie Lapaz.

6. Senior Day for women's soccer is all about glorifying the team's MVPs.

7. The sun beams radiantly on Casey Lacher and Tricia Miller who enjoy time together at the ASC retreat.

8. Molly Taylor enjoys the painted face of her powderpuff team-mate.

9. Christina Shelton goes for the catch during a homecoming powderpuff match.

10. The Aurora just wouldn't be complete without Mo the puppy embraced by his senior friends.

11. Sarah Johnson and Sherman Farris document their goofiness.

Photo by David Moore

Photo by Colleen Witte

6

Photo by David Moore

7

Submitted Photo

8

Photo by David Moore

9

Photo by David Moore

10

Submitted Photo

11

Submitted Photo

"God reveals Himself through His creation in all of its splendor and beauty—how it works through what seems to be totally random events but is truly a perfectly orchestrated plan. This not only occurs in His creation, but also in how He works through His people everyday."

Theodore Koller, senior

David Blahnik
Sports Management

Taylor Bloom
Social Work

Aaron Boehme
Accounting

Zachary Bohannon
Mass Communication

Benjamin Borchardt
Psychology

Amanda Bosworth
Social Science Education

Megan Bowne
Nursing

Derek Bowshier
Mass Communication

Ashley Brace
Children's Ministry

Kari Branson
Elementary Education

Aaron Brawner
Youth Ministry

Aaron Brewer
Political Science

Anissa Brown
Sociology

Jordan Bumgarner
Youth Ministry

Matthew Burkholder
Marketing

Kristy Burrows
Music

Courtney Bynum
Marketing /
Business Administration

Kendra Cable
Youth Ministry

Kathleen Caine
Social Work

Richard Calhoun
Computer Science

Colleen Callen
Biology

Donald Canton
Psychology / Spanish

Janie Case
Housing &
Environmental Design

Denise Chaney
Housing &
Environmental Design

Jacob Chastain
Music Education

Adam Creek
Youth Ministry

Jennifer Childers
Social Work / Psychology

Ellen Chodzko
Spanish

Julie Christensen
Elementary Education

Pathrona Clemens
Social Work

Alexis Cluver
Elementary Education

Elizabeth Collins
Elementary Education

Lea Corzine
Psychology

Shane Cournia
Physical Education

Lauren Covey
Accounting

Joanna Cranston
Biology / Spanish

Ashley Cullins
Mass Communication

Christina Cullor
Marketing

Kelli Currin
Nursing

Trevor Dace
Youth Ministry

Kirk Davis
Physical Education

Landon DeCrostos
Youth Ministry

Mark DeMint
Engineering

Keith Deckard
Religion

Rex David Dera Peret
Engineering

Tyler Delamater
Computer Science

Sarah Denault
Elementary Education

1

Submitted Photo

3

Submitted Photo

2

Submitted Photo

4

Submitted Photo

5

Submitted Photo

1. A mild-mannered Hills Hall RA, Donald Canton plays it cool. Come on Don, we know you're hiding something.

2. Smiling for the camera comes easily for Sarah Johnson and Kara Yabsley.

3. Noise is the name of the game for seniors Nick Ruppel, Matt Smith Nick McDowell at the football game.

4. Don't let the smiles fool you. These girls are mean football machines.

5. There is just something about Ollies Follies that puts smiles on everyone's face. Senior Megan Bowne is a perfect example.

6. Friends Katie Kalemkarian, Lori Larson, Bethany Rexroth, Ketly Diehl, Audrey Lareau share a smile on a truly momentous day, Ketly's wedding day.

7. "Hey! Nice hoodie!" Elsa Sultan, Angela Morgan and Karen Anderson show that great minds think alike.

8. Looking lovely, the senior class takes a second to reflect on their final folly.

9. Seniors gather to build a monumental pyramid, and just like the ancient Egyptians, it requires the same back-breaking labor.

"I've really seen God move in the ability that we have to be in fellowship with others through organizations, classes, relationships, and friendships."

Miriam Placido, senior

Bethany Denhart
Early Childhood Education

Phillip DeYoung
Music

Ketly Diehl
Psychology

Brandon Dietrich
Business Administration

Jennifer Dittmer
Housing &
Environmental Design

Jeni Dodds
Elementary Education

Nathan Dreiskach
Elementary Education

Carey Dunlop
Elementary Education

Tyler Dunlop
Youth Ministry

Charlene Eads
Social Work

Heather Eaton
Music

Dawn Edge
Marketing
Business Administration

Shaun Edmonds
Psychology

Dana Eigsti
Social Work

Nathaniel Eilders
Business Administration

Holly Elliott
Children's Ministry

Ashley Evans
Nursing

Nathan Evenson
Music

Sherman Farris
Business Administration

Marlene Festion
Psychology

Joshua Fightmaster
Communication Studies

Karyn Fitts
Christian Education

Jillann Fleagle
Dietetics

Jessica Fleck
Children's Ministry

Owen Flippo
Biology/Psychology

Rachel Flippo
Art

Emily Franks
Housing &
Environmental Design

Robertine Frederick
Business Administration

Daniel Freed
Social Science Education

Hannah Friend
Elementary Education

Rachel Friend
Nursing

Daniel Fritcher
Criminal Justice

Amanda Fritz
Early Childhood Education

Elisabeth Fronck
Elementary Education

Allison Fry
Social Work

Aaron Gall
Religious Studies

Jordan Crallup
Marketing

Joy Garcia
Math Education

Toya Garnes
Psychology

Michelle Garver
Early Childhood Education

Christopher Gibson
Art

Ronald Gibson
Art

Jacqueline Gifford
Mass Communication

Cara Gilbert
Nursing

Sarah Gill
Business Administration /
Accounting

Korie Glover
Nursing

Ryan Graft
Economics-Finance

1. Stephanie Pauls asks if there is something in her teeth, not realizing that there is actually something on her head.

2. With the speed of a cheetah, senior Emily Johnson hunts down Hillary Boyce and the ball.

3. Dave Blahnik and Justin Small show they know how to "keep it real."

4. It's always a good idea to stay hydrated in warm weather. Remember: if it's good enough for Sherman Ferris, it's good enough for you.

5. Grill master Bob Kring shows Nathan Dreisbach how it's done.

Submitted Photo

Photo by Denton Hird

Submitted Photo

Photo by David Moore

Photo by David Moore

Mark Granger
Religion

Allison Greene
English Education

Aaron Gregory
Youth Ministry

Karissa Greiner
Psychology

Joshua Gress
Engineering

Sarah Grogan
Biology

William Guffey
Youth Ministry

Sarah Hahn
Criminal Justice

Brandon Hamm
Chemistry/Biology

Jacquelyn Hanustra
Elementary Education

Noah Hansen
Youth Ministry

Thea Hansen
Communication Studies

Kristina Hanson
Criminal Justice

Karri Hardy
Business Administration

Tonie Harmon
Business Administration

Alyssa Hayes
Elementary Education

Luke Hays
Elementary Education

Laura Heinrichs
Mass Communication

Sara Hemphill
Physical Education

Stephanie Henderson
Business Administration

Ashley Hennrichs
Elementary Education

Brian Hennrichs
Business Administration /
Marketing

Kiesha Henry
Religion

Anne Hesterberg
History

Kelli Hibler
History

Timothy Hinch
Engineering

Andrea Hocker
Elementary Education

Olivia Hodges
Political Science Spanish

Richard Holmes
Business Administration

Rachel Holzer
Psychology

Kristen Hooker
English Education

Hannah Huguenin
Dietetics

John Huish
Accounting

Seth Hurd
Mass Communication

Melinda Ivey
Nursing

Kristen Jagdharry
Elementary Education

Kerrin Jerome
Elementary Education

Sara Jewett
Nursing

Elizabeth L. Johnson
Family &
Consumer Sciences

Elizabeth N. Johnson
Christian Education

Sarah Johnson
Economics-Finance

Zachary Johnson
Business Administration /
Economics-Finance

Emily Johnston
Engineering

Lindsey Johnston
Criminal Justice /
Psychology

Kevin Jones
Psychology

Kevin Jordan
Business Administration /
Economics-Finance

Katherine Kalemkarian
Fashion Merchandising

Erick Karl
Mass Communication

Rebecca Karl
Family &
Consumer Sciences

Melissa Keagle
English

Dayna Keelor
Elementary Education

Malachi Kelly
Communication Studies

Leann Kerney
Elementary Education

Elizabeth Kester
Early Childhood Education

Renae Kinnett
Elementary Education

Ryan Knowles
Business Administration

Whitney Koehl
Housing &
Environmental Design

Theodore Koller
Biology Chemistry

Alison Konsoer
Business Administration

Kimberly Kostaroff
Social Work

1. Fall Break just wouldn't be complete for Stacy Beery, Simone Mulieri and Aline Mulieri without a rake and a pile of leaves to jump in.

2. Girls in black Laura Ooten, Angie Mason and Tracey Staples show off their school spirit at Ollies Follies.

3. Jimmy Street revs up his electric cart in preparation for Olivet's intramural golf scramble.

4. Toni Moran, Kerrin Jerome and Emily Schmidt celebrate Olivet-style with sparkling grape juice.

5

Photo by David Moore

6

Submitted Photo

7

Submitted Photo

8

Submitted Photo

5. Jacob Chastain keeps a country rhythm for Olivet's fall play, Cotton Patch Gospel.

6. Rebekah Zehr, Sarah De-nault, Elizabeth Kester, Allison Greene are all smiles for a quick snapshot.

7. Excited about their win, the United Nations intramural soccer team shows their spirit.

8. Jana Schulz and Aline Mulieri take to the woods to spend time with God in prayer and worship.

Rachel Lees
Spanish Education

Elizabeth Lewis
Social Work

Emily Lindquist
Accounting/
Business Administration

Jeffrey Litsey
Elementary Education

Ezekiel Locke
Business Administration

Sara Longbrake
Social Science Education

Amanda Ludlow
Social Work

Cassie Mackay
English Education

Adrienne Macz
History/
Business Administration

Erin Magee
Psychology

Steven Maier
Music

Abbie Mantor
Journalism

Sarah Manuel
Engineering

Erica Martin
Nursing

Angela Mason
Nursing

Lyndon Matson
Psychology /
Business Administration

Elisabeth May
Biology

Amy McDaniel
Youth Ministry

Daniel McDonald
Social Science, Education

Nicholas McDowell
Social Science, Education

Heather McHenry
Psychology

Ryan McHowe
Marketing

Amanda McKinley
Social Work

Marc McLain
Art

Matthew McLain
Math Education

David McNeely
Christian Education

Erin Menke
Sociology

Alex Metz
Marketing

Tricia Miller
Journalism

James Mingus
Zoology / Sociology

Joanna Mingus
Family &
Consumer Sciences

Rebekah Mingus
Psychology

Jordan Mitchell
Mass Communication

Scotty Moe
Accounting /
Economics-Finance

Alyssa Moeschke
Fashion Merchandising

Aubree Mohnkern
Psychology

Brenda Mohr
Business Administration

David Moore
Art

Toni Moran
Biology

Dwight Moser
Sports Management /
Psychology

Heather Mucci
Elementary Education

Michael Mucci
Accounting /
Economics-Finance

Aline Mulleri
Psychology

Simone Mulieri
Psychology / Sociology

Bethany Mummert
Fashion Merchandising

Amy Munter
Nursing

Sarah Musselman
Marketing /
Business Administration

Adam Netzel
English

1. Senior gentlemen give the camera a taste of their fashion sense.

2. Christina Shelton, Lea Corzine, Joy Garcia and Katie Abbott look gorgeous for the Aurora.

3. A group of senior girls gather in the football stadium during the inaugural football game of the year.

4. Sporting fine winter hats to bear off the Chicago wind that breezes through the Olivet campus, Jordan Smith and Sarah Musselman stop for a photo op.

1

Submitted Photo

2

Submitted Photo

3

Submitted Photo

4

Submitted Photo

Patric Newton
Christian Education

Charles Noble
Psychology

Tracey Noe
Business Administration

Kristopher Nokes
Christian Education

Katherine O'Donnell
Marketing

Jennifer Oates
Social Work / Psychology

Brian Oberer
Engineering

Jessica Oliver
Youth Ministry

Laura Ooten
Physical Education

Darin Oring
Psychology

Sarah Pagano
Political Science / History

Stephanie Park
Spanish / Criminal Justice

Sarah Parker
Art

Ethan Parks
Engineering

Elisabeth Pasch
Psychology

Stephanie Pauls
Exercise Science/ Spanish

Jessica Payne
Criminal Justice

Noelle Peachey
Political Science

Reid Peachey
Physical Education

Julie Pinkowski
Psychology

Miriam Placido
Early Childhood
Education

Jonathan Poing
Biology

Alissa Porritt
Child Development

Sydney Potts
Social Science/
Psychology

Tara Price
Family &
Consumer Sciences

Ashley Prince
Social Work / Sociology

Renee Ruckett
Elementary Education

Clinton Ruckett
Business Administration /
Marketing

Kara Pusey
Elementary Education

Krista Pusey
Nursing

Katie Pyle
Psychology

Nathan Pyle
Biology

Ashley Rantz
Communication Studies

Lonna Rasco
Psychology

Benjamin Rau
Philosophy
& Religion

Sophia Rawade
Nursing

Jonathan Reed
Economics-Finance
Business Administration

Lindsey Reeves
Economics-Finance/
Business Administration

Amy Reinholdt
Dietetics

Michael Remole
Children's Ministry

Anna Remus
Social Work

Audrey Richardson
Biology

Brittney Rigney
Elementary Education

Bradie Ritter
Sociology

Joseph Robertson
General Studies

Jennifer Rockefeller
Athletic Training

Ashlee Roland
Elementary Education

Kari Roland
English / Spanish

Susan Romer
Psychology

Emily Rosher
Art

Chelsie Rountree
Sports Management

Erica Rumbley
Music

Nicholas Ruppel
Biology/Exercise Science

Amanda Rutledge
Psychology

Chadwick Ruzich
Engineering

Leigh Ruzich
Nursing

Emanuel Sanders
History

Kristin Sanders
Exercise Science

Adam Sansom
Math Education

Alan Santos
Religion

1

Submitted Photo

2

Submitted Photo

3

Submitted Photo

4

Submitted Photo

5

Submitted Photo

6

Submitted Photo

1. "Yeah, Seniors!" shouts Ron Gibson from his view in the football stands.

2. Malachi Kelly, Sarah Denault and LaMorris Crawford give greetings of peace to the world.

3. Beautiful lady Laura Ooten congratulates Homecoming Queen Molly Taylor at Coronation.

4. Willie Chatman, Zeke Locke and Richard Holmes aren't going to let anything get pass them.

5. "Isn't she lovely...isn't she wonderful?" is all that can be said about senior Kali Smith.

6. The senior men of Ollies Follies don't miss a beat during the competition when stopping for a photo break.

"When looking for God on campus you won't always find Him. But when you aren't looking, you will find Him in the least expected places."

Marc McLain, senior

Joy Sarata
Children's Ministry

Amanda Savage
Physical Education

James Sayes
Political Science

Casandra Saylor
Elementary Education

Danielle Schadeck
Art

Mark Schaefer
Art

Monica Scheftgen
Elementary Education

Labonna Schisler
Geology

Beth Schmidt
Dietetics

Emily Schmidt
Biology

Jana Schulz
Biology

Andrew Scott
Criminal Justice

Susan Seegers
Chemistry

Brad Senffner
Music

Geoffrey SENSEL
Biology

DeJuan Shelby
Mass Communication

Bradley Shelley
Sociology

Christina Shelton
Criminal Justice

Carly Simpson
Art

Justin Small
Economics-Finance

Mary Smelser
Criminal Justice

Jeanne Smith
Elementary Education

Jennifer Smith
Accounting

Jordan Smith
Business Administration

Kali Smith
Exercise Science

Matthew Smith
Biology

Scott Smith
Computer Science

Jordan Strofer-Smuksta
Art

Tiffany St. John
Nursing

David Stalter
Sports Management

Tracey Staples
Nursing

Robert Starkey
Business Administration /
Marketing

Corissa Stephens
Dietetics

Angela Sterrett
Youth Ministry

Raymond Sthey
Business Administration

Jamie Stoeckel
Criminal Justice

John Stooksbury
Accounting/
Business Administration

Jacob Stott
Religion

Jimmy Street
Journalism /
Mass Communication

LaToya Strickland
Business Administration

Melissa Stuck
Elementary Education

Elsabet Sultan
Elementary Education

Stephanie Suprenant
Biology

Suzanne Suprenant
Biology

Douglas Swanson
Engineering

Sharon Swart
Elementary Education

Carmel Swift
Communication Studies /
Spanish

Photo by David Moore

Submitted Photo

Submitted Photo

Submitted Photo

Photo by David Moore

6

Photo by David Moore

1. In college, sleep is a precious commodity and Annika Bellinger will take what she can get.

2. Kerrin Jerome, Corissa Stephens and Toni Moran find it hard not to smile as seniors.

3. Jesse Washkau and Kevin Jordan sport some style.

4. Ethan Parks and Chris Allison show that they know how to dress for the professional life that awaits them after graduation.

5. Kirk Davis gets squeaky clean after participating in the food competition at Ollies Follies.

6. Yikes! Michael Cansler realizes the extent of homework due in his marketing management class.

7. Pumping up the sound during the Ollies Follies rendition of Back in Black, Matt Smith entertains the crowd.

8. Holly Elliott and Kiesha Henry push through their senior year.

9. Jon Poling uses his rake as a guitar to provide some background music on Make a Difference Day.

7

Photo by Ryan McInane

8

Submitted Photo

9

Photo by David Moore

"I've seen it in the professors, in the way that they do devotions and prayers before classes, and in the way that they care about their students."

Hayley Yoder, senior

Mariel Tate
Nursing

Amy Taylor
English Education

Molly Taylor
Elementary Education

Ronna Taylor
Christian Education

Hanae Terashima
Fashion Merchandising /
Marketing

Mary Thomas
Sports Management

Bianca Thompson
Biology

Jessica Thompson
Business Administration

Rebekah Thompson
Psychology / Sociology

Timothy Thompson
Business Administration

Andrew Ticknor
Youth Ministry

Marc Trembly
Business Administration /
Economics - Finance

Karrie Triezenberg
Nursing

Carolyn Truelove
Psychology

Andrew Twibell
Biology

Rachel VanderVeen
Criminal Justice

Kevin van Kley
Criminal Justice /
Sociology

Alynn Vandembosch
Elementary Education

Kaitlin Veach
Marketing /
Business Administration

Thomas Versack
Business Administration

Kimberly Voth
Accounting

John Wakefield
Political Science / History

Ryan Walker
Business Administration

Tressa Wallace
Marketing

Amy Wells
Nursing

Trent Walstra
Christian Education

Brett Wampler
Elementary Education

Rebecca Warby
Elementary Education

Sarah Warren
Psychology

Jesse Washkaw
Criminal Justice

Dennis Watkins
Youth Ministry

Lauren Widner
Nursing

Kimberly Wilkes
Nursing

Michael Williams
Economics-Finance

Robin Williams
Political Science / History

Jeremy Williamson
Business Administration

Amy Wilson
Criminal Justice

Kara Wingfield
Communication Studies

Brandon Wolf
Sports Management

Stephanie Wright
Psychology

Rebecca Wynstra
Dietetics

Kara Vabsley
Business Administration

Nathan Yearian
Biblical Studies

Hayley Yoder
Art

Kate Zarko
Communication Studies

Joel Zehr
Math Education

Rebekah Zehr
Elementary Education

Adriene Kujawa
Elementary Education

Kai Kulmala
Business Administration

Christina Kupchek
Marketing

Jason Kwast
Youth Ministry

Daryl LaBar
Computer Science

Cassandra Lacher
Biology

Janice Lopez
Nursing

Audrey Lareau
Fashion Merchandising

Lori Larson
Exercise Science /
Athletic Training

Chad Lee
Business Administration

Joseph Lee
Youth Ministry

Matthew Lees
Biology

Submitted Photo

Submitted Photo

Photo by David Moore

Submitted Photo

Photo by David Moore

Submitted Photo

1. Jordan Mitchell, Nathan Dreisbach, Ryan Beuthin, Ethan Parks and Jesse Washkau enjoy roughin' it like men.

2. Three cheers for seniors! A group of girls gather for another photo.

3. Jeremy Alger connects with the ball during an intramural game.

4. Jesse Washkau, Brian Baker and Darin Oring stop to say "We're outta here," as they board a subway. Next stop Chicago!

5. Melodious songs fill Chalfant Hall as Vincent Carr performs during chapel.

6. A group of seniors enjoy a fall party in the Warming House.

Juniors

1. Amber Edwards spends some chill time with good friend McCarthy McKenzie.

Submitted Photo

2. Alisa Christensen thinks paper is a food group as she prepares to gobble down some napkins at the local McDonald's.

Submitted Photo

Lee Adams	Monica Adkins	Matthew Ames	Jonathon Anderson	Timothy Anderson	Jeffrey Anglin	Jason Athialy	Lindsey Bailey	Sarah Baker
Jennifer Ballard	Rachel Baranowski	Matthew Barentine	Kimber Barger	Bradley Barnett	Michael Baron	Michelle Bateman	Adriel Beals	Angela Beauvais
Rebecca Beeson	Angela Beiermann	Lauren Beitelschees	Roberta Bender	Becky Bennett	Emily Benson	Timothy Bentley	Evan Berry	Nicholas Birkey
Gary Bishir	Danielle Blair	Lucille Blakey	Corrie Boomsma	Jared Bouton	Colby Bowser	Brittany Bowyer	Hillary Boyce	Jessica Brantner
Joseph Bray	Brittney Brown	Michael Brown	Fawn Buckley	Samuel Bugajski				

3. Brad Krohe and Christopher Ross give a bear hug to their apartment mascot, Vickers.

4. Buddy Stora, Marcus Winn, Ryan Knapp, Doug Heckmen and Aaron Grise show their country brawn.

Seth Burkey

Colleen Burns

Ashley Butler

Jeffery Byrne

Brian Canaday

Aaron Cantrall

Justin Carmean

Kacey Carr

Bethany Carriger

Rebecca Cesta

Roger Chamberlain

Jennifer Chambers-Schwob

Nicole Chapman

Alisa Christensen

John Clack

Rachael Clark

Jerod Collins

Danielle Connell

Heather Cooper

William Couchenour

Timothy Cox

Jeffrey Cullins

Jorden Cupp

Brandon Davey

Emily Davis

Deanya Dawson

Cathia De Vore

Brett Decker

Lisa Denault

Ann Denton

Mallory Dewees

Aimee Deyoung

Annemarie Dilbeck

Emily Dindoffer

Tia Dorn

Shalena Drake

Andrea Dykstra

Ashton Eadie

Timothy Eddy

Amber Edwards

Jenny Ellis

1. Brad Krohe, Tim Sommer and Chris Ross look dignified as they welcome girls to the Olde Oak apartments during open dorms.

2. Megan Lawrence and Tom Hammit grace the camera lens with their smiles.

3. Grace Gessner enjoys the comfort of a dorm lobby chair while Connie Schmidt finds Grace's lap to be a comfortable resting place.

Jeffrey Emmons

Jillian Erdahl

Emily Felgenhauer

Amy Ferguson

Morgan Ferguson

Celia Figueroa

Anna Fink

Susan Fleming

Kaylynn Flippo

David Fowler

Alyse Frank

Timothy Freed

Russell Funk

Grace Gessner

Gary Gibbs

Carlos Gomez

Lindsay Goodner

Heather Goorley

Jennifer Graham

Jenny Graves

Carmin Green

Ashley Greene

Sarah Gress

Ryan Grigsby

Aaron Grise

Sara Groves

Kevin Grupe

Jason Guest

Rachel Haag

Meagan Hainlen

Amy Hale

Erin Hall

Jonathan Hall

John Hamilton

Sarah Hammer

Thomas Hammit

Patrick Harms

Melissa Harper

Andrea Harshman

Kevin Hatcher

Isaac Hayes

4. Juniors Erin Hall and Christina Lopez chill beside Ian Cole while at the ASC retreat in Michigan.

5. What is college for other than making great friends? Here, Anna Fink, Courtney Wallin, Rachel Clark and Kathy O'Dowd gather together for a group shot.

Lindsay Hazzard

Adam Headley

Douglas Heckman

Amy Heincker

Abigail Heinold

Rachel Helmker

Angela Henzman

Eric Herendeen

Nicholas Higgins

Elizabeth Hilger

Rachel Hills

Carrie Hinrich

Denton Hird

Karlynn Hoisington

Ryan Holcomb

Levi Holland

Elizabeth Hollenberg

Mark Hollis

Joni Holmes

Cameron Holt

Ryan Holt

Annie Horstman

Alyssa Hoskins

Sarah Hoskins

Phillip Howell

Jessica Howington

Austin Hoxie

Robert Huck

Briana Hussung

Rebecca Ibrahim

Katherine Ingram

Hahnah Jackson

Travis Jackson

Michelle Jacob

Rebekah Janulis

Katherine Johnson

Emily Johnston

Andrew Jones

Sarah Juenger

Brent Keemle

Lauren Kehl

To See the Image of God *(Junior Spotlight)*

1. While he may appear to be the average student that graces the campus here at Olivet Nazarene University, Chris Sanders is much more. A native of Chicago and White Sox fan, Chris leads not only a life dedicated to his friends and his studies, but also a life dedicated to God. A business major who also studies art and music, Chris uses his talents and personal desire to reach out to those who do not know Jesus. Most notably, Chris partners with fellow artist and friend Blake Gardner in a rap-duo called Pushmode. Through Pushmode Chris hopes that not all Christians are standoffish and that it's 'cool' to be a Christian. With already one CD released, the duo worked on another album due this year. Chris hopes that this CD will speak to his nephews, using the lyrics to tell his family the Gospel story and perhaps bring them to Christ.

Chris Sanders, Pushmode (Ministry through Music)

2. Tyler Mowry enjoys his Sodexo-ho treat a little too much.

3. Chelsea McKay, Lindsay Yowell, Heather Hellman, Brittney Brown and Amber Edwards gather for a shot.

4. Jill Totten and Liz Hilger attend Ollies Follies.

Pete Miller

Josephine Minnicino

Emily Minnis

Kristin Mitchell

Julie Monroe

Joshua Moran

Christie Moreland

Summer Mott

Stephan Moulton

Tyler Mowry

Matthew Mudge

Danielle Mulder

Kellie Mullin

Lindsay Mullins

Kaila Nash

Brent Nelson

Rachael Nichols

Jill Niemi

Joshua Niemi

Corinne Norem

Ryan Oleniczak

Gunnar Orgtiesen

Sarah Parisi

Aaron Payne

Michael Peterson

Neal Peterson

Cassandra Phillips

Victor Pleak

Matthew Pollock

Jennifer Porter

Bethany Prugh

Andrew Randall

Wendell Raney

Jennifer Rau

John Reed

Rachelle Renfro

Megan Richardson

Sarah Riley

Stephanie Rogers

Crystal Rose

Lindsay Rose

Sean Rose

1. Waldo (aka Patrick Harms) makes himself invisible by covering his face. "Ha! Bet you can't find Waldo now!"

2. All of these women and a nice ride? Where can you go wrong?

3. Matt McMahan discovers the "camera." Careful boys, he looks spooked.

Photo by David Moore

Submitted Photo

Photo by David Moore

Christopher Ross

Ryan Roth

Anna Rufo

Michael Ryba

James Saffell

Christian Sanchez

Jolie Sanchez

Mike Sanchez

Kevin Sandell

Nick Sandeno

Christopher Sanders

Valerie Sass

Matthew Scheibel

Dana Scheller

Jessie Schneider

Richard Schreiber III

Courtney Schwaab

Megan Schwabe

Andrew Sears

Christopher Sereno

Susan Shand

Keri Shay

Ashley Sheeley

Amanda Shelley

Megan Smalley

Benjamin Smidt

Bradley Smith

Heather Smith

Luke Smith

Mary Smith

Candace Snyder

Timothy Sommer

Matthew Soulia

Greg Stagner

Jonathan Starr

Stacy Stephens

Grant Stephenson

Sarah Stevens

Zachariah Stevens

Abby Stevenson

Daniel Stinnett

Kristin Stocking

Michael Stogsdill

Dennis Stora

Nathan Stout

4. "To be funny or not to be funny?" For Matt Stone, the answer is obvious.

5. Sharing a laugh, Jerod Collins and Seth Burkey do what boys do best: make some noise!

"One way that I really see Jesus on our campus is through giving. I needed to raise 400 dollars for a mission trip and all I did was tell my friends and asked people to donate 1 dollar. Within four days God used the generous, obedient hearts of people here to provide more than enough for my mission trip to Louisiana."

Buddy Stora, junior

Sophomores

"God manifests Himself to me through my professors. They give their heart and soul to teaching, which in turn equips me to be a better Christian. They also challenge my outlook on life; I look forward to going to class."

Michael Flick, sophomore

Submitted Photo

1. Sophomores Sarah Zech and Alyssa Lyttle have decided that the "deer caught in headlights" look is the perfect pose for them.
2. Rachel Green, Lindsay Kline, Melissa Hurd and Katie Nichols proudly beam their pearly whites for the flashing camera.

Benjamin Anderson

Erika Anderson

Heidi Anderson

Rebekah Andrews

Joshua Armstrong

Nicholas Austin

Kyle Autrey

Chad Bailey

Rebecca Bailey

JoDee Baker

Kristi Ball

Kayla Ballard

Amber Barber

Deborah Bard

Rebecca Bard

Keturie Barnell

Elizabeth Barnes

Kevin Barnett

Levi Barse

David Batley

Dana Baumgarten

Jessica Bayless

Arissa Beck

Tiffany Benefiel

Stephanie Bennett

Rachel Bernhardt

Elyse Bishop

Ryan Bivins

Jeremy Bixler

Stephanie Black

Bennett Blake

Andrea Board

Rebecca Boehmer

Matthew Boersema

Kyle Boils

Cassidy Booher

Submitted Photo

3. After perfecting several 360s across campus, sophomores Brad Briggs and Michael Young model with their skateboards beside Hills Hall.

Submitted Photo

Christopher Bowman

Jenifer Bowman

Matt Bowman

Peter Bowman

Terrell Boyd

Chelsea Brantley

Katie Brashaw

Alicia Brecheisen

Lauren Brickham

Bradley Briggs

Aja Brown

Christopher Brown

Darien Brown

Rebecca Brummer

Rachel Buller

Kara Burkey

Alexander Butler

Lincoln Butler

Heather Caldwell

Daniel Callan

Lindsay Carroll

Annie Carter

Allison Caudle

Brian Chandler

Lauren Chessum

Emily Claus

Chelsi Clauson

Alisha Cole

Cassandra Cole

Trevor Conlin

Naomi Cople

Austin Couchenor

Jerrod Covert

Elizabeth Crabill

John Crabtree

Shannon Craddock

Hannah
Craig

Kerri
Cramer

Brian
Cullins

Heidi
Curtis

Michael
Curulewski

Brittany
Dahl

Amanda
Davis

Christopher
Davis

Laura
Davitt

Shannon
Dawson

Abigail
Day

Tyler
Decker

Cheryl
Degner

Amanda
Delong

Kimberly
Demint

Sandra
Demzik

Hope
Denton

Andrew
Deyoung

Alex
Dial

Melissa
Dillman

Hilary
Disch

Carrie
Dobin

Caitlin
Dodson

Emily
Doersam

Ashley
Downs

Deena
Drake

Amanda
Dralle

Erin
Duey

David
Dugger

Rachel
Durante

Rebecca
Einoris

Amber
Elipani

April
Elliott

Rebecca
Else

Jennifer
Engelland

Jeffrey
Engelmann

Photo by Colleen Witte.

1. Brad Briggs and Michael Young stand at Strickler Planetarium about to embark on their skateboarding adventure.

2. Kellie Sears and Nathan Keelor pose for a super sweet pic!

3. These Olivetian girls take time for one rockin' photo.

4. Rochelle Servis treks her way to class with Red Room fuel in hand.

5. Hope Denton, Allison Streb and Bethany May enjoy a beautiful day on campus.

Andrea Enke

Amanda Essex

Brian Etchison

Renee Evilsizer

Zack Fabert

Diana Fairfield

Caleb Fightmaster

Karie Firlit

Michael Flick

Jonathan Flores

Caleb Floyd

Joel Floyd

Julie Foraker

Erica Fox

Emilee Foxworthy

Benjamin Francis

Nathan Frank

Kiri Frankhauser

Hillary Fredrickson

Sarah Fritcher

Brittany Fry

Matt Fry

Courtney Fuller

Kelly Fuller

Brittany Gallup

Stephan Gambill

Lindsey Gant

Matthew Gaskill

Mathew Gerhard

Andrew Giardino

Rebekah Gibson

Darlena Gomez

Karen Gorski

Jessica Graham

Stacy Granger

Elizabeth Graper

To See the Image of God

(Sophomore Spotlight)

1. "The summer following my freshman year at Olivet, I felt God calling me to some type of ministry. I had so many ideas of places I could go for the summer and work for Him. Then, much to my dismay, I ended up at home for the summer. Since I was coming home, a church in the area asked me to help them as a ministry intern. I was involved in so many different areas of ministry and was amazed at how much there was to do. I grew so much while ministering to others close to home. My experiences at church inspired me and a couple of others to start a new ministry in my hometown with the hopes of starting a new church someday. It has always astounded me how much God can use the average person, but after this summer, I was even more amazed at His ability to use us where we are. When you allow God to not only use you, but give Him your circumstances, He just might surprise you and use you in an even greater way than you could ever think or imagine."

Jessica Pursell chills with her good friend, Amanda Rutledge

Photo by Ryan McHone

Photo by Denton Hird

Photo by Colleen Witte

2 Drenched in mud, these sophomore boys are ready for a shower. Soap, anyone?

3. Hollee Yates and Kelly Short stroll across campus en route to yet another class.

4. These three boys go incognito as the Blue Man Group at the annual Costume Fest held at the end of October.

Katy Heigl

Stephanie Heikila

Charles Heller

Luke Henry

John Herr

Hanna Hines

Andrew Hofer

Cheri Hoffmann

Stephen Hollenberg

Caitlin Horner

Chad Houseman

Katherine Huffman

Taylor Hughes

Jessica Hulsey

Melissa Hurd

Trenton Ivey

Codi Jaeger

Brandon Jamerson

Kristina Jasonowicz

Jennifer Jeffers

Joshua Johnson

Sarah Johnson

Jennifer Jonelis

Kedric Jones

Leslie Jones

Rachel Jones

Ryan Jones

Michelle Kalogeros

Tatiana Kaminski

Joyce Kang

Scott Karalis

Kimberly Kasten

Matthew Kelling

Jordan Kelly

Lydia Kelly

Joshua Kennedy

1. These friends take a quick picture to document a night of open dorms.

2. Trenton Ivey, Heidi Anderson and Amy Murray enjoy a quick snack during Ollies Follies.

3. The fabulous faces of Andrea Enke and Meg Hall.

Photo by Jennifer Chambers-Schwob

Tiffany Kindle

Melissa Kinsley

Jaielynn Kirby

Jonathan Kirschner

Marshall Klickman

Lindsey Kline

Kimberly Knight

Kenneth Knisley

Rachel Kring

Trisha Kruszynski

David Kujawa

Lori Kuyt

Nathaniel Lacher

Taylor Lanie

Linissa Lantz

Kristina Larner

Robert Lash

Heidi Lautenschlegler

Micah Lavender

Brittany Lavigne

Evan Ledyard

Amanda Lee

Katherynne Leimann

Jennifer Lennon

Michelle Linn

Scott Liscomb

Joel Lovell

Jerod Lucas

Ashley Lukaszewski

Whitney Lyons

Alyssa Lytle

Nicole Maberry

Eric Manogue

Kristin Martens

Laura Martz

Marla Mast

2

Photo by David Moore

3

Submitted Photo

Jessica Mateer

Amanda Mavichien

Bethany May

Alesha Raneec McCall

Kelly McCann

Danielle McClendon

Scott McConnell

Shannon McCormic

Bethany McCoy

Joshua McDaniel

Matthew McDaniel

Michael McDaniel

Amber McKean

Molly McNeil

Samuel Means

Stephanie Menold

Diane Michel

Katherine Michels

Ruth Miller

Corinne Mills

Amber Moore

Ashley Moore

Melissa Morehouse

Angela Morgan

Megan Mosher

Jessica Moulding

Joseph Mullikin

Sarah Mullin

Jessica Murphy

Amy Murray

Alexander Murrell

Samantha Myer

Janna Myers

Jonathan Nance

Allison Neil

Bryce Nelson

1

Submitted Photo

2

Submitted Photo

Chad Nelson

Bethany Newsome

Kathryn Nichols

Monica Nixon

Luke Nixon

Jordan Nolan

Monica Nontell

Angela Nordin

Jackie Norgard

Katie Novak

Susan Nowak

Lacy Nowling

Danielle Nuellen

Adam Ollervidez

Rachel Olson

Kady Oring

Christopher Outler

Janelle Palinski

Mallory Pals

Tania Pavlovic

Jonathan Payne

Joseph Peachey

Elizabeth Perry

Genesis Peterkort

Meredith Peters

Megan Petty

Ashlee Pierson

Jeremy Pilachowski

Laurice Pollack

Cheetara Portis

Jennifer Prejna

Travis Proehl

Robin Pugh

Jamie Pyles

Amy Quinlan

Priscilla Ramos

Darlene Rathahao

Britney Reddick

Jenna Reeves

Julie Reich

Heather Reiniche

Kendra Reynolds

Laura Ringenberg

Susan Ritzema

Brian Robbins

1. What a cute couple. Dan Walker and Heidi Anderson pose for a photo after a successful football game.

2. Matt Bowman gets swung hammock-style between two of his buds.

3. Looks like these girls need some bigger wheels. No matter, Cheri Hoffmann, Kerri Cramer and Bethany McCoy are all smiles as they enjoy a day at the races.

Brianna Robbins

Katherine Rodgers

Alex Rodriguez

Crystal Rogers

Evett Rolsten

Timothy Romer

Cynthia Rucker

Melinda Runyon

Christine Ryan

Peter Sammons

Hector Sanchez

Scott Sargent

Ashley Saunders

Bryant Schaffer

Amanda Scheve

Courtney Schutte

James Schwarz

Kellie Sears

Rochelle Servis

Michael Severn

Kerry Sheehan

Cynthia Sheppard

Lindsey Sherman

Brian Short

Kelly Short

Brittany Shreffler

Laura Sill

Caitlin Simms

Jordan Simpson

Michelle Sims

Joseph Sippel

Kendra Skodak

Raymond Slater

Suzanne Sletto

Bethany Slocum

Amy Slonecker

Rachel Small

Alvin Smith

Briana Smith

Cameron Smith

Jennessa Smith

Olivia Smith

Corrie Spjuth

Greg St. Louis

Chad Stadt

1. Being careful to get just the right shot, Josh Kennedy looks through the camera while filming at his home church.

2. Nothing more needs to be said about Laura Christiansen and Shari Borchardt—their smiles say it all.

3. Levi Barse indulges with one more sundae spoonful at the Ice Cream Social.

4. Scott Karalis and Britany Dahl study Spanish together in the peaceful shade of one of Olivet's many maples.

Sara Stahl Amy Stanford Katarina Stanojevic Andrew Steiner Kerry Steines Carolyn Stipp Megan Stone Melissa Stooksbury Alison Streb

Mitchell Street Marcus Stuart Steven Swale Jonathan Swigart Autumn Tagert Pamela Tanis Amanda Taylor Brock Taylor David Taylor

Sara Taylor Tim Taylor Chelsea Thigpen Robert Thimons Elizabeth Thompson Jordan Thompson Laura Thompson Michelle Ticknor Meghan Tosto

Michal Trausch Rayanna Tressler Natalie Trisilla Lauren Trojanowski Cherith Turner Susan Tuttle Jessica Underwood Melissa Vankley Jacob Vaughn

Photo by David Moore

Stephanie Vergara

Dorothy Voyles

Mary Walas

Daniel Walker

Brecklyn Wasmuth

Elizabeth Watson

Joy Watson

Bria Wellenreiter

Lacy Wendling

Kathryn Wendorf

Shane Wesley

Marc Westbrooks

Laura Wheat

Alysha Wheeler

Tessa Wigren

Ashley Wiles

Collin Wilkins

Benjamin Williams

Jeff Williams

Sonia Williams

Steven Williams

David Williamson

David Wilson

Nicole Winkler

Trevor Winn

Hannah Witt

Andrea Wright

Kimberly Wright

Teresa Wright

Zachariah Wright

Holly Yang

Hollee Yates

Michael Young

Sarah Zech

Neil Zehr

freshmen

1. Laura Miolo and Nathan Wehner give their biology lab assignment two thumbs up.

2. David Mohr strums an acoustic guitar to the country tunes of "The Cotton Patch Gospel."

3. Emily James and Kody Carr take one adorable snapshot!

4. Lincose Link, Annette Beechamp, Robby Michael sport their finest.

Photo by David Moore

David Aardsma

Tara Abner

Bonnie Acker

Nick Adams

Jeffrey Alexander

Juan Alfaro

Kyle Allen

William Allen

Whitney Allison

Caritina Almanza

Alex Amaya

Linda Anders

Brittany Anderson

Elizabeth Anderson

Olivia Anderson

Sarah Anderson

Victor Anderson

Tim Arrington

Kimberly Austin

Scott Axmark

Danielle Bailey

Jordan Baker

Joshua Baker

Brigitte Baksin

Meaghan Baldwin

Bryan Ball

Victor Baptist

Kenneth Baumann

Deloris Baynes

April Becker

Amanda Beckler

Rachel Bedell

Annette Beechamp

Kimberly Behning

Courtney Behrens

Kristen Belin

Photo by David Moore

Submitted Photo

Submitted Photo

"It's been awesome, being at Olivet this past year and doing life with hundreds of other students and professors who have a hunger for more of God and who daily encourage and challenge me and my walk with Christ. It's so cool to be able to listen to other students pour out their hearts and share what God is doing in their lives. God is definitely Alive and Moving at Olivet, and has really brought the verse from Hebrews 12:29 alive: 'For our God is a Consuming Fire!'"

Matthew Lyle, freshman

Audra Bell

Austin Bender

Edith Bender

Stella Bender

Michael Benson

Raina Bensyl

Daniel Berquist

Joby Berry

Stephen Berry

Brittany Bertolozzi

Justin Beuthin

Andrew Biggs

Jordan Bivins

Robert Bledsaw

Rebecca Blomquist

Caleb Boddington

Kaylee Bontrager

Brittany Booton

Andrea Bowne

Melinda Brault

Bethany Bremer

Lindsey Bright

Jesse Briles

Charity Brinkley

Joshua Bronke

Caprice Bronson

Jessica Brooks

Elizabeth Brown

Samantha Brown

Erik Buehl

Ryan Burnell

Emily Burns

Trevor Burns

Mindy Burrell

Leah Burrows

Stephan Burse

1. Yee-haw! Corinne Mills and Deena Drake saddle up a prize-winning picture toger.

2. What would college be without friends to share it with? Here, Brittany Booton and Danielle Hartley share a hug.

3. Always ready for the camera, Jessica Muth and Liz Brown know their faces are yearbook-bound.

Anthony Butler	Rachel Butler	Lauren Buys	Eudora Caldwell	Patricia Caldwell	Tony Calero	Benjamin Camp	Elizabeth Campbell	Stephen Cargile
Jennifer Carlson	Joshua Carman	Nadine Carole	Aj Carraway	Karen Carrigan	Luis Carrizales	Melanie Carroll	Robert Carson	Chrissy Casey
Ashley Catapano	Courtney Ceaser	Jessica Chadwick	Timothy Chinn	Cynthia Clark-Zurawski	Amanda Closser	Rebecca Closser	Greg Cobb	Eric Cohen
Ian Cole	Phillip Colling	Lisa Conner	Shanna Contois	John Cooper	Katie Cooper	Kristen Cotts	Adrienne Cox	Kristin Cox
Noah Cox	Stephanie Crabtree	Caitlin Crandall	Shauna Crayton	Hank Crofford	Natasha Croft	Melanie Crump	Heidi Curtis	Sara Danner

Justin Darden

Keith Davenport

Rachel Dawson

Eduardo De Jesus

Emily Deal

Ashley Dearmond

Sarah Deckinga

Christopher Demerell

Kyle Denaut

Jason Dennis

Stephanie Destasio

Samuel Dever

Jami Dewey

Michael Dixon

Rebekah Doctor

Nathan Doering

Sarah Doty

Vanessa Draear

Jessica Dressler

Alyssa Drew

Breanne Driscoll

Tyler Dubea

Jakob Duehr

Jamie Dumelle

Jamie Durkee

Randall Dyer

Courtney Eanes

Jenna Edgcomb

Miriam Edwards

Daniel Eichler

Stephanie Ekema

Cindy Ellis

Kyle Ellis

Anna Engelbrecht

Bethany English

Georgia English

Kristen Erdahl

Caleb Erway

Bernard Esparza

Melissa Espenshade

Adriana Espinoza

Sarah Evenson

Brandon Farrell

Ashley Farris

Jennifer Faulkner

Laura Feldman

Dana Ferguson

1. First-year Folly-ers fill the stage for a good ol' fashioned hoedown.

Photo by Jennifer Chambers-Schwob

2. Always ready for the camera, Jessica Muth and Liz Brown know their faces are year-book-bound.

Submitted Photo

3. Sondra Lynn, Raina Bensyl and Megan Ralston show off their brand-new BOND t-shirts.

Photo by Jennifer Chambers-Schwob

4. Buzz Lightyear [Josh Magnin] gets words of wisdom from the wookiee manifestation of ONU's student body president.

Melissa Fett	Stephanie Fleschner	Ashlee Folsom	Ryan Forneris	Justin Fortin	Josh Fowler	Rebecca Francis	Nathan Frazer	Claire Freiburg
Brittany Frost	Rory Fry	Kassie Gander	Sandra Garcia	Alyssa Gee	Andrea Gibson	Jeremy Gibson	Jordan Gibson	Michael Gilbert
Brian Gladden	Amanda Glusco	Liliana Gonzalez	Julia Goodman	Lindsey Graft	Wyatt Gray	Lauren Greathouse	Hillary Green	Lauren Green
Andrew Gregory	Erin Griffin	Rodney Griffin	Joel Gudas	James Guinan	Trenton Gunter	Angie Gutierrez	Ben Hall	Timothy Hall
Cheryl Haluczak	Stephen Hamilton	Victoria Harden	Amanda Harrelson	Danielle Hartley	Andrea Hayes	Kenyan Haygood	Catherine Haynes	Rachel Heck

Photo by Jennifer Chambers-Schwob

Bethany Hedge

Robert Hegna

Courtney Hehn

Michael Heinold

Shaun Heitzman

Rachel Helmerichs

Sarah Helmker

Andrew Henderson

Kathryn Hendrix

Sarah Henning

Hayley Henry

Lincoln Henry

Elizabeth Hernandez

Todd Hespell

Angela Hess

James High

Sarah Hileman

Emilee Hill

Dustin Hirschi

Kellie Hodge

Loren Hoekstra

Stacey Hoekstra

Laura Hofer

Rachel Hoffman

Andrew Hollywood

Joshua Hoover

Angela Hopkins

Merideth Hoppe

Sarah Horvath

Zachary Hosick

Megan Hotle

Lindsay Houseman

Rebecca Hughes

Tyler Hull

Brittany Hulse

Jonathan Humrichouser

Ayeshah Hussain

Maurice Hutton

Ashley Hyatt

Daniel Jacob

Jamie Jacobs

Emily Jacobson

Emily James

Heather Janek

Jared Jaymes

Cara Johnson

Rebecca Joly

Jessica Jones

Kelsi Jones

Trevor Jones

Whitney Jones

Brandon Jordan

Joy Jupp

1. Whether by planes, trains or automobiles, Amy Meents and Jovana Torres can't help but find a way to show their friendship.

2. Sarah Horvath and Corrie Wessman side with the late and great John Lennon in saying, "All you need is love."

Submitted Photo

Submitted Photo

Lindsey Kammer

Jayme Karenko

Laura Kehoe

Jeremy Keller

Kevin Kendrick

Chester Kepler

Erin Kifle

Megan Kilian

Melissa Kirby

Katherine Kirsch

Austin Kizzee

Ivy Knight

Randall Knowles

Erika Knox

Cory Koehn

Anna Kolber

Danielle Koopsen

Greggory Kraly

Amanda Krawec

Kaitlin Krish

Nathan Krumsieg

Jonathan Kundrat

Anthony Kupchek

Elyse Kuriata

Betsy Kurtz

Erin Lachenschmidt

Kristin Lam

Kyle Lambright

Meagan Lamping

Grace Lancaster

Cory Lang

Erik Lang

Justin Langley

Patricia Lanigan

Emily Larocque

Elizabeth Lee

Photo by Jennifer Chambers-Schwob

Submitted Photo

1. An ear-to-ear smile on the face of Greg Cobb says "Life is good" as he goes up to the banquet table at the Freshman Dinner held in Chalfant hall.

2. Freshmen Dana Yost and Jaquelin Spencer anticipate what the year has in store as they pose for the camera in their newly furnished dorm room.

Luke Leffel

Susan Leib

Elizabeth Leigh

Dan Leirmann

Stephanie Leitner

Claude Lemmer

Bethany Lesh

Ashley Lesslie

Alyssa Lewis

Nicholas Livas

Emily Lockwood

James Loftis

Brittney Lonadier

Kristina Long

Spencer Loomis

Gabrielle Lopez

Bolivar Lopez

Amy Lord

Bradley Luchene

Matthew Lyle

Sondra Lynn

Nicholas Lyons

Joshua Macharia

Joshua Magnin

Laura Maiolo

Rachel Major

Megan Mann

Peter Mariani

Bryan Marquis

Elizabeth Marriett

Maggie Martin

Virginia Martin

Simba Mawoza

Stacey May

Wade McCann

Kayla McCormick

Jordan McCroskey

Nicholas McDonald

Britni McDonald

Melissa McInerney

Michael McIntire

Jessica McIntyre

Megan McKinley

Andrea McLean

Michele McNett

1. The Freshmen cheer up a storm during their class' inaugural Ollie Follies skit and talent performance. Welcome to the family, guys!

2. Surrounded by seniors, freshman Trevor Jones devises an escape plan. Or is he deciding which lovely lady to approach first?

Submitted Photo

Christina Meddaugh

Paige Medearis

Rachel Medley

Donnamari Meents

Amy Meents

Stephanie Meid

Travis Meils

Kyle Meiser

Gennifer Melton

Kristin Momenga

Steven Mendez

Janina Mengarelli

April Messier

Kristi Messina

Charles Michael

Karin Mick

Jessica Middlemas

Jonathan Miller

Poppy Miller

Ryan Miller

Leah Mingus

David Mohr

Kristen Moller

Charlotte More

Vanessa Moreno

Julia Morrison

Dale Motz

Katie Mount

Dana Mulder

Julia Mumma

Annalisa Munoz

Nandi Munson

Jessica Muth

Sarah Neidel

Rebekah Nichols

Jessica Nielson

3. Laura Wilkens and Stephanie Ekemia get a little crazy in light of the abounding energy during the Tiger's 33-18 win over Anderson.

4. Lindsay Rosales listens to new friends at the Freshman Picnic in the President Bowling's yard.

2

Photo by David Moore

3

Submitted Photo

4

Photo by David Moore

Elena Norman

Aaron Nush

Ryan O'Halloran

Elissa Olds

Andrew Ollis

Michelle Oslon

Julian Osorio

Matthew Ostrom

Victoria Otto

Eric Owen

Rachel Page

Christina Parkison

Whitney Partlow

Kyle Peacock

Allison Peck

Stephanie Penev

Keren Pereda

Michael Perez

Lane Person

Ryan Person

Jaclyn Peters

Brooke Peterson

Jessica Peugh

Amber Phillips

Derek Phillips

Jenna Pickering

Piening

Felicia Pion

Patricia Podguski

Emily Poling

Rachel Pope

Jessica Porter

Allen Posey

Abigail Potter

Emily Poutre

Billie Jo Proehl

1. Ian Cole opts to throw the pig-skin around after a day of studying the anatomy of a pig for his biology course.

2. Williams Hall holds its doors open for yet another group of freshman women. The building witnesses nights on end of "girl talk" and chick flicks. Popcorn, anyone?

Photo by Sarah Parisi

Photo by David Moore

Daniel Quanstrom	Christina Quarells	Sarah Qwast	Christopher Rakoczy	Megan Ralston	Jennifer Ramsay	Carrie Rattin	Jessica Ray	Mitchell Raynes
Allison Reader	Megan Reed	Amanda Regert	Joshua Revor	Gregory Rexroth	Kelli Reynolds	Tanya Reynolds	Andrew Rice	Taft Richardson
Michelle Ritter	Rafael Rivera	Amanda Roach	Christopher Roach	Jason Roberts	Jordan Robinson	Lacey Robinson	Daniel Rodriguez	Bethany Rollet
Jarret Roloff	Polly Root	Lindsay Rosales	Katharine Rowe	Kasia Ruder	Katrina Rudolph	Amy Rushing	Daniel Ryan	Bethany Sackett
Matthew Samples	Christen Sanders	Erin Sandoz	Brett Sayre	Megan Schield	Andrew Schimp	Michael Schultz	Molly Schur	Mary Schwarz

Photo by David Moore

Photo by David Moore

3. Charlotte Moore, Susan Leib and Rebecca Blomquist serve themselves food at the Freshman picnic in Dr. Bowling's backyard as Courtney Wooding peeks her way into the Aurora.

4. It's another year of loud music, late night/early morning video game marathons and the occasional bit of homework for the freshman men of Chapman Hall.

Megan Schwind

Britni Scott

Rebekah Scott

Alyse Scott

David Seals

Kate Sebero

Sabrina Seed

Matthew Seitz

Austin Senior

Melissa Sexton

Jessica Shafe

Brodie Sharp

Whitney Shetler

Kyle Shuffin

Dawn Sickles

Kristin Sieg

Heather Sieg

Zachary Simpson

Frank Siwicki

William Sligh

Matthew Slimmer

Daniel Slocum

Danielle Slowey

Peter Smidt

Rachel Smith

Abigail Smith

Amber Smith

Waylon Smith

Alexandra Smith

Kelley Smith

Krista Smith

Ashley Smith

Sawyer Smith

Nichole Snyder

Jeremy Snyder

Drew Snyder

Brooklin Soulia

Courtney Spagnoli

Jacklynn Spencer

John Spero

Jennah Spillare

Jade Stanlick

John Steckman

Sarah Stevenson

Caleb Stewart

To See the Image of God *(Freshman Spotlight)*

1. "Every Saturday we get up nice and early to have one motivation, and that is to encourage Hispanic parents or adults that there is no barrier that comes between communication and understanding. I think this ministry is a great way to give parents who are willing to put in the effort to learn the language and assimilate with the American culture. English is a difficult language; no one can deny that. I have worked with my people in the past and it's a great feeling when you know that they are trying to do the right thing and trying so hard to adapt to life here. It is also a great ministry to be able to help these adults (as well as children) get to know God. It is a great way to start ministering to them about the Word of God. They see me as a respectful person and do take into consideration my belief and how God has helped me in my times of difficulty. I think it gives us as students a great reward of understanding where they stand in society. Often people have stereotypes against Hispanics that come to the USA and don't learn the language. This ministry proves this statement wrong and only goes to show that there are Hispanics that are willing to sacrifice their time to at least learn the language."
(Continued on next page.)

Photo by Jennifer Chambers-Schwob

(Freshman Spotlight cont.) *"I also enjoy working with 'my people' and relating to them. I have a great feeling of helping and appreciating all that I know and how much I can give to others. But the world is so large and this is just one way to reach the Hispanic community."*

Adriana Espinosa,
English as a Second Language (ESL) Ministry

2. Fresh acquaintances, Andrew Henderson and Mouhandou Diop begin to feel out the college lifestyle while waiting for the Freshman Dinner in Chalfant Hall to begin.

Christopher Walker

Natalie Walker

Megan Wallace

Kristin Walstra

Abigail Waltrip

Tracey Wangler

Luke Ward

Hillary Ward

Sharon Ward

Jacqueline Warren

Bethany Weaver

Nathan Wehner

Christine Welbourn

Whitney Weller

Brian Welter

Audra Wernitz

Corrie Wessman

Emily West

Matthew Wheeler

Ashlee Wheeler

Jessica Whitlock

Laura Wilkens

Amber Willard

Dennis Williams

Kyle Williamson

Conrad Wineland

Kristin Winger

Michael Wirtes

Ashley Woodburn

Courtney Wooding

Alissa Woods

John Wright

Sarah Wright

Kristen Wright

Janet Wynstra

Dana Yost

Chase Zajc

Kyle Zech

Jennifer Zelhart

G

ACADEMICS

"What we have in us of the image God is the love of truth and justice."

Demosthenes

I know you're poor, and your clothes are old and torn/You've been rejected since the day you were born/In this world you feel useless and unknown/You could die here in this wilderness/And no one would ever know

But there's a point to your existence/far beyond what you can see/for I've made you in my image/And you are useful...to Me

You are useful to me, not just another face/Drowning in a sea of people/In my heart you hold a place/though at times you feel abandoned/And fear your voice cannot be heard/I want you to know that I hear every word/You are useful...You are useful/You are useful...Useful to Me

You may be young but your dreams are large and real/It seems so hard to express the way you feel/In this world's eyes, you're insignificant and small/But I've placed these hopes within you/In my hand I hold them all

And there's a reason for your life that goes beyond what others see/You're not just some worthless soul/You are useful...to Me

"Useful" by Mark Oliver

The handwriting and signature of the Westminster Abbey...
Date & location of the document...
...in our records and dated 1911

"And only where God is seen does life truly begin. Only when we meet the living God in Christ do we know what life is. We are not some casual and meaningless product of evolution. Each of us is the result of a thought of God. Each of us is willed, each of us is loved, each of us is necessary."
Pope Benedict XVI

Since God has so generously let us in on what he is doing, we're not about to throw up our hands and walk off the job just because we run into occasional hard times. We refuse to wear masks and play games. We don't maneuver

and manipulate behind the scenes. And we don't twist God's Word to suit ourselves.

Rather, we keep everything we do and say out in the open, the whole truth on display, so that those who want to can see and judge for themselves in the presence of God.

2 Corinthians 4:1-4 (The Message)

"Every human life is a reflection of divinity, and... every act of injustice mars and defaces the image of God in man."

Martin Luther King, Jr.,

Art

"As soon as I've figured out why God gave me this talent I'll let you know. In the meantime, I have to keep drawing. . . because God is so good I just can't stop."

Bethany Turner, junior

Where Jesus Walks

School:

School of Arts and Sciences

Department Head:

William Griener

Number of Students in Department: 125

Areas of Study:

Art, Art (Education), Digital Media, Drawing, Photography and Painting

1. Working on what could be a masterpiece, Aaron Raschka pays close attention to each brushstroke he makes.

2. Manipulation is the main idea as Sarah Zech and April Elliott work on their projects in Adobe Photoshop.

3. Jennifer Chambers-Schwob smooths out an edge on her newly formed pottery.

4. Dana Scheller spends hours in the graphics lab creating advertisements and business logos in preparation for a career as a graphic designer.

5. Sarah Paker gently adds details and shadows to her figure drawing in class.

6. Chad Stadt carefully adds details to a clay canister while Professor Wilkens offers critique.

Astronomy

Photo by Colleen Witte

Photo by Colleen Witte

"The immensity of the galaxy is dwarfed in comparison to the universe. Our faith is strengthened as we catch an image of God as creator of the universe and as the source of our salvation."

Brock C. Schroeder,
Director of Strickler
Planetarium and Observatory

Where Jesus Walks

School:

School of Arts
and Sciences

Department Head:

Dr. Max Reams

**Number of Students
in Department:** 24

Areas of Study:

Geology, Earth and
Space Science

Photo by David Moore

Photo by Colleen Witte

1. Tabitha Vegh, Luke Hays and Ryan Alexander point to the Big Dipper.

2. Luke Hays marvels at the night sky through the powerful telescope on top of Reed Hall of Science.

3. Everyday, students pass Strickler Planetarium en route to class. Constructed in 1967, the planetarium provides a resource with which aspiring astronomers can gaze at over 4,800 stars on any given night. Here, Jason Kwast looks on from the entrance.

4. Luke Hays, Tabitha Vegh and Ryan Alexander examine data collected from a night of observation.

Biology

"We desire to share a love for the design of life (biology) with others because we know that it illustrates the awesome creative mind of God."

Dr. Randal Johnson,
professor

Where Jesus Walks

School:
School of Arts
and Sciences

Department Head:
Dr. Randal Johnson

**Number of Students
in Department:** 150

Areas of Study:
Biology, Clinical
Laboratory Science,
Geobiology, Premedicine,
Environmental Science
and Science (Education)

1

Submitted Photo

2

Submitted Photo

3

Submitted Photo

1. With the help of their microscope, Kristen Wright and Sarah Neidel work diligently on their lab exercise.

2. Hannah Ficker collects water at Davis Creek for her ecology class.

3. Students pick and poke at bacteria during a microbiology lab. Ecoli, anyone?

4. Comprised of all seniors, the Advanced Genetics class gathers around their favorite spot on campus—the dissection table.

4

Submitted Photo

Business

"Doing business in a Christian-like manner means putting one's best effort to accomplish tasks in daily business practices with the highest ethical and moral character that can be portrayed as an example for others."

Jaime Acosta, senior

Where Jesus Walks

School:

School of Professional Studies

Department Head:

Dr. Glen Rewerts

Number of Students in Department: 307

Areas of Study:

Accounting,
Business Administration,
Economics and Finance,
International Business,
Management and
Marketing

1. Having a laugh as she works, Amy Scheve tries to focus on the task at hand during her Computer Applications in Business class.

2. Working diligently, Dr. Donald Daake ensures that business students will receive the proper computer training.

3. Homework rules as Ciera Mansen and Brenda Mohr work on their separate assignments.

4. The computer screen in front of him is the only thing on Harrison Brewer's mind as he works on his assignment.

5. Marketing Management has Mac (Michael Cansler) all smiles as he is obviously ready to "get his learn on."

Chemistry

"Chemistry isn't just reactions; it is a myriad of amazing ideas and concepts that God put into place for our lives. To me, it shows not only how awesome God is, but it also shows how much He cares for us to put into place complex principles that make living possible."

Susan Seegers, senior

Where Jesus Walks

School:

School of Arts
and Sciences

Department Head:

Dr. Larry Ferren

Number of Students in Department: 28

Areas of Study:

Biochemistry, Chem-
istry, Geochemistry,
Physical Science

1. Wayde McCann assists Whitney Weller with the tricky business of measuring chemicals with the aid of fashionable lab goggles and standard beakers.

2. Working as a team, Dustin Hirschi and Andrew Schimp finish their lab assignment in a basic chemistry class.

3. Dr. Douglas Armstrong carefully selects a chemical in his potion closet to be used later that day by an advanced chemistry class.

4. One drop at a time, Brittany Anderson mixes solutions to watch the reaction during a lab session in Reed Hall of Science.

1

Photo by Denton Hird

3

Photo by David Moore

2

Photo by Denton Hird

4

Photo by David Moore

Communication

I see the image of God in Christian journalists because I believe God clearly has a passion for writing and communicating. After all, He has given us His Word and communicates His love to us daily. Though I will certainly not be writing scripture, I am still a disciple who hopes to communicate my faith by reporting with honesty and integrity as I have

been trained and encouraged to do at Olivet.

Jenny Graves, junior

Where Jesus Walks

School:

School of Professional Studies

Department Head:

Dr. Jay Martinson

Number of Students in Department: 180

Areas of Study:

Communication Studies, Journalism and Mass Communication

1. Brandon Jamerson passionately delivers a speech to his class.

2. Nick McDowell shows us his enthusiasm for the topic being presented up front. At least someone is paying attention.

3. Dr. Jay Martinson watches a student presenter intently.

4. Every semester the Communication Department hosts a speech contest during which students and faculty get to hear oratories on a variety of subjects.

Computer Science

"Aside from book smarts, my friends and professors in the CS department have convicted me on several occasions through class devotions and one-on-one discussions... I know that God is working in great ways through our department."

Michael Dahlberg, sophomore

Where Jesus Walks

School:

School of Professional Studies

Department Head:

Dr. Larry Vail

Number of Students in Department: 30

Areas of Study:

Computer Networks and Graphics, Math, Operating Systems and Programming

Photo by Denton Hird

Photo by Denton Hird

1. Larry Vail give another inspiring lesson, using the all-too-familiar whiteboard.

2. What would computer science be without the computers? Here, students work at their lab stations while listening to a lecture given up front.

3. Chris Sereno has a lot of bits and pieces to collaborate for a class project.

Photo by Ron Gibson

Education

Photo by Colleen Witte

Where Jesus Walks

School:

School of Education

Department Head:

Dr. Karen Lea

Number of Students in Department: 474

Areas of Study:

Art, Early Childhood, Elementary, English, FACS, Mathematics, Secondary, Science, Social Science and Spanish

Photo by Denton Hird

Photo by Denton Hird

1. The largest major on campus, this education class is filled to the max.

2. Checking his planner for any impending assignments, Jason Curl stays on task for class.

3. Dr. Darcel Brady discusses the principles of education with her class during a fall lecture.

"One cannot go through the Education Department at ONU without witnessing the image of God...there is a kinship among classmates, a relaxed atmosphere where ideas flow freely and many women! Women, of course, provide the most beautiful image of God."

Luke Hays, senior

Engineering

"The yearly engineering mission trip to Argentina is a good example of the faculty's and students' devotion to the Lord and how those in the department are striving to become closer to the image of God."

Andy Kizzee, junior

Where Jesus Walks

School:

School of Professional Studies

Department Head:

Dr. Ivor Newsham

Number of Students in Department: 65

Areas of Study:

Electrical and Mechanical Engineering

1. Jake Wittman and Mark DeMint work on an assignment in one of the many engineering classes.

2. Professor Mike Morgan teaches his students the secret language known to engineers: math.

3. One look at this group and it's easy to see—engineering is educational and fun!

English

"Discovering God through literature is why I enjoy majoring in English so much. It is hard for me to read a book or even study languages without thinking about how ingenious and clever God must be to make people able to create lives out of nothing and contain truths in actual words!"

Allison Caudle, sophomore

Photo by Jennifer Chambers-Schwob

Where Jesus Walks

School:

School of Arts and Sciences

Department Head:

Dr. Judy Whitis

Number of Students

in Department: 46

Areas of Study:

English and English Education

Photo by Jennifer Chambers-Schwob

Photo by Jennifer Chambers-Schwob

1. Renea Surbrook stares at the screen that many ONU students know all too well: Blackboard.

5. One of the many English courses offered follows the direction of Professor Patricia Fisher.

6. With a smile like that, Alex Amaya shows all that English "rocks the house."

Exercise Science

"I see the image of God in the Exercise Science Department through my teachers... they are all very caring, helpful and are always wanting to help their students as much as possible. They are great Christian influences inside and outside the classroom."

Amanda Savage, senior

1. Isn't working out fun? Not with Abigail Waltrip and Erin Sandoz pointing at you, thinks Elizabeth Virt.

Photo by Jennifer Chambers-Schwob

2. Always making good use of his time, Alex Rodriguez sneaks in some reading while working out in fitness lab.

Photo by Jennifer Chambers-Schwob

3. LaMorris Crawford gets ready to throw a great shot during physical education class.

Photo by Jennifer Chambers-Schwob

4. Phillip Howell and Kellie Mullie stand ever-ready to catch a passing ball.

Photo by Jennifer Chambers-Schwob

5. Always attentive to the activities of the fitness center, Coach Michael McDowell sits at his post at the front.

Photo by Jennifer Chambers-Schwob

Where Jesus Walks

School:

School of Professional Studies

Department Head:

Brenda Patterson

Number of Students

in Department: 100

Areas of Study:

Athletic Training, Exercise Science (Pre-Physical Therapy), Health and Sports Management and Physical Education

FACS

(Family and Consumer Sciences)

Photo by Denton Hird

"I appreciate how the dietetic profesosors not only have prayer before class starts but also have devotions. Incorporating devotions into class is a great way to challenge our minds and our spirits."

Hannah Huguenin, senior

Photo by Denton Hird

Photo by Denton Hird

1. Victoria Waybright checks over her assignment before handing it in.

2. FACS classes are a lot of work! Here, Sarah McDevitt sets herself to the task.

3. Lori Larson pays close attention to a nutrition lecture.

4. PowerPoint presentations are excellent ways for teachers to get their points across during class.

Photo by Denton Hird

Where Jesus Walks

School:

School of Professional Studies

Department Head:

Diane Richardson

Number of Students in Department: 140

Areas of Study:

Child Development, Dietetics, FACS, FACS Education, Fashion Merchandising and Interior Design

Geology

"I see God through my friends in the Olivet Geological Society every time we have a chance to go camping and appreciate God's creation first hand. His image also shines through each of our thirst to know and explore His earth through the outlet of geology."

Carin Hoffman, Junior

Photo by Denton Hird

Where Jesus Walks

School:

School of Arts
and Sciences

Department Head:

Dr. Max Reams

Number of Students in Department: 15

Areas of Study:

Geological Science
and Earth/Space
Science Education

Photo by Denton Hird

Photo by Denton Hird

1. Julie Anne Pinkowski reassures her partner, Travis Prochi, that their assignment really isn't all that bad.

2. Simply awestruck by the rock in his hands, Matt McMahan cannot take his eyes away.

3. With a map in front of him, Caleb Fightmaster bites his finger in eager anticipation of the task that lays ahead.

4. Tyler Hull attempts to make us question which one of these two is more frightening.

Photo by Denton Hird

History

Photo by Ron Gibson

"We look at history with a Christian worldview and examine it through a Godly perspective."

Natalie Trisilla, sophomore

Photo by Ron Gibson

Photo by Ron Gibson

1. Dr. Van Heemst appears to have had a light bulb go off in his head. C'mon DVH, what's on your mind?

2. James Dalton looks over his notes as Nathan Jones ponders the mysteries of life.

3. Jeff Litsey takes a moment to jot down his thoughts.

4. The class engages in a little small talk as their professor, Dr. Van Heemst, discusses the papers in-hand.

Where Jesus Walks

School:

School of Arts and Sciences

Department Head:

Dr. William Dean

Number of Students in Department: 200

Areas of Study:

History and Social Science Education

Photo by Ron Gibson

Math

"Galileo said that mathematics is the language in which God has written the universe. Studying math has helped me to fully realize that our existence was not by chance but that there is an order to the universe; I see His hand in the way creation was ordered."

Brittany Booton, freshman

Photo by Colleen Witte

Where Jesus Walks

School:

School of Arts
and Sciences

Department Head:

David Atkinson

**Number of Students
in Department:** 30

Areas of Study:

Mathematics and
Mathematics Education

Photo by Colleen Witte

1. Trying to explain the importance of mathematics, David Atkinson addresses his classroom.

2. "Math is the stuff!" That's the attitude that Timothy Hall and Kasie Ruder exhibit as they give the thumbs up.

3. Stephanie Birman examines one of her assignments. Is that a happy face or a sad face?

4. Dr. Dale Hathaway expounds on the complexities of cartoons as they relate to mathematics. At least it keeps the students awake!

Photo by Colleen Witte

Photo by David Moore

Modern Languages

1

Photo by Colleen Witte

2

Photo by Colleen Witte

"The Modern Languages Department professors do an excellent job of applying literature and writing to real life through a Godly perspective. With teaching as my goal, this creates a passion for knowledge and a confidence in sharing with teenagers."

Cassie McKay, senior

3

Photo by Colleen Witte

Where Jesus Walks

School:

School of Arts and Sciences

Department Head:

Dr. Judy Whitis

Number of Students in Department: 115

Areas of Study:

French, Spanish and Spanish Education

4

Photo by Colleen Witte

5

Photo by Colleen Witte

1. Melissa Shank, Amanda Roach and Erica Rumbley always enjoy a good French lecture.

2. A student prepares to hand in her Spanish homework.

3. Professor Barbara Martinez leads her class through a difficult Spanish reading assignment.

4. Madame Vicki Trylong holds her class' attention with use of the SmartBoard. Hooray for technology!

5. Taking notes is a part of every class, and for Joshua Moran, French class is no different.

Music

"Through being a music major, God has taught me that no matter what language is being spoken or what genre or era a piece of music is from, I can worship Him. I am so thankful that He has given me the gift of music to bring people to His kingdom."

Corinne Mills, sophomore

Where Jesus Walks

School:

School of Arts and Sciences

Department Head:

Don Reddick

**Number of Students
in Department:** 90

Areas of Study:

Church Music, Composition,
General Music, Music Educa-
tion and Music Performance.

Photo by Jennifer Chambers-Schwob

1. Beautiful voices ring out from just one of the many music classes held in Larsen Fine Arts center.

2. Danny Quanstrom stands tall during a music lesson.

3. Practicing is a daily chore for all music majors. Here, Justin Beuthin devotes time to improving his piano playing skills.

Photo by Jennifer Chambers-Schwob

Photo by Jennifer Chambers-Schwob

Nursing

"Nursing is a calling. Each person called to be a nurse has the amazing opportunity to be the hands of Jesus because we serve others by caring for them in times of sickness and distress. It is through the care and concern we show our patients and their families during these times that we portray the image of God."

Tracey Staples, senior

Where Jesus Walks

School:

School of Professional Studies

Department Head:

Dr. Bonnie Beardsley

Number of Students in Department: 150

Areas of Study:

Nursing

Photo by Colleen Witte

Photo by Colleen Witte

1. Nursing major Colleen Witte smiles with pride as she attends one of her many clinicals.

2. Even nurses need a break in their schedule. Colleen Witte and Amy Heincker use this time to get a little energy back.

Political Science

Where Jesus Walks

School:

School of Arts
and Sciences

Department Head:

Dr. William Dean

**Number of Students
in Department:** 200

Areas of Study:

Political Science
and Public Policy

Photo by Denton Hird

1. Amidst the low sound of writing, Dr. Van Heemst conducts another informative lecture.

2. With papers in hand, Dr. Van Heemst addresses his class.

3. Maggie Ness gives a political science assignment her full attention.

Photo by Denton Hird

Photo by Denton Hird

"The political science department teaches students about the caring nature of our Father and demonstrates how we, as followers of Christ, can encourage, seek and defend justice for people of the world."

Johnny Wakefield, senior

Psychology

Photo by Jennifer Chambers-Schwob

Photo by Jennifer Chambers-Schwob

Photo by Jennifer Chambers-Schwob

1. A guest speaker stands ready to begin his lecture.

2. With use of his detailed notes, Darin Oring is sure to get a good grade in this psychology class.

3. Anxious for class to begin, Bobby Huck and Harmony Lappin sit in their customary seats.

4. Sydney Potts and Rebekah Thompson chat it up before class as Jennifer Engelland reviews the chapter.

Photo by Jennifer Chambers-Schwob

Where Jesus Walks

School:

School of Arts and Sciences

Department Head:

Dr. Kent Olney

Number of Students in Department: 145

Areas of Study:

Psychology and Social Work

"To learn how we operate and understand our mental and emotional aspects is to consider the image of God implanted in us all; it helps us to accept our differences and relate to one another better."

Aline Mulieri, senior

Religion

"We see the image of God through this department by using what we learn about pastoral leadership and Christian living in every situation that we encounter."

Landon DeCrautos, senior

Where Jesus Walks

School:

School of Theology
and Ministry

Department Head:

Dr. Carl Leth

**Number of Students
in Department:** 200

Areas of Study:

Biblical Studies, Children's
Ministry, Christian Education,
Philosophy and Religion,
Religion, Religious Studies,
Youth Ministry

1. Karyn Fitts takes notes diligently during a long religion lecture.

2. Theology classes require a lot of reading. Annika Bellinger thumbs through her book to find the right page.

3. Professor Tim Mercer jots down a couple of reminders before class.

1

Photo by Colleen Witte.

2

Photo by Colleen Witte.

3

Photo by Colleen Witte.

Sociology

"By studying how people interact and behave I can have a better understanding of how to relate to the diverse peoples of this world and love them as Christ would love them—with no barriers, no limits and no expectations."

Simone Mulieri, senior

Where Jesus Walks

School:

School of Arts and Sciences

Department Head:

Dr. Kent Olney

Number of Students in Department: 21

Areas of Study:

Psychology, Sociology

1. With her class survival kit of pens, water, a highlighter and paper, Angela Taylor is ready for the task of taking notes.

2. Students partake in some before-class conversation so they can devote their full attention to the impending lecture.

3. Dr. Ray Bower discusses class matters with a student during Basic Research and Statistics.

4. Paul Berge exercises the art of listening and writing at the same time.

Study Abroad

"The everyday simple things like walking through a park and watching the sun set over the English countryside remind me of God's promises to take care of His child."

Lauren Jackson, junior

1. Danielle Theiss displays her pino loco before devouring it in Limon, Costa Rica.

2. Jennifer Rhoads rests before a breathtaking view of God's creation in Wakatipu, New Zealand.

3. Johnny Wakefield carefully eyes a rather grumpy looking lion cub while studying abroad in Cairo, Egypt.

4. Amidst the classes and studio sessions at the Martha's Vineyard music program in Massachusetts, Lindsey Czechowicz and Lisa Denault still make time to share laughter and friendship.

5. Six Olivet students traveled to Costa Rica during the fall as part of the Latin America Studies program. Here they pose for a group shot at the ASO DECAH sustainable development farm in the mountains of Cartago. Pictured from left to right are: Nicole Disch, Renee Theiss, Briana Kassebaum, Heidi Heisler, Sam Graham and Ryan Beuthin.

6. Bianca Thompson shares her gift and passion for music during a performance at the Martha Vineyard's music program.

7. Pausing just long enough to showcase that American goofiness as they stand before the Royal Crescent in Bath, England, Janie Case and Lauren Jackson sure don't look homesick!

8. Camels are the coolest but also quite commonplace in Cairo, Egypt.

9. Esterillos, a Costa Rican beach town filled with open air restaurants, palm leaf roofs and zero tourists, proved to be the perfect weekend getaway for study abroad student, Ryan Beuthin.

5

Submitted Photo

Where Jesus Walks

Faculty Sponsor:

Dr. William Dean

Where to Go and What to Take:

Olivet Nazarene University partners with Best Semester, a division of CCCU, to offer students an intercultural experience in 8 different countries. Courses offered range from Introduction to Arabic to Faith and Practice in the Uganda Context.

Number of Students in Department:

22 Olivetians studied abroad during the fall semester of the 2005-2006 school year

6

Submitted Photo

7

Submitted Photo

8

Submitted Photo

9

Submitted Photo

Graduate Studies

"During my first semester of graduate school, God has shown His faithfulness more than anything. The work is hard, and I often felt like I couldn't really handle it. Several times in class I didn't really understand the subject matter. Still, God saw me through and I relied on his strength. He took me deeper in my understanding of who He is and how much He loves us."

Trevor Young,
graduate student

1. Focused on the lecture, a dedicated grad student takes notes as she takes the necessary steps to building her secondary education portfolio.

2. Dean Carol Maxson offers excellent leadership to the expanding School of Graduate and Continuing Studies from her office in Bourbonnais.

3. A professor of the graduate-level statistics course explains complex concepts during evening class.

4. Director of Marketing for the graduate business and nursing programs, Bob Parzy poses for the yearbook at the Chicago Regional Office.

5. Students work on assignments throughout the semester in assigned cohort groups. Here, the group listens to a lecture up front.

Photo by Denton Hird

Where Jesus Walks

School:

School of Graduate Studies

Department Head:

Dr. Carol Maxson

Number of Students in School: 2,297

Areas of Study:

Nineteen programs offer associate, B.A./B.S. and master degree completion.

Photo by Colleen Witte

Photo by Denton Hird

Photo by Sarah Parisi

Photo by Denton Hird

Outside the Classroom

"Ministry of any kind shouldn't be just a career choice. As Dr. Leth says, 'You should only go into ministry if there is nothing else God will let you do.'... Things can get really hard when working with teens. I am specifically in charge of worship; that is my passion. I get really down when others don't share that passion. Knowing God called me there—that He didn't just call me to leave me stranded, even when I feel alone—is the greatest comfort."

Stephanie Miller, junior;
youth leader at Calvary Bible
Chapel in Bradley, Illinois

1. In preparation for a career in radio broadcasting, Seth Hurd (a.k.a. "Tower") gives a holler over the air waves at Shine.fm.

2. Working as a camp counselor for an organization called Kultural Kids, Bekah McCoy uses her teaching and Spanish speaking skills to change the lives of youngsters; career prep is just an added bonus for Bekah.

3. Education major, Liz Collins enjoys daily story time with her class of first grade students at Edison Primary in Kankakee. At Olivet, education majors spend their final semester student teaching at community schools.

4. As a music performance major, Nathan Evanson takes every chance he gets to practice his skills on stage.

5. Political science major, Angela Beauvais dresses for success for her internship at a local law firm where she had the opportunity to witness first-hand numerous courtroom proceedings and trials.

6. Emily Minnis, a communications major, tests her mic before going on air for Access ONU.

At Olivet, students are eligible to take up to 18 credit hours per semester. And yet, many students step outside the classroom to pour time and energy into career-building opportunities that go beyond the textbook. Through internships, summer jobs and community involvement, Olivetians prepare for the day when they will leave "The Bubble" and enter the Real World.

Submitted Photo

Photo by David Moore

5

Photo by David Moore

[Faint, illegible handwritten text or bleed-through from the reverse side of the page.]

ORGANIZATIONS

ening, great and small,
whereby God speaks
the art of life is to get
e."

uggeridge

Go in peace to love and to serve/let your ears ring long with what you have heard/May
the bread on your tongue/leave a trail of crumbs/to lead the hungry back to the place
that you are from

And take to the world this love, this hope and faith/Take to the world this rare, relentless
grace/And like the three in one/Know that you must become what you want to save/Cause
that's still the way/He takes to the world

Go and go far/take light deep in the dark/Believe what's true/He uses all, even
you/May the bread on your tongue/leave a trail of crumbs/to lead the hungry back to the
place that you are from

"Take to the World" by Derek Webb

"The widest thing in the universe
is not space, it is the potential
capacity of the human heart.
Being made in the image of God,
it is escapable of almost unlim-
ited extension in all directions.
Christians should seek for inner
enlargement till their outward
dimension gives no
vect

Let the word of Christ dwell in you
richly in all wisdom, teaching
and admonishing one another
in psalms and hymns and
spiritual songs, singing
with grace in our hearts to

the Lord. And whatever you do in
word or deed, do all in the name of the
Lord Jesus, giving thanks to God the
Father through Him.

Colossians 3:16-17 (NKJV)

though Christ no longer visibly
moves among us, we minister to
Him in the ragmuffins within reach.
Each encounter with a brother or
sister is a mysterious
with Jesus.

"God has blessed each and every person on ASC with many different abilities and gifts that are all attributes of His character. When these people use these gifts and abilities to glorify Him, His character is made more real to me and I understand better the character of God."

Erin Hall, junior

1

Photo by David Moore

2

Photo by David Moore

1. The Associated Student Council proudly displays its new logo in the student offices located in the lower level of Ludwig.

2. Each year, ASC helps move freshmen into their new homes. Here, Beth Johnson loads up on pillows and storage cubes as she climbs to the fourth floor of Williams.

3. ASC gathers 'round for a group shot at the annual retreat held in Michigan over the second weekend of school.

4. Filming campus activities is part of Hayley Yoder's daily routine as Olivet's first VP of Publicity.

5. As VP of Spiritual Life, McCartha McKenzie tunes his guitar for worship at the ASC Retreat in the Fall.

6. The Freshman Class Council poses for a picture. Back Row: Emily Deal (Class Secretary), Emily Burns (Social Committee Rep), Bethany English (Social Committee Rep), Andrew Bowne (Social Committee Rep), Mindy Burrell (Social Committee Rep), Madine Carole (Social Committee Rep), Keith Davenport (Class Chaplain), David Cudde (Faculty Sponsor) Front Row: Jacklynn Spencer (Class VP), Ian Cole (Class President), Jessica Ray (ASC Rep), Michael Dixon (ASC Rep)

3

Submitted Photo

4

Submitted Photo

5

Submitted Photo

Photo by Jennifer Chambers-Schwob

Becoming Like Jesus

Faculty Sponsor:

Dr. Jay Martinson

Student Leader:

Andrew Twibell

Number of Students

Involved: 122, including Executive Council Members, Class Officers, Social Committee Representatives, Senators and Judiciary Council Members

When Group Started: 1935

Bet You Didn't Know:

The official doughnut of ASC is the Manteno Mangler's favorite: bearclaws.

Photo by Ryan McHone

Photo by Ryan McHone

Photo by David Moore

Photo by Ryan McHone

7. Amber Edwards sits in on a council meeting with coffee nearby to help her stay awake.

8. The Sophomore Class Council poses for a picture. Back Row: Barb Hart (ASC Rep), David Wilson (ASC Rep), Kenn Knisley (Social Committee Rep), Melissa Hurd (Social Committee Rep), Lindsey Kline (Class Secretary), Carolyn Stipp (Class Treasurer) Front Row: Tim Taylor (Class President), Kerry Sheehan (Social Committee Rep), Renee Evilsizer (Social Committee Rep), Rachel Green (Class VP)

9. Rob Starkey and Johnny Wakefield size up the situation on move-in day.

10. The Junior Class Council poses for a picture. Back Row: Gary Bishir (ASC Rep), Aaron Payne (Class VP), Eric Paul (Class Chaplain), Michelle Bateman (Class Treasurer), Chris Sanders (Social Committee Rep), Amber Edwards (Class Secretary), Christina Lopez (Class President) Front Row: Jenny Graves (Social Committee Rep), Chelsea McKay (ASC Rep), Brad Krohe (Social Committee Rep)

11. The Senior Class Council poses for a picture. Back Row: Casey Lacher (Class Secretary), Emily Franks (Social Committee Rep), Emily Rosner (Social Committee Rep), Sara Batkiewicz (Social Committee Rep), Simone Mulieri (Class Chaplain) Front Row: John Huish (Class Treasurer), Johnny Wakefield (Class President), Dan Freed (Social Committee Rep), Nathan Pyle (ASC Rep), Megan Bowne (ASC Rep), Cara Gilbert (ASC Rep), Audrey Richardson (Class VP), Rob Starkey (ASC Rep)

Photo by Denton Hird

MRL

(Men's Residential Life)

"God reveals Himself through MRL by helping the men on campus tackle the tough issues that guys deal with...God wants us to be men of integrity and MRL is one way of building that character."

Mark Granger, senior

Becoming Like Jesus

Faculty Sponsor:

Craig Bishop

Student Leader:

Joe Lee

Number of Students

Involved: 32

When Group Started:

1952

Bet You Didn't Know:

Members of MRL foster comaradrie among their peers through "Chapman Pizza Runs" during which they run around the freshman dormitory distributing pizza... naked.

Photo by David Moore

Submitted Photo

1. Members of MRL, Rob Starkey and Joe Lee distinguish themselves as seniors with black bandanas at Ol-lies Follies in the fall.

2. The fine men of MRL pose for a picture in the ASC Conference Room.

3. VP of Men's Residential Life Joe Lee gives a speech to his crowd at a kick-off picnic held at Perry Farms.

4. All men on campus make up what is known as MRL. Here, Chris Brown enjoys getting lifted up by his brothers Josh Armstrong, Matt Bowman and Bryant Schaffer.

Submitted Photo

Submitted Photo

1

"Looking at the WRL council, I see the body of Christ so clearly represented. We all bring such different gifts and talents to WRL, yet like a puzzle, the pieces fit together perfectly. The girls have different stories and are at such different places in their walk with Christ yet we have the privilege of working and growing in our walks together."

Molly Taylor, senior

Becoming Like Jesus

Faculty Sponsor:

Donna Hollandsworth

Student Leader:

Molly Taylor

Number of Students

Involved: 50

When Group Started:

1946

Bet You Didn't Know:

Nowhere in the ASC Constitution does it say that a male cannot run for president of WRL.

2

Submitted Photo

3

Submitted Photo

4

Submitted Photo

5

Submitted Photo

1. What was a good day for the WRL picnic was made even better among good friends.

2. A sea of smiles marks what looks to be the start of another great year for Women's Residential Life.

3. A combination of good weather and high spirits helped Kristi Lam and Leah Minges enjoy a picnic at Perry Farm.

4. Jennifer Prejna, Lauren Green, Hillary Green and Sarah Johnson enjoy a fun time of fellowship at Sister2Sister.

5. WRL members prove that picnics are a great way to relax and make new friends.

Social Committee

"The purpose of Social Committee is to unite the student body in Christian love and good times."

Beth Johnson, senior

Becoming Like Jesus

Faculty Sponsor:

Matt Odom

Student Leader:

Beth Johnson

Number of Students

Involved: 21

When Group Started:

1971

Bet You Didn't Know:

Beth Johnson brings homemade culinary delights to the committee's meetings; members swear by her soon-to-be world famous taco dip.

Submitted Photo

Photo by David Moore

Photo by Colleen Witte

1. With the help of a megaphone, VP of Social Committee Beth Johnson rallies a group of Ollies Follies participants for the next competition.

2. Melissa Harper locks lips with a surprised little fish before swinging it into the chaos that is Ollies Follies.

3. For Social Committee members Sara Batkiewicz and Emily Rosner, Ollies Follies represents their first call to duty as event planners and, well, socializers.

4. Demonstrating their goofy nature, the Social Committee poses for a group shot.

Photo by Jennifer Chambers-Schwob

5

Submitted Photo

6

Submitted Photo

7

Submitted Photo

5. "Anyone up for a game of Twister?" asks Chris Sanders, Emily Rosner and Brad Krohe.

6. Anna Fink and Ken Knisley spill the beans as they prepare for an Ollies Follies game.

7. Emily Burns and Mindy Burrell sort through Christmas Banquet seating as they sell tickets in Ludwig.

Aurora

"I think the biggest way I've seen God while working on the book is through our Executive Editor, Sarah. She's so driven and unwilling to accept anything less than amazing from us because she knows we have that capability—just as God expects nothing less than what He made for us: amazing."

Jonathan Swigart, sophomore

Becoming Like Jesus

Faculty Sponsor:

Jill Bowling

Student Leader:

Sarah Parisi

Number of Students

Involved: 22

When Group Started:

1913

Bet You Didn't Know:

Aurora staff members often use Facebook to identify individuals in photos.

1. Sarah Parisi takes time to relax at Twin Rivers Campground where the yearbook hosted its kick-off staff retreat.

2. A beautiful group of ladies and gentlemen (i.e. the Aurora staff) pose for a group shot in the yearbook office.

3. Ryan McHone carries David Moore on his back while Ryan Grigsby supports both of his buddies during a team-building activity at the yearbook retreat.

4. Staff members get close as they assess the challenge ahead at Twin Rivers Campground.

5. Denton Hird jumps through the ropes course. Hopefully there is someone to catch his fall!

GlimmerGlass

Photo by Sarah Parisi

Becoming Like Jesus

Faculty Sponsor:
Heather Shaner

Student Leader:
Tricia Miller

Number of Students Involved: 15

When Group Started:
1940

Bet You Didn't Know:
The GlimmerGlass staff holds a caffeine run every deadline.

Photo by Sarah Parisi

Photo by Sarah Parisi

1. The GlimmerGlass gang poses for a picture in the basement of Ludwig.

2. Referencing old editions of the Olivet newspaper is common for section editor Amanda Shelley.

3. Tricia Miller listens attentively to her staff during one of their many meetings.

4. Chris Gibson puts down his camera for a snapshot of his own.

Photo by Sarah Parisi

"I have seen God through the many different subjects I have covered for the GlimmerGlass. He has blessed me and our entire staff with the ability to do what we do for His glory. I have also been blessed by seeing God's good work throughout the University and the community with the stories that we cover."

Chris Gibson, senior

Male RAs

"I can see God working through the guys on the floor when I notice guys taking their time to meet together in Bible studies, to learn together and to pray for each other."

Aaron Cantrall, junior

1. The 60+ members of the Residential Assistant staff at ONU gather in the Weber Center for their picture.

2. As these attractive men demonstrate, being an RA is really all about lookin' cool and havin' fun.

3. An RA's job is never done. Here, Joey Brewer catches some much needed zzzz's.

4. En route to RA training, Nicholas Birkey, Joey Brewer and Matt Soulia all fall off into dreamland.

5. Hills Hall RAs gather at training camp bringing their dirt and sweat to the picture.

6. Aaron Cantrall shows off his strength during RA training camp.

7. Don Canton looks on as other RAs participate in a team-building event at RA training.

8. "What's that noise?" thinks Ean Miller as he sits blindfolded during an RA group activity.

5

Submitted Photo

6

Submitted Photo

7

Submitted Photo

Becoming Like Jesus

Faculty Sponsor:

All Resident Directors

Student Leaders:

All RAs are campus leaders

Number of Students

Involved: 30

When Group Started:

1960s

Bet You Didn't Know:

According to RA Aaron Cantrall, all of the male RAs are good-looking men!

8

Submitted Photo

female RAs

"The best part about being a freshman RA is the relationships you build with the girls. The experiences are so rewarding and beneficial. I have learned so much more from each girl than I ever thought possible. I just love being an RA. It is so much fun and you are challenged emotionally, physically, mentally and spiritually."

Ashley Downs, sophomore

Submitted Photo

Becoming Like Jesus

Faculty Sponsor:

All Resident Directors

Student Leaders:

All RAs are campus leaders

Number of Students

Involved: 35

When Group Started:

1960s

Bet You Didn't Know:

University Place RAs have reserved parking spots in front of their apartment—a definite privilege when it gets to be winter at Olivet.

Submitted Photo

Submitted Photo

Submitted Photo

1. Jessica Hulseley and Abby Mallett love being RAs together on 4th floor Parrott.

2. RA Katie Nichols makes a friendship bracelet with Annette Beechamp.

3. These ladies help lead the residential life of McClain.

4. Amanda Essex and Mollie Tippitt decorate the Grand Apartments together.

Submitted Photo

Submitted Photo

Submitted Photo

5. UP RAs gather for a group hug.

6. Looking confident for the upcoming year, RAs for the 2005-2006 school year join in on the fun at the RA training camp.

7. Forget being young forever. These RAs demonstrate that we only look better with age.

8. Diving competition, anyone? These Parrott RAs are ready to swim.

Submitted Photo

Becoming Like Jesus

Faculty Sponsor:

Dr. Donald Daake

Student Leaders

Dawn Edge

Number of Students

Involved: 25

When Group Started:

2004

Bet You Didn't Know:

Club members work on marketing campaigns for local businesses.

Submitted Photo

1. Looking through some local ads, Emily Dindoffer and Liz Collins find some inspiration for their latest marketing campaign.

2. Susan Fleming grins with her good friend and fellow AMA member, Jordan LaPinta.

3. Under the tree in the Weber Center becomes a lovely spot for AMA's group shot.

4. Doesn't Ben Smidt look ready for the real world of marketing and business with a smile like that?

Submitted Photo

Submitted Photo

"We show Christ to others by offering our services and being a servant to each of them. This is evident because we exemplify Christ-like characteristics in all that we do."

Dawn Edge, senior

Submitted Photo

CHG

(Capitol Hill Gang)

"CHG seeks to bring unity to political science majors and increase awareness about opportunities in the program."

Jessica Allison, senior

Becoming Like Jesus

Faculty Sponsor:

Dr. David Van Heemst

Student Leader:

Jessica Allison

Number of Students Involved: 10

When Group Started: 1994

Bet You Didn't Know:

Capitol Hill Gang hosts on-campus debates about controversial issues.

Photo by Sarah Parisi

Photo by Sarah Parisi

Photo by Sarah Parisi

1. Angela Beauvais listens attentively during a CHG meeting in the Weber Center.

2. Hosting a lively discussion, Jessica Allison provides great leadership for CHG.

3. The lovely faces of Capitol Hill Gang pose for the camera with their sponsor, Dr. Van Heemst.

Diakonia

(Social Work Club)

Becoming Like Jesus

Faculty Sponsors:

Professors Mike LaReau
and Janice Hockensmith

Student Leader:

Jenni Childers

Number of Students

Involved: 60

When Group Started:

1994

Bet You Didn't Know:

Every year, Diakonia trick-or-treats for necessities and hosts a Christmas party for foster children.

1. Members of Diakonia sort clothes they collected for needy families.

2. Professor Janice Hockensmith and Megan McGrath aren't bashful for the camera this time.

3. Something other than William Handfold's hat seems to have caught Stacy Beery's attention!

4. Members of Diakonia enjoy a meal away from Sodexo for the annual Diakonia Christmas party.

"I think so often we, as a society, only see faces; we rush past a sea of faces every day. Diakonia is an avenue for people to slow down and take time for those things which are truly important – those matters which are at the heart of Christ."

Stacy Beery, senior

Engineering Club

Becoming Like Jesus

Faculty Sponsor:
Mike Morgan

Student Leader:
Sarah Manuel

Number of Students Involved: 65

When Group Started:
1991

Bet You Didn't Know:
The club hosts a potato gun shooting contest every fall.

Photo by David Moore

Submitted Photo

Submitted Photo

1. Blake Strope helps Ryan Holcomb prepare a rocket for launch.

2. Josh Gress imitates the personality of his potato gun.

3. Rex Dela Peret aims for a far-off target, hoping to carry home the prize.

4. It takes several people to load the potato gun in preparation for shooting. Watch your heads, guys!

Submitted Photo

"I have seen the image of God in Engineering Club through the unity of its members – not because we all study the same field but because we all have the common goal to glorify God with the gifts He's given us."

Chad Bailey, sophomore

Equestrian Club

"I love the quiet times during lessons when I am just trotting or cantering on my horse; I meditate on God during this time. It's awesome being able to participate in this activity with others that love God as well."

Ashley Wiles, sophomore

1

Submitted Photo

Becoming Like Jesus

Faculty Sponsor:

Dr. Cathy Bareiss

Student Leader:

Jamie Tubbs

Number of Students

Involved: 10

When Group Started:

2005

Bet You Didn't Know:

Horseback riding is a great way to relieve stress.

2

Submitted Photo

3

Submitted Photo

1. Nobody wants to ride a dirty horse. Here, Rachel Jones gives her animal friend a cool bath.

2. Who wouldn't want to be a part of Equestrian Club with a picture like this? Olivia Smith poses with a horse at the riding stable.

3. Donning her riding helmet, Ashley Wiles gets ready to mount.

4. Rebecca Cesta, Jamie Tubbs, Abby Smith and Ashley Wiles show off their enthusiasm for horses in this group shot.

4

Submitted Photo

Green Room

1

Photo by Sarah Parisi

"I have seen the image of God through the talents of each person and through the joy that the members bring to Olivet. I love being able to make others laugh in an appropriate way; I think it glorifies God."

Cathy Haynes, freshman

Becoming Like Jesus

Faculty Sponsor:

Jerald Cohagan

Student Leader:

Amanda Gossage

Number of Students

Involved: 50

When Group Started:

1994

Bet You Didn't Know:

Green Room supports another on-campus theater group called Spoons for Forks.

2

Submitted Photo

3

Submitted Photo

4

Photo by David Moore

1. The members of Green Room bring the drama for their group shot.

2. Attentive to their fellow actors on stage, Joel Floyd and Meg Hall participate in 24-hour Theater hosted by Green Room.

3. Corinne Norem and Marlene Festian perform to a late-night Wisner crowd.

4. The "Knights of the Round Table" belt out the last note of Monty Python's musical feature in Broadway Revue.

International Club

"I really think that God reveals himself in many ways through differences. The International Club bring together such a variety of backgrounds and experiences which really make experiencing God refreshing and new all the time. It's just a small piece of what heaven will look like – the nations joined together as a family"

Amber Drake, senior

Submitted Photo

Becoming Like Jesus

Faculty Sponsor:

Rebecca Schnurr

Student Leaders:

Aline Mulieri

Number of Students

Involved: 30

When Group Started:

2002

Bet You Didn't Know:

When the International Club gathers together, between 15-20 countries are represented.

Submitted Photo

1. With friends from all over the world, the International Club provides a family for students a long way from home.

2. At an end-of-the-semester party, the members of Olivet's most diverse club join together for celebration.

3. Enjoying all-American snacks, international students get a taste of America.

Submitted Photo

Kappa Omicron Nu

(FACS Honor Society)

Submitted Photo

"It has been both an honor and a blessing to be a part of Kappa Omicron Nu. God has shown me that within this group of diversity, He may still act as our common bond. Family and Consumer Sciences consists of students with many very different career paths, yet He brings us together with the passions that we share to serve, respond to needs, and enhance the general well-being of others."

Kristin Barlow, junior

Photo by Sarah Parisi

Becoming Like Jesus

Faculty Sponsor:

Cathy Anstrom

Student Leader:

Katie Kalemkarian

Number of Students

Involved: 12

When Group Started:

1983

Bet You Didn't Know:

Each year, Kappa Omicron Nu hosts a portfolio review day for all FACS graduating seniors.

Submitted Photo

1. JoAnna Mingus encourages Professor Cathy Anstrom as she prepares to enjoy her first s'more ever!

2. Here, the fine ladies of Kappa Omicron Nu take a group shot.

3. With cups of hot cocoa in hand, Audrey LaReau, Professor Cathy Anstrom, Carmin Green and Denise Chaney enjoy the kick-off bonfire for Kappa Omicron Nu.

MERC

(Multi-Ethnic Relations Committee)

"MERC is made up of people that show the love of Christ everyday when we do what the Lord has told us to do which is to love each other as He loves us no matter how different we may be."

Kelli Hibler, senior

Becoming Like Jesus

Faculty Sponsor:
Janice Hockensmith

Student Leaders:
Anissa Brown and La-Morris Crawford

Number of Students Involved: 77

When Group Started:
2001

Bet You Didn't Know:
MERC has both committee and club leaders that serve different roles within the organization.

Photo by Denton Kird

1. The Multi-Ethnic Relations Committee stands proud for a group photo opportunity.

2. The MERC Proclamation Gospel Choir enjoys the voices of Richard Holmes and Neil Bellomy on the tour bus en route to a performance.

3. Members of Gospel Choir, a vital part to MERC, hang together on-and off-campus.

MERC Mu Kappa

"We read about Jesus always welcoming everyone, despite differences in race and origin. In Mu Kappa, we try to reach out to missionary kids as well as international students and help them feel welcome and ease the adjustment of entering a new culture."

Kari Roland, senior

Becoming Like Jesus

Faculty Sponsor:

Rebecca Schnurr

Student Leaders:

Sara Jewett

Number of Students

Involved: 30

When Group Started:

2003

Bet You Didn't Know:

MERC Mu Kappa represents 20 countries, including both American students and Missionaries' Kids.

Submitted Photo

1. Mu Kappa members Kari Roland, Amber Drake, Aline Mulieri, Elizabeth Hollenberg and Leandro Cutuli enjoy the many different cultures represented on Olivet's campus.

Submitted Photo

2. Dwight Moser enjoys the company of visiting Japanese Nazarenes in downtown Chicago.

Submitted Photo

3. Joshua Macharia from Kenya enjoys the warmth of a baby at an international student event.

Submitted Photo

4. Asha Chetti and Amber Drake, donned in Indian saris, participate in a stare-down.

NSA

(Nursing Student Association)

"NSA seeks to encourage nursing students to be the hands and feet of Jesus through community service, fellowship and support of one another."

Kimberly Wilkes, senior

Submitted Photo

Submitted Photo

Becoming Like Jesus

Faculty Sponsors:

Tiffany Greer and Susan Reder

Student Leader:

Tracey Staples

Number of Students

Involved: 12

When Group Started:

1999

Bet You Didn't Know:

Every year NSA plans an event called Fall Fest for all nursing majors and faculty. During the festival they play their favorite game: racing live gold fish in gutters by blowing on them with straws.

Submitted Photo

1. Members of NSA enjoy getting their picture taken.

2. Jason Athialy eagerly donates blood. Be careful not to faint, Jason!

3. Nurses-to-be have fun together at the NSA Fall Fest in the Warming House.

ONU Republicans

Photo by Sarah Parisi

"ONU Republicans exists to promote awareness of political issues, encourage participation in the political process and to engage in out-reach for the betterment of our community."

Trevor Winn, sophomore

Photo by Sarah Parisi

Photo by Sarah Parisi

Becoming Like Jesus

Faculty Sponsor:

Dr. Paul Koch

Student Leader:

Trevor Winn

Number of Students

Involved: 15

When Group Started:

2005

Bet You Didn't Know:

There is no official ONU Democrat club.

1. Trevor Winn looks as though he is enjoying the speeches by Illinois gubernatorial candidates during a forum held in Kresge Auditorium.

2. Posing questions to visiting politicians, Dr. Paul Koch enunciates each word.

3. During a gubernatorial forum put on by ONU Young Republicans, candidates for Illinois state governor, Jim Oberweis, Bill Brady and Ron Raushenberger, state their platforms to a politically-minded audience.

History Honor Society

"Dr. Dean has been Jesus to me. He is not only a great professor, but also a great friend. He expresses interest in his students and goes the extra mile to make sure that you are doing well. Dr. Dean never seems burdened by students who stop by frequently to ask questions and he often opens up his home for History Honor Society activities. He is a very knowledgeable man who has been able to integrate his faith in his profession."

Sydney Potts, senior

Becoming Like Jesus

Faculty Sponsor:

Dr. William Dean

Student Leader:

Christopher Allison

Number of Students

Involved: 15

When Group Started:

1967

Bet You Didn't Know:

The History Honor Society has a very secretive candlelight and white robe initiation ceremony during which all members must pledge allegiance to the pursuit of historical truth.

1. Amanda Bosworth, Wesley McKain and Sydney Potts represent the History Honor Society for the 2006 Aurora.

2. Pete Lustig and Ryan Roth hang out at the History Honor Society's Fall cookout held at the beginning of the year.

Photo by Denton Hird

Submitted Photo

Psychology Club

"As students with an interest in psychology, we seek to see God's face through understanding His greatest creation—mankind."

Donald Canton, senior

Becoming Like Jesus

Faculty Sponsor:

Dr. Lisa Gassin

Student Leader:

Rebekah Mingus

Number of Students

Involved: 150

When Group Started:

1998

Bet You Didn't Know:

The Psychology Club has a mascot; it's a large white mouse named "Psyche Rat."

1

Photo by Sarah Parisi

2

Photo by Sarah Parisi

3

Submitted Photo

1. The Psychology Club gathers for a group shot on the second floor of Weber.

2. Dr. Ray Bower enjoys being a faculty member of the Psychology Department at ONU.

3. Chelsea Brantley, Lincoln Butler and Lindsay Carroll cultivate friendships through Psychology Club.

ROTC

(Reserve Officer Training Corps)

"I am surrounded by people who are becoming more like Christ in a down-to-earth, practical manner. The Army is a mission-field, just like any other career or occupational path—what better way to witness to others than through serving with them, side by side."

Stephanie Pauls, senior

Becoming Like Jesus

Faculty Sponsor:

Major Geasa, Major Creek, and Master Sergeant Maynard

Student Leaders:

Stephanie Pauls (Executive Officer), Katie Abbott, Aaron Arnston, Sara Longbrake, and Luke Sanders

Number of Students Involved: 44

When Group Started: late 1970's

Bet You Didn't Know:

Jumping out of an airplane is one of many amazing ROTC experiences.

1. Luke Sanders, Aaron Arnston, Stephanie Pauls and Chip Noble look intimidating for the camera – and on the battlefield.

2. ROTC member Kevin Sandell leads the group in the details of field training.

3. What a jolly group!

4. Matt Wheeler gets down to the ground to crank out push-ups for his officer.

Spoons for forks

Photo by Denton Hird

"I have learned that what many pastors and religious speakers taught me is true: when it comes to speaking in front of people, "God will give you the words." What they left out however, was the second part of that statement, "...but they won't always be funny."

Scott Karalis, sophomore

Submitted Photo

Becoming Like Jesus

Faculty Sponsor:

Jerald Cohagan

Student Leaders:

David Moore and
Matt McMahan

Number of Students

Involved: 10

When Group Started:

2002

Bet You Didn't Know:

The team does practice, but they don't rehearse. S4F goes over improv games, critiques and techniques twice a week.

Photo by David Moore

Submitted Photo

Photo by David Moore

1. The Spoons for Forks crew snuggles together for a group photo in the Common Grounds.

2. Scott Karalis heralds the S4F double feature with a fist in the air.

3. Landon DeCrautos gladly serves as chaplain for S4F.

4. Matt McMahan and Matt Stone build sundaes with a pair of arms that are not their own (Cathy Haynes and Matt Lyle).

5. Scott Karalis and Tristan Riddell act like they're the smart ones in the improv game "Three Idiots."

SEA

(Student Education Association)

"As a follower of Jesus and a future educator, I like being a part of SEA because it offers opportunities and resources outside of our academic experiences to be a part of children's lives in the community"

Lindsey Kline, sophomore

Becoming Like Jesus

Faculty Sponsor:

Dr. Dale Oswalt

Student Leader:

Luke Hayes

Number of Students

Involved: 300

When Group Started:

1997

Bet You Didn't Know:

SEA faculty Sponsor Dr. Dale Oswalt has a Harley Davidson and he loves riding it all around, especially in Florida!

1. What big eyes you've got there, Dr. Dale Oswalt!

2. Members of SEA hang out in downtown Chicago for some much needed chill time.

3. The many members of SEA huddle in the Warming House for a very large group photo.

SIFE & SSFACS

(Students in Free Enterprise)

(Student Section of Family and Consumer Sciences)

Photo by Sarah Parisi

"SIFE works with all types of people and our goal is to help people succeed in life by educating and helping them."

Ryan Walker, senior

Becoming Like Jesus

Faculty Sponsor:

Lynda Allen (SIFE)
Dr. Diane Richardson (SSFACS)

Student Leaders:

Ryan Walker (SIFE)
Sarah Hammer (SSFACS)

Number of Students

Involved: 25 (SIFE); 75 (SSFACS)

When Group Started:

1995 (SIFE)
Information not available (SSFACS)

Bet You Didn't Know:

SIFE is both an academic class and club on campus. Each student puts 50 hours into community projects. SSFACS hosts a campus-wide fashion show each spring.

Submitted Photo

Submitted Photo

1. The ladies of SSFACS squeeze in for a group shot.

2. SIFE stands proudly along the staircase in the Weber Center.

3. Jonathan Agan and Lindsey Reeves proudly display their marketing campaign for Moon Monkey Coffee Company on Main Street.

New Clubs

This year six new clubs and organizations made their debut to the Olivet campus, including Biology Club, Dialog (Theology Club), Film Club, International Justice Mission, Invisible Children and Publicity Council. Leaders of these groups first met with Associated Student Council to solicit approval after which they formulated mission statements, nominated council members and recruited members. With dedicated leaders and frequent publicity, these select on-campus groups made a great addition to ONU student life.

Photo by Sarah Parisi

Funds to aid Sudan refugees

ONU students hold yard sale for suffering people

By Joseph Cochran

Why? Mission's Chosen? These people do work many of us ask ourselves. "What should we do about them?" But the thought of them will not stay in our minds. We are blessed enough to live in a country where even those who are struggling are given assistance from charitable organizations.

But what about those who aren't as lucky? For those living in the Sudan, finding food and shelter is a daily struggle. Many have been forced to leave their homes due to ethnic and political violence in the Sudan since 1983.

These million people have been affected, including families with children in need of basic necessities who are staying in overcrowded makeshift refugee camps. At least 140,000 people have died as a result of disease.

One-third of the entire population of Sudan will most likely be completely dependent on aid until October of next year.

But the Sudan is a source of ethnic unity and some people are too busy with the happening to think of their own. It is the responsibility of Olivet students though, this is not the time.

This group of young men, Christ's mission is to work in unmet needs and bring on legislation taking place in the world today.

"We are disappointed with the way Christianity is going, we formed this group with the intention that we don't have to be disappointed, and also hope that Christianity isn't just a religion that says 'Tyler Mowry is a pastor at ONU'."

Being on a limited budget, most college students are generally unable to sell their own possessions in a campus-wide yard sale to raise funds for the people suffering in Sudan. Several Olivet students not associated with the group who donated items.

Funds circulated

From were circulated with a memo taken from a Bible that says that can be found in the book of Acts. It reads, "Sell your goods and possessions, then give to anyone as he has need. Nothing but good, Your love is what we really dedicated us to trying to practice more to become greater money for people who follow Jesus Christ. We wanted to do something that would Christ's promise of abundance and compassion with the suffering, making justice."

A steady stream of people stopped by throughout the day and made donations. Some donations were made for the people suffering in Sudan. According to Rosemary Collins, she has been working on this for some time. It is a steady stream of people who are trying to make a difference in the lives of people who are suffering in Sudan and providing them with the necessities of life.

Stacy O'Boyd, a junior at Olivet Nazarene University, is asking the students who hold a yard sale to donate to help fund the help refugees in Sudan who do not have the necessities.

Submitted Photo

Submitted Photo

1. Dialog council members Wes McKain, Sondra Lynn, Ranea Surbrook and Tyler Mowry host their first council meeting during which they ponder deep thoughts.
2. The Kankakee Daily Journal featured Invisible Children's efforts to raise money for African refugees.
3. This year marked the debut for the Associated Student Council Publicity Council, headed up by VP of Publicity, Hayley Yoder.

4

Photo by Sarah Parisi

"Working for Invisible Children has been an opportunity to really live out my faith and theology and, really, this volunteer work has been my saving grace. When I began to sense just how inactive I'd been in helping end social crises while in college I knew I had to change. After talking about faith and how to live it out for four years, there comes a point when you just have to do it—when you just have to help others and actively live in faith."

Jordan Mitchell, senior

5

Submitted Photo

6

Submitted Photo

4. One of the largest new clubs, Biology Club, provides a network of friends and study-mates for biology majors.

5. A model shows off the t-shirt designed by Jordan Mitchell and sold to raise funds for Invisible Children.

6. Members of Invisible Children, Jordan Mitchell and Leslie Jones, head out to a local thrift store to pick up old t-shirts to make into "You see bones, I see an army" fashion.

Brass Quintet

"Whether at a school concert, library benefit, Christmas party, or simply a school-sponsored recital, the brass quintet is ultimately about giving witness to the image of God through music."

Ryan Schultz, senior

Becoming Like Jesus

Faculty Sponsor:
Dr. Neal Woodruff

Student Leader:
Phil DeYoung

Number of Students Involved: 5

When Group Started:
2005

Bet You Didn't Know:
Sometimes members of the consort get their best playing in after midnight.

1. Jonathan Kundrat, Kendra Skodak and Laura Kehoe improve their skill on their respective instruments during a weekly practice.

2. Leading the consort in its melodies, Brian Reichenbach keeps his eye on the musical score.

3. Trumpeter Eric Barkman blows his horn.

1

Photo by Colleen Witte

2

Photo by Colleen Witte

3

Photo by Colleen Witte

Concert Band

1
Photo by Denton Hird

2
Photo by Denton Hird

3
Photo by Denton Hird

4
Photo by Denton Hird

"I can see God constantly at work through the band program, from the opportunities that He gives us to use our talents to honor Him to the wide variety of people He brings together with the common goal of creating music."

Emily Carlson, junior

Becoming Like Jesus

Faculty Sponsor:

Dr. Neal MacMullien

Student Leader:

Emily Carlson

Number of Students Involved: 45

When Group Started: 1954

Bet You Didn't Know:

Concert Band puts on a yearly variety show called Band Winter Showcase. The production is entirely student-run and is performed for students from nearby elementary schools.

1. A percussionist adds a nice beat to the music during class.
2. Jayme Karenko trills her flute to add texture to the piece.
3. Matt White and Eric Herenden enjoy their role in the brass line.
4. Encore! Encore! The concert band puts in long practice hours so as to play their music perfectly come performance time.

Chrysalis

"Professor Dalton, a truly incredible godly woman and musician, challenges us not only academically but spiritually, showing us that through the good times and the bad to keep Him as our center. As for showing the image of God, I sincerely can't think of a time in my life when I was more immersed in a group of people that show Jesus to me more than Chrysalis."

Harmony Lappin, senior

Photo by Colleen Witte

1. The girls of Chrysalis sit together during chapel to provide a harmonious musical addition to the service.

2. Dressed in classic concert attire, Elizabeth Leigh, Brittany Booton, Stephanie Meid, Melanie Crump and Dana Yost get ready to go on stage.

3. What a lovely group of ladies! Chrysalis performs at a church while on tour.

4. Julia Goodman, Melanie Crump, Megan Kilian and Heather Flowers get ready to sing their hearts out.

5. Brittni McDonald and Heather Flowers think the best part about being a member of the all-girl choir of Olivet is the friendships.

6. Jennifer Faulkner, Whitney Lyons and Megan Ralston look more than pleased with their performance.

Submitted Photo

Photo by Colleen Witte

Becoming Like Jesus

Faculty Sponsor:
Martha Dalton

Student Leader:
Erica Rumbley

Number of Students Involved: 45

When Group Started:
1999

Bet You Didn't Know:
At the end of each tour, Chrysalis choir members sing Olivet's alma mater very loudly and off key on the bus.

Handbell Choir

"God has revealed Himself to me through the friendships I have made as a result of my participation in handbell choir. It is a small ensemble, so we all get to know each other really well."

Kendra Skodak, sophomore

Photo by Colleen Witte

Becoming Like Jesus

Faculty Sponsor:
Dr. Neal Woodruff

Student Leaders:
Sarah Manuel

Number of Students Involved: 12

When Group Started:
2005

Bet You Didn't Know:

It was during a handbell choir rehearsal that Dr. Woodruff coined the term "ringover," meaning letting your bell ring too long... but of course it was taken in a completely different direction.

1. Matt Gehard prepares to sound his bell at the proper time during a handbell choir rehearsal.

2. Philip DeYoung and Kelsi Jones await Dr. Neal Woodruff's signal to ring their bells.

3. With his eyes glued on the director, Matt White contributes to the harmonious melodies produced by the ONU handbell choir.

4. Bells rest on a cloth-covered table for easy access for the members of the choir to play as needed.

Photo by Colleen Witte

Photo by Colleen Witte

Photo by Colleen Witte

Jazz Band

Photo by Denton Hird

"We just love to have fun and make music."

Amy Slonecker, sophomore

Photo by David Moore

Becoming Like Jesus

Faculty Sponsor:

Don Reddick

Student Leaders:

none

Number of Students Involved:

20

When Group Started:

1986

Bet You Didn't Know:

The band contains only five female members.

Photo by David Moore

Photo by Denton Hird

1. Sam Dever and Ogden Curtis tune their trombones at rehearsal.

2. The Jazz Band delivers a classic performance on the Chalfant stage.

3. Amy Slonecker accompanies the Jazz Band on piano during Prime-Time, a university event in September.

4. Rachel Helmerichs sends a melodious tone into the air on her saxophone.

Marching Band

"I see the character of God through the band mostly in the way that everyone helps each other, through thick and thin."

Noah Hansen, senior

1 Photo by David Moore

2 Photo by David Moore

Becoming Like Jesus

Faculty Sponsor:

Dr. Neal McMullian

Student Leaders:

Emily Carlson, Shauntia Mettlin and Ryan Schultz

Number of Students

Involved: 65

When Group Started:

2004

Bet You Didn't Know:

The band participated in two parades during their fall season—one in Kankakee and one in Herscher, Indiana.

3 Photo by David Moore

1. In preparation for a busy season, the band takes to the field to learn drill and music. Here, Ryan Schultz guides the ensemble during a late afternoon practice.

2. Resembling a superhero about to take flight, drum major Ryan Schultz stands proud atop his podium as he prepares to conduct Olivet's halftime show.

3. Percussionists Dale Motz, Todd Hespell, Jared Collins and Seth Burkey drum to the beat of Dreamworks' animated motion picture, *Robots*.

4. Melanie Carroll stays focused on the drum major during the Homecoming performance at Ward Field.

5. Darren Davis fills his sousaphone with air to belt out a strong bass tone.

4 Photo by David Moore

5 Photo by David Moore

MERC Gospel Choir

1 Photo by David Moore

2 Submitted Photo

"Gospel Choir helps remind me that God is hip and active. I picture Him up there tappin' the foot saying, 'This is good.' I feel like I can let loose and sing my heart out for Jesus."

Tiffany Alaimo, sophomore

Becoming Like Jesus

Faculty Sponsor:

Rebecca Schnurr

Student Leader:

LaToyia Strickland and Robin Williams

Number of Students

Involved: 75

When Group Started:

2001

Bet You Didn't Know:

Participants affectionately call the Gospel Choir the "PG Choir" of Olivet.

3 Photo by David Moore

4 Photo by David Moore

1. Zeke Locke dominates the keyboard as he accompanies the Gospel Choir.

2. Gospel Choir helps cultivate friendships among students at Olivet. Here, LaToyia Strickland and Robin Williams show off their beautiful smiles as they embrace in an affectionate hug.

3. "Lightning will be flashing/ Trees will be bending/Thunder will be rolling..." sings the Gospel Choir during a well-received performance at Chalfant.

4. The Gospel Choir puts on an encore performance of "Ride on King Jesus" as conductor, Zeke Locke, gets his groove on up front.

Orpheus Choir

"The members of Orpheus Choir are ministers in their own right; they are always there to pick you up. If you have a prayer request, you can trust that they will be on their knees later talking to the Lord about your need . . . we truly are a family of believers."

Matt Scheibel, junior

1. Dr. Bell offers suggestions for improvement during one of their long rehearsals.

Photo by Denton Hird

2. Each year the Orpheus Choir produces a variety show that showcases the musical and theatrical talent of Olivet students. Here, the choir performs their finale—a choreographed number to the tune "Sing, Sing, Sing."

Photo by David Moore

3. Students stretch their vocal chords during one of the Choir's many practices.

4. A group of prospective Olivetians discover the of secret message in our beloved alma mater when they play the song backwards on an old record player.

Photo by Denton Hird

5. Zach Bohannon does a convincing impersonation of Dr. Van Heemst during Orpheus' rendition of Celebrity Jeopardy.

6. Andrew Twibell would be proud as Jeremy Bixler does his best "el Presidente" impersonation as Alex Trebek (Eric Karl) looks on.

7. Jerrod Covert draws laughter from the crowd as an over-zealous lifeguard during a reenactment of an SNL skit for their variety show.

8. Inspired by a scene from the Broadway musical Wicked, Kristy Burrows sweet talks Andrea Board into getting a make-over.

9. Holly Frazer sings under the spotlight of the Kresge Auditorium stage.

Photo by David Moore

Becoming Like Jesus

Faculty Sponsor:
Dr. Jeff Bell

Student Leader:
Jacob Chastain

Number of Students Involved: 68

When Group Started:
1932

Bet You Didn't Know:
During the first practice, all returning members welcome the new members with a rendition of "The Lord Bless You and Keep You"—a song the choir has included in every one of their performances for the past 73 years.

Photo by Ryan McHone

Photo by Ryan McHone

Photo by David Moore

Photo by David Moore

Photo by Ryan McHone

Orchestra

"God has blessed each and every one of us with gifts and talents that we can use to bring praise to Him. The orchestra is more than music alone. It is about an ensemble coming together to convey a message to our audience through the music we play."

Matt White, junior

Becoming Like Jesus

Faculty Sponsor:

Dr. Neal "Woody"
Woodruff

Student Leaders:

Ryan Schultz, Heather
Eaton, Melissa Marta and
Alan White

Number of Students

Involved: 43

When Group Started:

1947

Bet You Didn't Know:

For the 2005-2006 season, Dr. Woodruff chose the theme of "Russian Holiday" for which the Orchestra featured various Russian composers during their several concerts throughout the year.

Photo by Denton Hird

Submitted Photo

1. Oh, to play the violin! Kristen Erdahl graces the Kresge Auditorium stage with the soft cry of her music.

2. In classic concert attire, the 2006 Olivet Orchestra poses with director Dr. Neal Woodruff.

3. Ogden Curtis and Benjamin Camp pump up the music with their trombone and tuba, respectfully.

4. Conducting the orchestra, Dr. Neal Woodruff animatedly conveys the sense and spirit of the musical composition.

Photo by Denton Hird

Photo by Denton Hird

Testament

"I have seen God as He brought us together as a community of brothers."

Trevor Dace, senior

Becoming Like Jesus

Faculty Sponsor:

Dr. Neal "Woody" Woodruff

Student Leaders:

Trevor Dace, Michael Flick and Jeff Anglin

Number of Students

Involved: 32

When Group Started:

1999

Bet You Didn't Know:

During the summer of 2005 the choir traveled to Argentina to perform for the natives as part of an MIA missions trip.

1 Photo by Denton Hird

2 Submitted Photo

3 Photo by Denton Hird

4 Photo by Denton Hird

1. Stephen "Boy" Dalton tries to harmonize with the brother next to him during a Testament practice in Larsen Fine Arts Center.

2. Dr. Neal Woodruff, Ryan Schultz and Phil DeYoung prove that Testament Choir has bass *and* brawn as they work on a church foundation while on a missions trip in Argentina.

3. Enjoying the sound of music, Malachi Kelly closes his eyes in worship while his brothers in Christ, Matt White, Jordan Simpson and Trevor Dace look for musical cues from up front.

4. Dr. Neal Woodruff stands before a fine-looking group of young men (a.k.a. Testament Choir).

D

SPORTS

POST CARD
people see God every day,
just don't recognize him."

rl Bailey

Where this discipline of the tongue is practiced right from the beginning, each individual will make a matchless discovery. He will be able to cease from constantly scrutinizing the other person, judging him, condemning him, putting him in his particular place where he can gain ascendancy over him and thus doing violence to him as a person.

Now he can allow the brother to exist as a completely free person, as God made him to be. His view expands and, to his amazement, for the first time, he sees, shining above his brethren, the richness of God's creative glory. God did not make this person as I would have made him. He did not give him to me as a brother for me to dominate and control, but in order that I might find above him the Creator.

Now the other person, in the freedom with which he was created, becomes the occasion of joy whereas before he was only a nuisance and an affliction. God does not will that I should fashion the other person according to the image that seems good to me, that is, in my own image; rather in his very freedom from me God made this person in His image.

I can never know beforehand how God's image should appear in others. That image always manifests a completely new and unique form that comes sole from God's free and sovereign creation.
from *Life Together* by Dietrich Bonhoeffer

"Our deepest fear is not that we are inadequate. Our deepest fear is that we are powerful beyond measure... We ask ourselves, who am I to be brilliant, gorgeous, talented, fabulous? Actually, who are you NOT to be? You are a child of God."

Marie

If you've gotten anything at all out of following
in Christ, if his love has made
difference in your life...then
do me a favor: Agree with each
other, love each other, be
deep-spirited friends.

Don't push your way to the front,

don't sweet-talk your way to the top. Put
yourself aside, and help others get ahead.

Don't be obsessed with getting your own ad-
vantage. Forget yourselves long enough to
lend a helping hand. Think of yourselves

the way Christ Jesus thought of himself.

Philippians 2:1-5 (The Message)

...ay to mankind, be not curi-
ous about mankind. For I, who
am curious about each, am not
curious about God—I hear and
behold God in every object, yet
understand God not in the
least."

Football

"God is evident on our football team by the way we can come together as teammates and challenge one another to not only be good football players but followers in Christ."

Eric Peterson, senior

Photo by David Moore

Photo by Ryan McLone

1. On and off the field, Marc McLain keeps an intense focus on the game.

2. Kevin Jones and Jon Lochner show off their victory dance in the end zone after Jon scores a touchdown during a home game.

3. Head coach Gary Newsome surrounds himself with his men as the team prepares to tackle the field.

4. Mike Skogsdill makes some noise as an entourage of crazy fans follows suit.

5. Joey Brewer seizes the ball as he prepares to dash for the end zone.

6. Olivet's 2005 football team poses for a photo with head coach Gary Newsome and 11 coaching assistants.

7. Drew Bufford makes the catch in front of a home-town crowd.

8. Coach Ben Anderson sketches out the game plan as the team listens attentively.

9. Quarterback Joe Boseo looks for an opening on the field while Harrison Brewer prepares for the offense.

10. Complete with game-face and a finger point, wide receiver Joey Brewer is more than ready for the next play.

11. Chad Ruzich takes a breather on the sidelines after playing a tough game.

Photo by David Moore

Photo by David Moore

Photo by Scott Sargent

6

Submitted Photo

7

Photo by Ryan McHone

8

Photo by Ryan McHone

9

Photo by Ryan McHone

10

Photo by Ryan McHone

11

Photo by Ryan McHone

One Body, One Church

Head Coach:
Gary Newsome

Team Captains:
Joe Boseo, Joey Brewer, Joey Loechner, Nate McNeese and Chad Ruzich

Number of Players:
91, representing 15 states

Bet You Didn't Know:
Team players host "Freedom Groups" in the dorms during which the students dive into the Word and praise God.

Men's Soccer

"Knowing that we were playing to glorify God and not ourselves allowed us to stay positive and make stellar plays in the closing games of the season."

Chris Walker, sophomore

*One Body,
One Church*

Head Coach:

Mark Howard

Team Captains:

Juan Bay and

David Blahnik

Number of Players:

25, with 6 countries represented

Bet You

Didn't Know:

The team chants "A-Chi-wah-wah" before every game.

Photo by Ryan McNamee

Photo by Ryan McNamee

Submitted Photo

1. Austin Hoxie concentrates on the ball during the first home match of the season.

2. Juan Bay uses his head going airborne while Mike Young preps the offense.

3. Alongside Coaches Tim Knowles, Mark Howard and Bruce Wilson, the 2005-2006 ONU Men's Soccer Team displays their high spirits in preparation for the season.

4. Luke Smith races alongside his Trinity International University opponent for control of the ball.

Photo by Ryan McNamee

Women's Soccer

1

Photo by Ryan McHone

2

Photo by David Moore

"Through playing for the women's soccer team I have experienced what it means to be One in Christ."

Joy Sarata, senior

*One Body,
One Church*

3

Submitted Photo

Head Coach:

Bill Bahr

Team Captains:

Sarah Grogan,
Joy Sarata and
Casey Stenzinger

Number of Players:

26, with 3 countries
represented

**Bet You
Didn't Know:**

In the course of the season, six girls suffered from concussions, five girls had foot injuries and one girl needed 28 stitches.

4

Photo by Ryan McHone

5

Photo by Ryan McHone

6

Photo by Ryan McHone

1. Megan Taylor smokes the defense as she and Joy Sarata look upfield toward another tally.

2. Full force ahead: Joy Sarata looks up the sidelines.

3. Surrounded by this year's Women's Soccer Team, Coaches Mike Barclay, Jeff Kuckie, Bill Bahr and Britany Leslie smile contently at the thought of another winning season.

4. Danielle Hickey maintains a strong offense against her opponent.

5. Lindsay Atkins drives forward with the ball to pass it off to one of her teammates.

6. Sarah Grogan keeps her balance as she demonstrates her skill.

Golf

"Christ has been evident throughout the year among the guys on the golf team. He has helped us grow together as brothers and as individuals showing us his wonderful grace in the sport we love to hate. We have all become closer because we chose to seek God's will in everything we did as a team. Thanks to my teammates for being such wonderful examples."

Joshua Koch, junior

One Body, One Church

Head Coach:

Jeff Schimmelpfennig

Team Captains:

Kai Kulmala

Number of Players:

Eight, representing
four states

Bet You

Didn't Know:

There *is* a golf
team at Olivet.

1. Kai Kulmala focuses on his game as he prepares to tee off in one of many golf matches this season.

2. Olivet's 2006 Golf team poses for a photo with coaches Adam Reynolds and Jeff Schimmelpfennig.

3. Andrew Schimp and Joshua Koch gather for a photo op at a national golf tournament held in West Lafayette, Ohio.

4. Kai Kulmala crosses the fairway while surveying his next play.

Cheerleading

Submitted Photo

"I think that the cheerleaders are like any other sport at Olivet. It's a group of people using their talents to glorify God. And, I think that when we dedicate our performance to Him, His image shines through us."

Jill Niemi, junior

*One Body,
One Church*

Head Coach:

Jill Anderson

Team Captain:

Jill Niemi

Number of Players:

22, representing 5 states

Bet You

Didn't Know:

If a girl is dropped or hits the floor at all, those who are spotting her must stop and do pushups.

1. Introducing the 2005-06 Tiger Cheerleaders!

2. The girls show their muscles as they hold one of their own high above Ward Field.

3. Stephanie Bennett leads the football crowd in a cheer from the track below.

4. There's no better way to begin competition than honoring God and our country.

5. To the delight of Tiger fans across campus, the cheerleaders' stunting gets more exciting every year.

Photo by Scott Sargent

Photo by David Moore

Photo by Ryan McHone

Photo by Colleen Witte

Men's Cross Country

"To date, our men's and women's teams are the best ever assembled at ONU. Every member is a contributor. They train hard, compete hard, and enjoy being together."

Mike McDowell, coach

One Body,
One Church

Head Coach:
Mike McDowell

Team Captain:
Doug Swanson

Number of Players:
13, representing
5 states

Bet You Didn't Know:
Of the 13 runners,
10 of them are freshmen and only one is a senior.

1. Pausing at what could possibly be a favorite break spot, the 2005 Men's Cross Country Team gets in touch with nature.

2. Determined to finish strong, Kody Carr sets the pace with a smile.

3. Freshman Ryan Miller pushes hard to gain an edge on his opponents.

Submitted Photo

Photo by Colleen Witte

Photo by Colleen Witte

Women's Cross Country

Submitted Photo

"Making God our first priority has given us an incredible bond; it has not only strengthened us as Christians, but made us more inspired athletes."

Sumer Lynn, junior

*One Body,
One Church*

Head Coach:
Mike McDowell

Team Captain:
Carmin Green

Number of Players:
17, with 2 countries represented.

Bet You Didn't Know:
The team lifts weight hardcore; Coach McDowell's favorite thing to say is, "Girls, we may not be the fastest team, but we're the strongest. If we don't beat 'em on the course, we'll beat 'em in the parking lot!"

1. "But those that rest in the Lord shall renew their strength...they shall run and not be weary..." Isaiah 40:31

2. Dina Nacey is relentless in her efforts to finish with top honors.

3. Carmin Green and Bethany McCoy travel side-by-side in hopes of bringing glory to God.

Photo by Colleen Witte

Photo by Colleen Witte

Men's Basketball

"The men's basketball team reflects God by the example they put forth to the rest of the campus, while being in the spotlight of athletics. Their attitude is centered around JOY: Jesus first, others second, and yourself last. The Tigers are a great group of guys and a group that glorifies God."

Nick Birkey, junior

Photo by David Moore

One Body, One Church

Head Coach:

Ralph Hodge

Team Captains:

Zach Birkey, Stan Chismark, Phil Howell and Zach Johnson

Number of Players:

16, representing
4 states

Bet You

Didn't Know:

Coach Hodge has coached in nearly 1,000 games over the course of 26 seasons.

1. Travis Meeks leaps over his Memorial opponent and hand delivers the ball to the hoop.

2. Towering above the competition is something in which the 2005 Men's Basketball Team delights.

3. As part of the pregame ritual, the team huddles and chants before charging onto the court.

4. Phil French and Phil Howell wait under the rim for yet another rebound.

5. Zach Birkey, along with Zach Johnson set up the defense while thinking ahead to their next offensive play.

Submitted Photo

Photo by Denton Hird

Photo by Denton Hird

Photo by Denton Hird

Women's Basketball

Submitted Photo

*One Body,
One Church*

Head Coach:
Douglas Porter

Team Captains:
None

Number of Players:
15, with 2 countries represented

Bet You Didn't Know:
The team doesn't have captains because all juniors and seniors are expected to be leaders.

Photo by Colleen Witte

Photo by Colleen Witte

1. Beautiful smiles mask the fierce competitiveness of the Women's Basketball Team.

2. Colleen Callen braces herself to snatch up a rebound off of Poppy Miller's shot.

3. Concentration leads to "string music" as Jessica Mateer sets up for a free throw.

"God has blessed each one of us with many individual gifts and brought us together with the one common gift of being able to play the game we love. In our devotionals we have been focusing on playing through adversity, knowing that our blessings and gifts come from God and realizing that through Him our lives are a success."

Alynn Vanden Bosch, senior

Women's Tennis

"One of my favorite parts of the road trips was the team devotionals. That was always an opportunity for us to learn about each other on a deeper level and help us to all grow as sisters in Christ."

Amanda Savage, senior

*One Body,
One Church*

Head Coach:
Obie Coomer

Team Captains:
Amanda Savage
and Allison Fry

Number of Players:
12, with two countries
represented

**Bet You
Didn't Know:**

This year's tennis team
showcases only three
returning seniors.

Submitted Photo

Photo by Ryan McHone

Photo by Ryan McHone

Photo by Ryan McHone

1. The 2005-06 Women's Tennis Team looks ready to go this year!

2. Kayla Ballard waits with anticipation for the ball to return to play.

3. Lily Gonzalez and Sarah Horrath work up a strategy for the next match.

4. Senior co-captain Allison Fry eyes a toss-up in preparation for another powerful serve.

Women's Volleyball

Photo by Denton Hird

Photo by Denton Hird

"It is hard being so far away from home, but that's why I love playing with the girls here. They are like my family in America."

Katarina Stanojevic, sophomore

One Body, One Church

Head Coach:

Brenda Williams

Team Captains:

Megan Gullickson and
Chelsie Roundtree

Number of Players:

13, with two countries
represented

Bet You

Didn't Know:

At each home match, the players toss autographed glow-in-the-dark volleyballs out to the crowd.

Submitted Photo

Photo by Denton Hird

Photo by David Moore

1. Lady Tigers Laura Ringenberg and Michelle McFadden look for another point with the block of this oncoming set.

2. Hand-in-hand, the Tiger women focus themselves on the task at hand and prepare to bump, set and spike their way to a victory.

3. The Lady Tigers smile with pride as they pose for their team photo in the Weber Center lobby.

4. Set to return a volley, Michelle McFadden keeps her eyes to the sky as she follows the path of the ball.

5. Chelsie Roundtree prepares to serve another ace.

Quando il gnale
male tanto

ADVERTISEMENTS

THE MICHIGAN DISTRICT

We're proud of you,
Michigan District
Ollvetians!

*Investing Our
Best For
God's
Kingdom
One
Student
At a Time*

With our love ,
Dr. John Seaman
District Advisory Board
Your Michigan District Family

Congratulations... We're proud of you!

Northeastern Indiana District...

*Reaching New Heights to impact the
world for Jesus.....*

Graduates
Landon B. DeCraatos
Tyler E. Dunlop
Joseph R. Enyeart
Aaron M. Gall
Michelle A. Garver
Alyssa M. Hayes
Joseph M. Lee
Patrick L. Mahoney
Amanda R. McKinley
Cameron C. Pence
Cynthia R. Peters
Emanuel L. Sanders
Emily L. Schmidt
Brandon J. Wolf
Joel A. Zehr

Dr. David Roland

ONU Trustees
Kevin C. Dunlop
Mark Bennett
Gene Snowden
Phil Rogers
David G. Roland

Our 2006 ONU Graduates

*Northeastern Indiana District congratulates President Bowling,
the students and faculty of Olivet Nazarene University.*

NORTHERN MICHIGAN DISTRICT STUDENTS

We congratulate the Class of 2006

We are proud of our Olivet Nazarene University Students

Elizabeth Anderson
Timothy Arrington
Kimberly Austin
Chelsea Brantley
Nathan Gray
Tyler Hall
Scott McConnell

Alyssa Moeschke
Luke Nixon
Joseph Quales
Kate Sebero
Kendra Skodak
Toni Smith
Benjamin Williams

Rev. Wayne H. Brown, District Superintendent

District Advisory Board:

Jennie Bowman
Rev. David Brantley
Loren Cole
Rev. Tim Fall
Rev. Richard Rice
Jerry Ritter

Trustees to Olivet Nazarene University:

Rev. David Brantley
Jill Rice

Southwest Indiana District
CHURCH OF THE NAZARENE
Congratulations, Class of 2006!

Our ONU Students

Dr. Garrett Mills
District Superintendent

God Bless you and keep you!

Dr. Garret Mills,
District Superintendent
and the District Advisory Board

Wisconsin District Church *of the* Nazarene

Wisconsin... the home of championship football, the world's best cheese, and ONU's finest students!

D. Randy Berkner,
District Superintendent

Wisconsin Trustees
Bruce Mitten & Ralph Scherer
with Dr. Bowling & D. Randy Berkner

INDIANAPOLIS DISTRICT CHURCH of the NAZARENE

Dr. Ted R. Lee
District Superintendent

WE ARE PROUD OF OUR YOUTH!

Left to Right: Row 1 - Nathan Pyle, Erin Hall, Tara Abner, Kayla McCormick, Michelle Linn, Krissy Winingler, Sarah Johnson, Beth Johnson, Kimberly Wilkes, Katie Pyle, Sherman Farris, Kendra Cable, Tim Taylor
Row 2 - Abby Day, Miriam Edwards, Betsy Kurtz, Rachel Heck, Angie Hopkins, Amy Arnold, Amber Drake, Edward Davis, Jonathan Agan, Ryan Grigsby, R. Lee Chamberlain, Jason Athialy, Victor Pleak
Row 3 - Matthew Seitz, Lyncoln Henry, Stephanie Meid, Jarryd Frakes, Brian Backer, Andrew Rice, Kyle Peacock, Joel Thomas, Bryce Nelson, Sean Rose, Wesley Hall

EASTERN MICHIGAN DISTRICT
CHURCH OF THE NAZARENE

We're
proud of
our ONU
students!

Our Trustees to
Olivet Nazarene University

Chicago Central District

The Chicago Central District and Olivet Nazarene University:
Partners in Equipping and Empowering
Passionate Followers of Christ
for the Task of Transforming
the World in the Name of Jesus.

Some of our CCD students...

Brian and Joan Wilson, District Superintendent
Jose and Irma Alfaro, Hispanic Ministries Coordinator
The District Advisory Board
The CCD ONU Trustees
The NYI, NMI, SSM Departments
and the entire Chicago Central District Family

El Distrito Chicago Central y
la Universidad Nazarena de Olivet:
Socios, Equipando y Empoderando a
Seguidores Empasionados de Cristo,
para la Tarea de Transformar
el Mundo en el Nombre de Jesús.

Left to Right: Dr. John C. Bowling (President),
Dr. Brian E. Wilson (District Superintendent),
Dr. J.K. Warrick (General Superintendent),
Trustees: Dr. Edward Heck, Mr. Perry Jaynes,
Rev. Jack McCormick,
(Not pictured: Mr. John Alexander)

Congratulations to our Students, from...
Felicitaciones a nuestros estudiantes, de parte de...

roxana

church of the nazarene

Christine Ryan

Tim Cox

Nathan Lacher

Casey Lacher

Jayne Karenko

Julie Monroe

Amy Hale

Not Pictured: Jessica Allison

500 North Central Avenue
Roxana, IL 62084
(618) 254-4026

www.roxananaz.com

Dr. Lawrence A. Lacher, Senior Pastor
Rev. Doug Krassow, Associate Pastor of Worship & Pastoral Care
Mrs. Jamie Toolen, Youth Director

Northwest

Illinois

District

Church of the Nazarene

Crawford Howe
District Superintendent

District Office
4111 N. Prospect Rd.
Peoria, IL 61614
(309) 686-6945

Seymour First

CHURCH OF THE NAZARENE

Steve Greene
Senior Pastor

311 Meyers Street
Seymour, IN 47274
(812) 522-2060

www.SeymourNaz.org

We love our students!

A N D E R S O N

First
Church

of the Nazarene

23rd at Jackson & Meridian Streets

Anderson, IN 46015

(765) 643-3137

www.AndersonNazarene.com
andnaz@insightbb.com

To know Christ and to make Him known.

Reverend Gary A. Slusher
Pastor

Reverends Ken & Sheila Sabotka
Associate Pastor Team

14555 Holmes Road, M-106
P.O. Box 74
Gregory, MI 48137

Phone: (734) 498-2682

Fax: (734) 498-2368

E-mail: SCN_gregory@juno.com

Jared Morehouse - Melissa Morehouse - Ben Camp

Southwest Church *of the* Nazarene

G Church of the Nazarene

E *“The Exciting Church”*

O Gary E. Farris, Sr.
Senior Pastor

R North Main and Eighth Streets
G Georgetown, Illinois 61846
E (217) 662-8156

Jared Bouton

Elizabeth Thompson

T
O
W
N

May God continue to bless the
ONU students, faculty and administration.
Congratulations to the Class of 2006!

Fortville

Church of the Nazarene

Indianapolis District
Fortville, Indiana

Phil Edwards
Senior Pastor

Tony McCrary
Minister of Worship & School Administrator

Lynne McCrary
Minister of Children

Mike Decker
Youth Pastor

Terre Haute First

CHURCH OF THE NAZARENE

Terre Haute & Beyond...

Reaching a community for Christ... because People Matter.

Mark 12:30-31

We are proud of our students:

Senior - Aaron Gregory
Juniors - Michael & Heather Mucci
Sophomores - Jared Lucas &
Rochelle Servis
Freshmen - Stephanie Fleschner &
Andrew Gregory

801 Fort Harrison Road
Phone: 812-466-5817
E-mail: thnaz@gte.net

Terra Haute, IN 47804
Fax: 812-466-1117
Website: www.thnaz.org

Pittsfield Church *of the* Nazarene

227 West Washington Street
Pittsfield, IL 62363
(217) 285-4091
E-MAIL: Pitnaz@adams.net

Ron Baker, Senior Pastor

We're proud of our students, Chad and Leigh Anna Ruzich!

Cesar Nicole & Brandon Davey

Crystal Lawns

Church of the Nazarene
Dr. John Juneman, *Pastor*

2424 Caton Farm Road
Joliet, Illinois 60435
Phone: (815) 436-3380
Fax: (815) 436-4480

E-mail: Pastor@CrystalLawnsChurch.org
www.CrystalLawnsChurch.org

Sparta

Church of the Nazarene
665 Thirteen Mile Road
Sparta, MI 49345
(616) 887-1169

We're proud of our students!

Nicole Chapman - Jeanie Smith - Austin Senior

INDEX

A

Aardsma, David 154
 Abbott, Kathryn 86, 114
 Abner, Tara 154
 Acker, Bonnie 44, 154
 Acosta, Jaime 86
 Adams, Lee 134
 Adams, Nick 154
 Adkins, Melissa 86
 Adkins, Monica 134
 Agan, Jonathan 86, 233
 Alcorn, Virginia 78
 Alderson, Jeremy 78
 Alexander, Jeffrey 154
 Alexander, Joy 86
 Alfaro, Juan 154
 Alger, Jeremy 86
 Allen, Aaron 86
 Allen, Kristen 86
 Ailen, Kyle 154
 Allen, Nickolas 86
 Allen, William 154
 Alilison, Christopher 86, 126
 Allison, Jessica 14, 17, 84, 86, 217
 Allison, Whitney 154
 Almanza, Caritina 154
 Amaya, Alex 154, 181
 Ames, Matthew 134
 Amezqueta, Patricio 87
 Anders, Linda 154
 Anderson, Brittany 154, 176
 Anderson, Elizabeth 154, 65
 Anderson, Gerald 78

Anderson, Heidi 149, 150
 Anderson, Jonathon 134
 Anderson, Karen 87
 Anderson, Mary 78
 Anderson, Olivia 154
 Anderson, Rena 48
 Anderson, Sarah 154
 Anderson, Timothy 134
 Anderson, Victor 154
 Angell, Matthew 56, 87
 Anglin, Jeffrey 134
 Anstrom, Cathy 78, 223
 Armstead, Amanda 87
 Armstrong, Douglas 78, 176
 Armstrong, Joshua 206
 Arnold, Amy 87
 Arnston, Aaron 87, 230
 Arrington, Tim 154
 Artz, Megan 87
 Artz, Robert 87
 Artz, William 87
 Asher, Adam 78
 Athialy, Jason 134, 226
 Atkinson, Ann 78
 Atkinson, David 78, 186
 Aumiller, Daniel 87
 Austin, Kimberly 154
 Avelar, Adrian 87
 Axmark, Scott 154
 Ayers, Scott 87, 90

B

Bailey, Chad 64
 Bailey, Danielle 154
 Bailey, Lindsey 18, 134
 Baker, Brian 88
 Baker, Jordan 154
 Baker, Joshua 62, 154
 Baker, Nicole 88
 Baker, Sarah 134
 Bakken, Andrea 88
 Baksin, Brigitte 154
 Baldwin, Meaghan 154
 Bail, Bryan 154
 Ball, Karen 78
 Ballard, Jennifer 134
 Ballard, Kayla 62, 262
 Baptist, Victor 154
 Baranowski, Rachel 134
 Bareiss, Catherine 78
 Barentine, Matthew 134
 Barger, Kimberly 134
 Barkman, Eric 236
 Barks, Joshua 88
 Barnes, Elizabeth 58
 Barnett, Bradley 134
 Barnett, Elisabeth 88
 Baron, Michael 134
 Baronowski, Rachel 58
 Barse, Levi 152
 Bartling, Jonathan 78
 Bateman, Michelle 134, 205
 Batkiewicz, Erica 85, 88
 Batkiewicz, Sara 88, 205, 208

Baty, Nicole 88
 Baumann, Kenneth 154
 Bayless, Jessica 25
 Baynes, Deloris 154
 Beals, Adriel 134
 Beardsley, Bonnie 78
 Beauvais, Angela 134, 199, 216
 Beck, Arissa 27
 Becker, April 154
 Beckler, Amanda 154
 Bedell, Allen 88
 Bedell, Rachel 154
 Beechamp, Annette 154, 155
 Beery, Stacy 88, 108, 218
 Beeson, Rebecca 47, 134
 Begley, Sandy, 78
 Behning, Kimberly 154
 Behrens, Courtney 154
 Beiermann, Angela 134
 Beitelschees, Lauren 134
 Belcher, Rebecca 78
 Belin, Kristen 154
 Bell, Audra 155
 Bell, Carol 78
 Bell, Jeff 37, 78
 Bellinger, Annika 8, 88, 126, 192
 Bellmer, Lindsey 88
 Bender, Austin 155
 Bender, Edith 155
 Bender, Roberta 134
 Bender, Stella 155
 Benjamin, Rich 78
 Bennett, Ashley 89
 Bennett, Becky 56, 134
 Bennett, Stephanie 257
 Benoch, Bethany 89
 Benson, Emily 134
 Benson, Michael 48, 78, 155
 Bensyl, Raina 155, 158

Photo by David Moore

Submitted Photo

Bentley, Julie 89
 Bentley, Timothy 134
 Berger, Faith 89
 Bergmann, Lisa 134
 Berquist, Daniel 155
 Berry, Evan 134
 Berry, Joby 155
 Berry, Stephen 155
 Bertolozzi, Brittany 155
 Beushausen, Beccah 89
 Beuthin, Justin 155, 188
 Beuthin, Ryan 45, 133
 Biggs, Andrew 62, 155
 Biggs, Courtney 89
 Billadeau, Sarah 89
 Birkey, Nicholas 134, 212
 Birkey, Zachary 89, 260
 Birman, Stephanie 89, 186
 Bishir, Gary 134, 205
 Bishop, Craig 78
 Bishop, Joan 78
 Bivins, Jordan 155
 Bjorkland, Christopher 89
 Black, Rachel 89
 Blahnik, David 92, 102
 Blair, Danielle 25, 134
 Blakey, Lucille 134
 Blanchette, Leon 78
 Bledsaw, Robert 155
 Blomquist, Rebecca 155, 165
 Bloom, Taylor 92
 Board, Andrea 62
 Boddington, Caleb 155
 Boehme, Aaron 92
 Bohannon, Zachary 92, 245
 Bontrager, Kaylee 155
 Boomsma, Corrie 134
 Booton, Brittany 155, 156, 238
 Borchartt, Benjamin 92
 Borchartt, William 78

Bosworth, Amanda 92
 Bouton, Jared 134
 Bower, Ray 78, 193, 229
 Bowman, Matt 24, 26, 150, 206
 Bowman, Peter
 Bowne, Andrea 155, 156, 205
 Bowne, Megan 17, 92, 205
 Bowser, Colby 134
 Bowshier, Derek 92
 Bowyer, Brittany 134
 Boyce, Hillary 102, 134
 Brace, Ashley 90, 92
 Brad, Darcel 78, 179
 Branson, Kari 92
 Branson, Robert 78
 Brantley, Chelsea 229
 Brantner, Jessica 134
 Brault, Melinda 155
 Brawner, Aaron 92
 Bray, Joseph 134
 Bremer, Bethany 155
 Brewer, Aaron 93
 Brewer, Joey 212
 Briggs, Bradley 143, 144
 Bright, Lindsey 155
 Briles, Jesse 155
 Brinkley, Charity 155
 Bronke, Joshua 155
 Bronson, Caprice 155
 Brooks, Jessica 155
 Brown, Anissa 93
 Brown, Brittney 134, 139
 Brown, Christopher 24, 62, 206
 Brown, Elizabeth 155, 158
 Brown, Michael 134
 Brown, Samantha 155
 Brown, Stephen, 78
 Bruley, Deborah, 78
 Bruner, Greg 78
 Buckley, Fawn 62, 134

Buehl, Erik 155
 Bugajski, Samuel 134
 Buller, Rachel 28, 70
 Bumgarner, Jordan 19, 93
 Burkey, Seth 135, 141, 242
 Burkholder, Matthew 93
 Burnell, Ryan 155
 Burns, Colleen 135
 Burns, Emily 155, 205, 209
 Burns, Trevor 23, 155
 Burrell, Mindy 155, 205, 209
 Burrows, Kristy 93, 245
 Burrows, Leah 155
 Burse, Stephan 155
 Butler, Anthony 156
 Butler, Ashley 135
 Butler, Lincoln 229
 Butler, Rachel 156
 Buys, Lauren 156
 Bynum, Courtney 93
 Byrne, Jeffery 135

Canton, Donald 93, 96, 213
 Cantrall, Aaron 22, 135, 213
 Cargile, Stephen 34, 156
 Carlson, Jennifer 156
 Carman, Joshua 156
 Carmean, Justin 135
 Carole, Nadine 156, 205
 Carr, Kacey 135
 Carr, Koday 155
 Carr, Vincent 46
 Carraway, AJ 156
 Carrigan, Charles 78
 Carrigan, Karen 156
 Carriger, Bethany 135
 Carrizales, Luis 156
 Carroll, Lindsay, 229
 Carroll, Melanie 156, 242
 Carson, Robert 156
 Case, Jacqueline 93
 Casey, Chrissy 156
 Catapano, Ashley 156
 Caudle, Brenda, 79
 Caudle, David, 79, 205
 Ceaser, Courtney 156
 Cesta, Rebecca 58, 135, 220
 Chadwick, Jessica 156
 Chamberlain, Roger 51, 135
 Chambers-Schwob Jennifer 135
 Chaney, Denise 94, 223
 Chapman, Nicole 135
 Chastain, Jacob 34, 94, 109
 Cheek, Adam 94
 Chenoweth, Gregg 79
 Chessum, Lauren 15
 Childers, Jennifer 94
 Chinn, Timothy 156
 Chaney, Denise 94, 223
 Chapman, Nicole 135
 Chastain, Jacob 34, 94, 109
 Cheek, Adam 94

C

Cable, Kendra 93
 Caine, Kathleen 93
 Caldwell, Eudora 156, 317
 Caldwell, Patricia 156
 Calero, Tony 156
 Calhoun, Richard 93
 Callan, Daniel 64
 Callen, Colleen 93, 261
 Camp, Benjamin 156, 246
 Campbell, Elizabeth 156
 Canaday, Brian 18, 25, 135

Submitted Photo

Photo by David Moore

Photo by David Moore

Chenoweth, Gregg 79
 Chessum, Lauren 15
 Childers, Jennifer 94
 Chinn, Timothy 156
 Chodzko, Ellen 94
 Christensen, Alisa 135
 Christensen, Julie 94
 Christiansen, Loren 152
 Clack, John 135
 Clark, Rachael 135, 137
 Clark-Zurawski, Cynthia 156
 Claus, Emily 69
 Clemens, Pathrona 94
 Closser, Amanda 156
 Closser, Rebecca 156
 Cluver, Alexis 14, 94
 Cobb, Greg 156, 161
 Cohen, Eric 156
 Cole, Ian 132, 156, 164, 205
 Colling, Phillip 156
 Colling, Richard 79
 Collins, Elizabeth 94, 199, 216
 Collins, Jerod 135, 141, 242
 Connell, Danielle 135
 Conner, Lisa 156
 Contois, Shanna 156
 Cooper, Heather 135
 Cooper, John 156
 Cooper, Katie 62, 156
 Corzine, Lea 94, 114
 Cotts, Kristen 156
 Couchenour, William 135
 Cournia, Shane 94
 Covert, Jerrod 245
 Covey, Lauren 94
 Cox, Adrienne 156
 Cox, Kristin 156
 Cox, Noah 63, 156
 Cox, Timothy 135
 Crabtree, Stephanie 156

Craig, Ryan 79
 Cramer, Kerri 151
 Crandall, Caitlin 156
 Cranston, Joanna 95
 Crawford, LaMorris 182
 Crayton, Shauna 156
 Creek, Jason 79
 Crofford, Hank 156
 Croft, Natasha 156
 Crump, Melanie 156, 238, 239
 Cullins, Ashley 84, 95
 Cullins, Gwen 79
 Cullins, Jeffrey 135
 Cullor, Christina 95
 Cupp, Jordan, 135
 Curl, Jason 179
 Currin, Kelli 95
 Curtis, Heidi 156
 Curtis, Heidi 25, 39

Dace, Trevor 84, 95, 247
 Dahl, Brittany 39, 153
 Dalton, Martha 79
 Dalton, Ron 79
 Danner, Sara 156
 Darden, Justin 157
 Davenport, Keith 157, 205
 Davey, Brandon 135
 Davis, Christopher
 Davis, Emily 135
 Davis, Kirk 126, 135
 Davison, Linda 79
 Dawson, Deanya 135

Dace, Trevor 84, 95, 247
 Dahl, Brittany 39, 153
 Dalton, Martha 79
 Dalton, Ron 79
 Danner, Sara 156
 Darden, Justin 157
 Davenport, Keith 157, 205
 Davey, Brandon 135
 Davis, Christopher
 Davis, Emily 135
 Davis, Kirk 126, 135
 Davison, Linda 79
 Dawson, Deanya 135
 Dawson, Rachel 157
 Day, Abigail 62
 De Jesus, Eduardo 157
 De Vore, Cathia 135
 Deal, Emily 157, 205
 DeArmond, Ashley 62, 157
 Deckard, Keith 95
 Decker, Brett 135
 Deckinga, Sarah 157
 DeCrautos, Landon 95, 231
 Dela Peret, Rex 19, 84, 95, 219
 Delamater, Tyler 95
 Delaney, Kenneth, 34
 DeMerell, Christopher 157
 DeMint, Mark 95, 180
 Denault, Kyle 157
 Denault, Lisa 135
 Denault, Sarah 95, 109
 Denhart, Bethany 98
 Dennis, Jason 157
 Denton, Ann 135
 Denton, Hope 144
 DeStasio, Stephanie 157
 Dever, Samuel 63, 157, 241
 DeWees, Mallory 34, 135
 Dewey, Jami 157
 DeYoung, Airnee 135

DeYoung, Andrew
 DeYoung, Philip 98, 240, 247
 Diehl, Ketly 97, 98
 Dietrich, Brandon 98
 Dilbeck, AnneMarie 135
 Dillinger, Mary 79
 Dillinger, Paul 79
 Dindoffe, Emily 135, 216
 Dittmer, Jennifer 98
 Dixon, Michael 157, 205
 Doctor, Rebekah 157
 Dodds, Jeni 98
 Dodson, Caitlin 39, 64
 Doering, Nathan 157
 Dollens, Brett 79
 Domagalski, Jeff 79
 Dorn, Tia 135
 Doty, Sarah 157
 Downs, Ashley 47
 Draear, Vanessa 157
 Draine, Susan 79
 Drake, Shalena 135
 Dreisbach, Nathan 30, 98, 102, 133
 Dressler, Jessica 157
 Drew, Alyssa 157
 Driscoll, Breanne 157
 Dubea, Tyler 157
 Duehr, Jakob 157
 Durnelle, Jamie 157
 Dunlop, Carey 98
 Dunlop, Tyler 98
 Durkee, Jamie 157
 Dyer, Randall 157
 Dykstra, Andrea 135

Photo by Jennifer Chambers-Schwob

Photo by Denton Hind

E

Eadie, Ashton 135
 Eads, Charlene 98
 Eanes, Courtney 157
 Eaton, Heather 98
 Eddy, Timothy 135
 Edge, Dawn 99
 Edgecomb, Jenna 157
 Edmonds, Shaun 99
 Edwards, Amber 134, 139, 205
 Edwards, Miriam 157
 Eichler, Daniel 157
 Eigsti, Dana 99
 Eilders, Elaine 79
 Eilders, Nathanael 99
 Ekema, Stephanie 157, 163
 Elliott, Holly 99, 127
 Ellis, Cindy 157
 Ellis, Jenny 135
 Ellis, Kyle 157
 Emmons, Jeffrey 136
 Enfield, Jeff 79
 Engelbrecht, Anna 157
 English, Bethany 157, 205
 English, Georgia 157
 Enke, Andrea 149
 Erdahl, Jillian 136
 Erdahl, Kristen 157, 246
 Erway, Caleb 157
 Esparza, Bernard 157
 Espenshade, Melissa 157
 Espinoza, Adriana 66, 157
 Essex, Amanda 214
 Evans, Ashley 99

Evenson, Nathan 99, 199
 Evenson, Sarah 157
 Evilsizor, Renee 205

F

Farrell, Brandon 157
 Farris, Ashley 157
 Farris, Sherman 17, 71, 91, 102
 Faulkner, Jennifer 157, 239
 Feldman, Laura 157
 Felgenhauer, Emily 62, 136
 Ferguson, Amy 136
 Ferguson, Dana 157
 Ferguson, Morgan 136
 Ferris, Derek 79
 Festian, Marlene 99, 221
 Fett, Melissa 158
 Fightmaster, Joshua 99
 Fightmaster, Tony 79
 Figueroa, Celia 136
 Fink, Anna 136, 137, 209
 Fisher, Patricia 79, 181
 Fitts, Karyn 99, 192
 Fleagle, Jilann 99
 Fleck, Jessica 100
 Fleming, Susan 136, 216
 Fleschner, Stephanie 63, 158
 Flippo, Kaylynn 136
 Flippo, Owen 100
 Flippo, Rachel 100
 Flowers, Heather 239

Floyd, Caleb 26
 Floyd, Joel 26, 221
 Folsom, Ashlee 158
 Foor, Matt 79
 Forneris, Ryan 158
 Fortin, Justin 158
 Fowler, David 136
 Fowler, Josh 158
 Francis, Rebecca 158
 Frank, Alyse 136
 Franks, Emily 136, 205
 Frederick, Robertine 100
 Freed, Daniel 100, 205
 Freed, Timothy 136
 Freiburg, Claire 158
 Friend, Hannah 100
 Friend, Rachel 100
 Fritcher, Daniel 100
 Fritcher, Sarah 25
 Fritz, Amanda 100
 Fronck, Elisabeth 100
 Frost, Brittany 158
 Fry, Allison 100, 262
 Fry, Rory 158
 Funk, Russell 136

Geasa, Pat 79
 Gee, Alyssa 158
 Gerhard, Mathew 34
 Gessner, Grace, 136
 Gibbs, Gary 136
 Gibbs, Heather 79
 Gibson, Andrea 158
 Gibson, Christopher 100, 211
 Gibson, Jeremy 158
 Gibson, Jordan 158
 Gibson, Rob 79
 Gibson, Ronald 90, 100, 120
 Gifford, Jacqueline 14, 100
 Gilbert, Cara 17, 100, 205
 Gilbert, Michael 158
 Gill, Sarah 100
 Ginn, Dwight 79
 Giove, David 79
 Gladden, Brian 47, 158
 Glover, Korie 100
 Glusco, Amanda 158
 Gomez, Carlos 136
 Gonzalez, Liliana 158, 262
 Goodman, Julia 158, 239
 Goodner, Lindsay 136
 Goodwin, Ralph 79
 Goorley, Heather 18, 27, 136
 Graft, Lindsey 158
 Graft, Ryan 100
 Graham, Jennifer 136
 Granger, Mark 103, 206
 Graves, Jenny 136, 177, 205
 Gray, Elizabeth 79
 Gray, Nathan 146
 Gray, Wyatt 158
 Greathouse, Lauren 158
 Greeley, Gabrielle 146
 Green, Carmin 136, 223, 259
 Green, Hillary 158
 Green, Lauren 158, 207

G

Gall, Aaron 100
 Gallup, Jordan 100
 Gander, Kassie 158
 Garcia, Joy 30, 31, 100, 114
 Garcia, Sandra 158
 Garnes, Toya 100
 Garver, Michelle 100

H

Green, Rachel 143, 146, 205
 Greene, Allison 103, 109
 Greene, Ashley 25, 136
 Greene, Tyler 146
 Greenlee, Pamela 79
 Greer, Tiffany 79
 Gregory, Aaron 103
 Gregory, Andrew 158
 Greiner, Jamie 146
 Greiner, Karissa 103
 Gremar, Alison 146
 Gress, Joshua 103, 219
 Gress, Sarah 136
 Griffin, Erin 158
 Griffin, Rodney 158
 Griggs, Samuel 146
 Griggs, Tyler 146
 Grigsby, Ryan 136, 210
 Grimes, Marcia 146
 Grimm, Tony 79
 Grise, Aaron 63, 135, 136
 Groen, Katie 146
 Grogan, Sarah 103, 255
 Gross, Heidi 146
 Groves, Sara 136
 Grupe, Kevin 136
 Gudas, Joel 158
 Guest, Jason 136
 Guffey, William 103
 Guimond, Lorna 80
 Guinan, James 158
 Gunnerson, Jennifer 146
 Gunter, Trenton 158
 Gute, Sarah 15, 146
 Gutierrez, Angie 158

Haag, Rachel 136
 Hackman, Justina 146
 Hahn, Melissa 146
 Hahn, Sarah 103
 Haag, Rachel 136
 Hackman, Justina 146
 Hahn, Melissa 146
 Hahn, Sarah 103
 Hainlen, Meagan 136
 Hakey, Katie 80
 Hale, Amy 136
 Hall, Ben 158
 Hall, Erin 47, 136
 Hall, Jonathan 136
 Hall, Kristen 146
 Hall, Margaret 146
 Hall, Megan 149, 221
 Hall, Timothy 158, 186
 Haluczak, Cheryl 158
 Hamilton, John 65, 136
 Hamilton, Stephen 158
 Hamm, Brandon 103
 Hammer, Sarah 136
 Hammitt, Thomas 136
 Hamstra, Jacquelyn 103
 Hanna, Ashli 146
 Hansel, Kalyn 25, 146
 Hansen, Ciera 146
 Hansen, Noah 103
 Hansen, Thea 103
 Hanson, Jessica 146
 Hanson, Kristina 104
 Harden, Victoria 158
 Hardie, Andrew 80

Hardy, Karri 104
 Harmon, Tonie 104
 Harms, Patrick 136
 Harper, Darrin 146
 Harper, Melissa 18, 136, 208
 Harper, Willa 80
 Harrelson, Amanda 63, 158
 Harris, Marc 80
 Harris, Sandy 80
 Harshman, Andrea 136
 Hart, Barbara 146, 205
 Hart, Kyle 146
 Hartley, Danielle 156, 158
 Harvey, Elizabeth 146
 Harvey, Tyler 146
 Haskins, Duane 80
 Haskins, Mary Jo 80
 Hatcher, Kevin 136
 Hathaway, Dale 80, 186
 Hawkins, Lauren, 146
 Hawkins III, John 146
 Hay, Abigail 146
 Hayes, Alyssa 104, 55
 Hayes, Andrea 158
 Hayes, Isaac 136
 Haygood, Kenyan 158
 Haymaker, Amanda 146
 Haynes, Catherine 158
 Hays, Luke 26, 30, 31, 104
 Hazen, Jacquelyn 25, 146
 Hazzard, Lindsay 137
 Headley, Adam 137
 Heald, Joel 146
 Heald, Jonathan 146
 Hearn, Rachel 146
 Heck, Rachel 158
 Heckman, Douglas 135, 137
 Hedge, Bethany 159
 Hegna, Robert 159
 Hehn, Courtney 159

Hehn, Timothy 146
 Height, Adam 146
 Heigl, Katy 147
 Heikila, Stephanie 147
 Heincker, Amy 137, 189
 Heinold, Abigail 137
 Heinold, Michael 159
 Heinrichs, Laura 104
 Heitzman, Shaun 159
 Heller, Charles 147
 Helmerichs, Rachel 71, 159, 241
 Helmker, Rachel, 137
 Helmker, Sarah 58, 159
 Hemphill, Sara 104
 Henderson, Andrew 157, 159, 167
 Henderson, Stephanie 104
 Hendrix, Kathryn 159
 Henning, Sarah, 34, 159
 Henrichs, Ashley 104
 Henrichs, Brian 104
 Henry, Hayley 159
 Henry, Kiesha 104, 127
 Henry, Luke 147
 Henry, Lincoln 159
 Henzman, Angela 137
 Herendeen, Eric 137, 237
 Hernandez, Elizabeth 159
 Herr, John 65, 147
 Hespell, Todd 159, 242
 Hess, Angela 159
 Hesterberg, Anne 104
 Hibler, Kelli 105
 Higgins, Nicholas 137
 High, James 159
 Hileman, Sarah 159
 Hilger, Elizabeth 137
 Hill, Emilee 159
 Hills, Rachel 47, 137
 Hinch, Timothy 105
 Hines, Hanna 147

Photo by David Moore

Photo by Jennifer Chambers-Schwob

Hinrich, Carrie 137
 Hippenhammer, Craighton 80
 Hird, Denton 137, 210
 Hirschi, Dustin 159, 176
 Hockensmith, Janice 80, 218
 Hocker, Andrea 105
 Hodge, Kellie 159
 Hodges, Olivia 105
 Hoekstra, Loren 34, 65, 159
 Hoekstra, Stacey 159
 Hoebet, Donna 80
 Hofer, Andrew 147
 Hofer, Laura 159
 Hoffman, Rachel 159
 Hoffmann, Cheri 147, 151
 Hoisington, Karlynn 137
 Holcomb, Mark, 80
 Holcomb, Ryan, 137
 Holland, Levi 137
 Hollandsworth, Donna 47, 80
 Hollenberg, Elizabeth 71, 137, 225
 Hollenberg, Stephen 71, 147
 Hollis, Mark 137
 Hollywood, Andrew 159
 Holmes, Joni 137
 Holmes, Richard 105, 121, 224
 Holt, Cameron 137
 Holt, Ryan 137
 Holzer, Rachel 105
 Hooker, Kristen 105
 Hoover, Joshua 34, 159
 Hopkins, Angela 159
 Hoppe, Merideth 159
 Horner, Caitlin 147
 Horstman, Annie 137
 Horvath, Sarah 159, 160
 Hosick, Zachary 159
 Hoskins, Alyssa 137
 Hoskins, Sarah 137
 Hotle, Megan 159

Houseman, Chad 147
 Houseman, Lindsay 159
 Howell, Christine 80
 Howell, Phillip 137, 182, 260
 Howington, Jessica 17, 137
 Hoxie, Austin 137, 254
 Huck, Robert 137
 Huffman, Katherine 147
 Hughes, Rebecca 159
 Hughes, Taylor 147
 Huguenin, Hannah 105
 Huish, John 105, 205
 Hull, Tyler 159, 202
 Hulse, Brittany 159
 Hulsey, Jessica 147, 214
 Humrichouser, Jonathan 159
 Hurd, Melissa 143, 147, 205
 Hurd, Seth 105
 Hussain, Ayesah 159
 Hussung, Briana 137
 Hutton, Maurice 159
 Hyatt, Ashley 159

J

Ibrahim, Rebecca 137
 Ingram, Katherine 137
 Ireland, Kyle 80
 Ivey, Melinda 105
 Ivey, Trenton 147, 149

J

Jackson, Hahnah 34, 137
 Jackson, Travis 137
 Jacob, Daniel 159
 Jacob, Michelle 137
 Jacobs, Jamie 159
 Jacobson, Emily 62, 159
 Jaeger, Codi 147
 Jagdharry, Kristen 105
 Jamerson, Brandon 147
 James, Emily 154, 159
 Janek, Heather 159
 Janulis, Rebekah 137
 Jasonowicz, Kristina 147
 Jaymes, Jared 159
 Jeffers, Jennifer 147
 Jensen, Darla 80
 Jerome, Kerrin 106, 108, 126
 Jewett, Sara 106
 Johnson, Cara 159
 Johnson, David 80
 Johnson, Donnie 80
 Johnson, Elizabeth 106, 204, 208
 Johnson, Elizabeth N. 106
 Johnson, Elliot 80
 Johnson, Joshua 147
 Johnson, Katherine 137
 Johnson, Randal 80, 174
 Johnson, Sarah 25, 147, 207
 Johnson, Sarah 91, 96, 106
 Johnson Zachary 106, 260
 Johnston, Emily 137
 Johnston, Emily A. 102, 106

Johnston, Lindsey 106
 Johnston, Nathan 80
 Joly, Rebecca 159
 Jonelis, Jennifer 147
 Jones, Andrew 137
 Jones, Jessica 159
 Jones, Kedric 147
 Jones, Kelsi 15, 159, 240
 Jones, Kevin 106, 252
 Jones, Leslie 147, 235
 Jones, Rachel 147, 220
 Jones, Ryan 147
 Jones, Trevor 159, 163
 Jones, Whitney 159
 Jordan, Brandon 159
 Jordan, Kevin 106, 126
 Juenger, Sarah 137
 Jupp, Joy 159

K

Kalemkarian, Katherine 97, 106
 Kalogeros, Michelle 147
 Kaminski, Tatiana 147
 Kammer, Lindsey 160
 Kang, Joyce 147
 Karalis, Scott 39, 147, 153, 231
 Karenko, Jayme 160
 Karl, Erick 106, 245
 Karl, Rebecca 107
 Kasten, Kimberly 147, 237
 Keagle, Melissa 107
 Keelor, Dayna 107
 Keelor, Nathan 144

Submitted Photo

Submitted Photo

Photo by David Moore

Keemle, Brent 137
 Kehl, Lauren 18, 137
 Kehoe, Laura 156, 236
 Kelbus Lauren 138
 Keller, Jeremy 156
 Kelling, Matthew 147
 Kelly, Jordan 25, 147
 Kelly, Lydia 147
 Kelly, Malachi 107, 120, 247
 Kelsey, Becky 80
 Kendrick, Kevin 156
 Kennedy, Joshua 147, 152
 Kennell, Daniel 138
 Kepler, Chester 27, 156
 Kerney, Leann 107
 Kester, Elizabeth 107, 109
 Kifle, Erin 156
 Kilian, Megan 156, 239
 Kindle, Tiffany 148
 Kinnett, Renae 107
 Kinney, Kaye 138
 Kinsley, Melissa 156, 148
 Kinzinger Slowik, Chelise 80
 Kirby, Jaielynn 148
 Kirby, Melissa 160
 Kirkland, Sarah 80
 Kirsch, Katherine 160
 Kirschner, Jonathan 148
 Kistner, Amy 138
 Kits, Heather 138
 Kizzee, Andrew 138
 Kizzee, Austin 160
 Klickman, Marshall 148
 Kline, Lindsey 143, 148, 205
 Knight, Ivy 160
 Knight, Kimberly 148
 Knisley, Christina 29, 138
 Knisley, Kenneth 148, 205, 209
 Knowles, Randall 160
 Knowles, Ryan 107

Knox, Erika 160
 Knudson, Karen 80
 Knudson, Scott 80
 Koch, Aimee 138
 Koch, Joshua 138, 256
 Koch, Paul 80, 227
 Koehl, Whitney 107
 Koehn, Cory 160
 Kolber, Anna 160
 Koller, Theodore 107, 92
 Konsoer, Alison 107
 Koopsen, Danielle 160
 Korthals, Rodney 80
 Kostaroff, Kimberly 107
 Kraly, Greggory 160
 Kratz, Rachael 138
 Krawec, Amanda 23, 160
 Kreinbrook, Sarah 138
 Kring, Bob 79, 80
 Kring, Rachel 148
 Krish, Kaitlin 160
 Krohe, Brad 135, 136, 138, 209
 Krumsieg, Nathan 23, 160
 Kruszynski, Trisha 148
 Kujawa, Adriene 132
 Kujawa, David 148
 Kulach, Joshua 138
 Kulmala, Kai 132, 256
 Kundrat, Jennifer 138
 Kundrat, Jonathan 160, 236
 Kupchek, Anthony 160
 Kupchek, Christina 132
 Kuriata, Elyse 160
 Kurtz, Betsy 160
 Kuyt, Lori 148
 Kwast, Jason 32, 173

L

LaBar, Daryl 90, 132
 Lacey, Allyene 138
 Lachenschmidt, Erin 156, 160
 Lacher, Cassandra 91, 132, 205
 Lacher, Nathaniel 148
 LaFrance, Shannon 80
 Lam, Kristin 160, 207
 Lambright, Kyle 160
 LaMontagne, David 81
 Lamping, Meagan 160
 Lancaster, Grace 160
 Lang, Carol 81
 Lang, Cory 160
 Lang, Erik 160
 Langley, Justin 408
 Lanie, Taylor 148
 Lanigan, Patricia 160
 Lantz, Linissa 148
 Lapaz, Janice 132
 LaPinta, Jordan 138, 216
 Lareau, Audrey 97, 132, 223
 LaReau, Michael 81
 Larner, Kristina 26, 148
 Larocque, Emily 160
 Larson, Lori 25, 97, 132, 183
 Lash, Robert 148
 Latka, Stephanie 138
 Lautenschleger, Heidi 148
 LavenderMicah, 148
 Lavigne, Brittany 148
 Lawrence, Megan 138
 Lea, Karen 81
 Ledyard, Evan 148

Lee, Amanda 148
 Lee, Chad 54, 132
 Lee, Elizabeth 160
 Lee, Joseph 132, 206
 Lees, Matthew 132
 Lees, Rachel 110
 Leffel, Luke 23, 63, 161
 Leib, Susan 161, 165
 Leigh, Elizabeth 161, 238
 Leimann, Dan 65, 161
 Leimann, Katherynne 148
 Leitner, Stephanie 161
 Lemmer, Claude 161
 Lennon, Jennifer 148
 Lesh, Bethany 161
 Lesslie, Ashley 161
 Leth, Carl 81
 Leth, Nancy 81
 Lewis, Allyssa 161
 Lewis, Elizabeth 110
 Lieb, Michaela 138
 Lindquist, Emily 110
 Link, Lincose 155
 Linn, Michelle 15, 47, 148
 Liscomb, Scott 148
 Litsey, Jeffrey 18, 19, 30, 31, 110
 Livas, Nicholas 161
 Locke, Ezekiel 110, 121, 243
 Lockwood, Emily 161
 Loftis, James 161
 Lonadier, Brittany 23, 161
 Long, Kristina 161
 Long, Meda 81
 Longbrake, Sara 110
 Loomis, Spencer 161
 Lopze, Bolivar 161
 Lopez, Christina 136, 138, 205
 Lopez, Gabrielle 64, 161
 Lord, Amy 161
 Lovell, Joel 148

Submitted Photo

Photo by Jennifer Chambers-Schwob

Lowery, Kevin 81
 Lucas, Debra 138
 Lucas, Jerod 148
 Luchene, Bradley 161
 Ludlow, Amanda 110
 Ludwig, Heather 138
 Lukaszewski, Ashley 148
 Lundmark, Cathy 81
 Lustig, Peter 62, 138, 228
 Luttrell, Rebecca 138
 Lyle, Matthew 161
 Lyle, Rebecca 138
 Lyles, Diana 81
 Lynn, Sondra 161, 234
 Lyons, Nicholas 161
 Lyons, Whitney 58, 148, 239
 Lytle, Alyssa, 142, 148

Manogue, Eric 148
 Manogue, Morgan 138
 Mantor, Abbie 110
 Manuel, Sarah 111
 Mariani, Peter 161
 Marquis, Bryan 161
 Marriett, Elizabeth 161
 Marshall, Haley 138
 Marta, Melissa 138
 Martens, Kristin 148
 Martin, Erica 111
 Martin, Maggie 161
 Martin, Virginia 161
 Martinez, Barbara 81, 187
 Martz, Laura 148
 Mason, Angela 108, 111
 Mast, Marla 148
 Mateer, Jessica 149
 Matson, Lyndon 111
 Maurer, Joshua 138
 Mavichien, Amanda 149
 Mawoza, Simbarashe 161
 May, Bethany 144, 149
 May, Elisabeth 111
 May, Stacey 161
 Maynard, Mike 81
 McCall, Alesha Rane 51, 149
 McCann, Kelly 149
 McCann, Wade 161, 176
 McClendon, Danielle 149
 McConnell, Patrick 81
 McConnell, Scott 149
 McCormic, Shannon 69, 149
 McCormick, Kayla 161
 McCoy, Bethany 149, 151, 259
 McCoy, Rebekah 138, 198
 McCroskey, Jordan 161
 McDaniel, Amy 111
 McDaniel, Joshua 149
 McDaniel, Matthew 149

McDaniel, Michael 149
 McDevitt, Sarah 138, 183
 McDonald, Britni 23, 161, 239
 McDonald, Daniel 111
 McDonald, Nicholas 161
 McDowell, Michael 81, 182
 McDowell, Nicholas 96, 111
 McGrath, Megan 138, 218
 McGuire, Shirlee 81
 McHenry, Heather 111
 McHone, Ryan 111, 210
 McInerney, Melissa 23, 161
 McIntire, Michael 34, 35, 161
 McIntyre, Jessica 161
 McKain, Wes 228, 234
 McKay, Chelsea 138, 139, 205
 McKean, Amber 149
 McKenzie, McCartha 47, 90, 134,
 McKinley, Amanda 111
 McKinley, Megan 161
 McLain, Marc 111, 122, 252
 McLain, Matthew 112
 McLean, Andrea 161
 McMahan, Matt 231
 McNeely, David 112
 McNeil, Molly 149
 McNett, Michele 161
 Meadows, Pamali 81
 Means, Samuel 63, 149
 Meddaugh, Christina 162
 Medearis, Paige 162
 Medina-Garcia, Francisco 81
 Medley, Rachel 162
 Meents, Amy 160
 Meents, Donnamarie 162
 Meents, Amy 162
 Meid, Stephanie 162, 238
 Meils, Travis 162
 Meiser, Kyle 162
 Melton, Gennifer 162

Memenga, Kristen 162
 Mendez, Steven 162
 Mengarelli, Janina 162
 Menges, Katherine 81
 Menke, Erin 112
 Menold, Stephanie 149
 Mercer, Timothy 81, 192
 Merki, Nathan 138
 Messier, April 162
 Messina, Kristi 162
 Metz, Alex 112
 Michael, Charles 155, 162
 Michel, Diane 149
 Michel, Sara 81
 Michels, Katherine 24, 149
 Mick, Karin 162
 Middendorf, Jessica 81
 Middendorf, Tom 818
 Middlemas, Jessica 162
 Miller, Amy 138
 Miller, Ean 213
 Miller, Jonathan 162
 Miller, Leah 138
 Miller, Peter 139
 Miller, Poppy 162, 260
 Miller, Ruth 149
 Miller, Ryan 162, 258
 Miller, Tricia 51, 91, 112, 211
 Mills, Bethany 81
 Mills, Corinne 63, 149, 156
 Mills, Judith 81
 Milton, Jean 81
 Mingus, James 112
 Mingus, Joanna 112, 223
 Mingus, Leah 162
 Mingus, Rebekah 112
 Minnicino, Josephine 139
 Minnis, Emily 139, 199
 Miolo, Laura 154
 Mitchell, Jordan 112, 132, 235

M

Maberry, Nicole 148
 MacAri, Jared 138
 Macharia, Joshua 161, 225
 MacKay, Cassie 110
 Macz, Adrienne 110
 Mages, Erin 110
 Magnin, Joshua 63, 159, 161
 Maier, Steven 110
 Maiolo, Laura 161
 Major, Rachel 161
 Makarewicz, Heather 138
 Makarewicz, Joseph 138
 Mallett, Abby 214
 Mann, Megan 161

Photo by Ryan McHone

Photo by David Moore

Submitted Photo

Mitchell, Kristin 139
 Moe, Scotty 112
 Moeschke, Alyssa 112
 Mohnkern, Aubree 112
 Mohr, Brenda 113, 175
 Mohr, David 34, 155, 162
 Moller, Kristen 162, 165
 Monroe, Julie 139
 Moore, Amber 149
 Moore, Ashley 149
 Moore, David 113, 210
 Moore, Matthew 81
 Moran, Joshua 139, 187
 Moran, Toni 108, 113, 126
 More, Charlotte 162
 Morehouse, Melissa 27, 149
 Moreland, Christie 139
 Moreno, Vanessa 162
 Morgan, Angela 63, 149
 Morgan, Michael 81, 180
 Morrison, Julia 162
 Moser, Dwight 113, 225
 Mosher, Megan 149
 Mott, Summer 139
 Motz, Dale 162, 242
 Moulding, Jessica 62, 149
 Moulton, Stephan 139
 Mount, Katie 162
 Mowry, Tyler 138, 139, 234
 Mucci, Heather 113
 Mucci, Michael 113
 Mudge, Matthew 139
 Mulder, Dana 162
 Mulder, Danielle 139
 Mulieri, Aline 30, 50, 108, 113, 225
 Mulieri, Simone 50, 108, 113
 Mullie, Kellie 182
 Mullikin, Joseph 149
 Mullin, Kellie 139
 Mullin, Sarah 149

Mullins, Lindsay 139
 Murrma, Julia 162
 Mummert, Bethany 18, 113
 Munoz, Annalisa 162
 Munson, Nandi 162
 Munter, Amy 113
 Murphy, Jessica 149
 Murphy, Larry 81
 Murray, Amy 149
 Murrell, Alexander 149
 Musselman, Sarah 113, 114
 Muth, Jessica 158, 162
 Myer, Samantha 149
 Myers, Janna 149
 Myers, Marilyn 81

N

Nance, Jonathan 149
 Nash, Kaila 139
 Neidel, Sarah 20, 162, 174
 Neil, Allison 149
 Nelson, Brent 139
 Nelson, Bryce 149
 Nelson, Chad 150
 Nelson, Timothy 81
 Netzel, Adam 15, 113
 Newman, Faith 81
 Newsham, Ivor 82
 Newsome, Bethany 150
 Newton, Patric 115
 Nichols, Kathryn 143, 150, 214

Nichols, Rachael 139
 Nichols, Rebekah 162
 Nielsen, Jessica 162
 Niemi, Jill 139, 257
 Niemi, Joshua 139
 Nixon, Luke 150
 Nixon, Luke 150
 Noble, Charles 18, 115, 230
 Noe, Tracey 115
 Nokes, Kristopher 115
 Nolan, Jordan 150
 Nontell, Monica 150
 Nordin, Angela 150
 Norem, Corinne 65, 139, 221
 Norgard, Jackie 150
 Norman, Elena 163
 Novak, Katie 150
 Nowak, Susan 150
 Nowling, Lacy 62, 150
 Nuellen, Danielle 150
 Nush, Aaron 163

O

Oates, Jennifer 115
 Oberer, Brian 115
 Odem, Matt 82
 O'Donnell, Katherine 115
 O'Halloran, Ryan 163
 Olds, Elissa 163
 Oleniczak, Ryan 139
 Oliver, Jessica, 59, 115
 Ollervidez, Adam 150
 Ollis, Andrew 163
 Olney, Beth 82

Olney, Kent 82
 Olson, Michelle 163
 Olson, Rachel 150
 Ooten, Laura 67, 108, 115, 120
 Oring, Darin 68, 115, 133
 Oring, Kady 150
 Ortgiesen, Gunnar 139
 Osorio, Julian 163
 Ostrom, Matthew 163
 Oswald, Dale 82, 232
 Otto, Victoria 156, 163
 Outler, Christopher 150
 Owen, Eric 163

P

Pagano, Sarah 115
 Page, Rachel 163
 Palinski, Janelle 150
 Pals, Mallory 150
 Parisi, Sarah 139, 210
 Park, Stephanie 115
 Parker, Sarah 116, 172
 Parkison, Christina 163
 Parks, Ethan 116, 126, 133
 Partlow, Whitney 163
 Pasch, Elisabeth 116
 Paul, Mary 82
 Pauls, Stephanie 102, 116, 230
 Pavlovcik, Tania 150
 Payne, Aaron 139, 205
 Payne, Jessica 116
 Payne, Jonathan 150

Photo by Colleen Witte

Photo by David Moore

Peachey, Joseph 150
 Peachey, Noelle 116
 Peachey, Reid 116
 Peacock, Kyle 15, 163
 Peck, Allison 163
 Penev, Stephanie 163
 Penrod, Fran 82
 Perabeau, Charles 82
 Pereda, Keren 163
 Perez, Michael 163
 Perry, Elizabeth 150
 Person, Lane 163
 Person, Ryan 163
 Peterkort, Genesis 150
 Peters, Jaclyn 158, 163
 Peters, Meredith 150
 Peterson, Brooke 163
 Peterson, Michael 139
 Peterson, Neal 139
 Petty, Megan 150
 Peugh, Jessica 163
 Phillips, Amber 163
 Phillips, Cassandra 139
 Phillips, Derek 163
 Pickering, David 82
 Pickering, Jenna 163
 Piening, Tricia 163
 Pierson, Ashlee 150
 Pilachowski, Jeremy 150
 Pinkowski, Julie 116
 Pion, Felicia 163
 Placido, Miriam 116
 Pleak, Victor 139
 Podguski, Patricia 163
 Poling, Emily 163
 Poling, Jonathan 51, 116, 127
 Pollack, Laurice 150
 Pollock, Matthew 54, 139
 Pope, Rachel 163
 Porritt, Alissa 116

Porter, Jennifer 139
 Porter, Jessica 163
 Portis, Cheetara 150
 Posey, Allen 163
 Potter, Abigail 163
 Potts, Sydney 116, 228
 Poutre, Emily 163
 Prejna, Jennifer 150, 207
 Price, Tara 117
 Prince, Ashley 117
 Proehl, Billie Jo 163
 Proehl, Travis 150
 Prugh, Bethany 25, 139
 Puckett, Bruce 82
 Puckett, Clinton 117
 Puckett, Renee 117
 Pugh, Robin 150
 Pursell, Jessica 146
 Pusey, Kara 117
 Pusey, Krista 117
 Pyle, Katie 30, 31, 85, 117
 Pyle, Nathan 18, 85, 117, 205
 Pyles, Jamie 150

Q

Quanstrom, Daniel 62, 164
 Quanstrom, Mark 82
 Quarells, Christina 164
 Quinlan, Amy 150
 Qwast, Sarah 110, 164

R

Rackowski, Conrad 82
 Rakoczy, Christopher 164
 Ralston, Megan 164, 239
 Ramos, Priscilla 150
 Ramsay, Jennifer 164
 Randall, Andrew 139
 Randall, Marsha 82
 Raney, Wendell 139
 Rantz, Ashley 117
 Rasco, Lonna 117
 Ratthahao, Darlene 150
 Rattin, Carrie 164
 Rattin, Sue 82
 Rau, Benjamin 117
 Rau, Jennifer 17, 139
 Ray, Jessica 164, 205
 Raynes, Mitchell 164
 Reader, Allison 62, 164
 Reams, Carol 82
 Reams, Max 82
 Reddick, Britney 150
 Reder, Susan 82
 Reed, John 139
 Reed, Jonathan 118
 Reed, Megan 34, 35, 63, 164
 Reeves, Jenna 150
 Reddick, Britney 150
 Reder, Susan 82
 Reed, John 139
 Reed, Jonathan 118
 Reed, Megan 34, 35, 63, 164
 Reeves, Jenna 150
 Reeves, Lindsey 118, 233

Regert, Amanda 164
 Reich, Julie 150
 Reichenbach, Brian 236
 Reinholdt, Amy 118
 Reiniche, Heather 150
 Remole, Michael 13, 18, 30, 118
 Remus, Anna 118
 Renfro, Rachelle 139
 Revor, Joshua 164
 Rewerts, Glen 82
 Rexroth, Gregory 164
 Reyes, Steven 82
 Reynolds, Kelli 164
 Reynolds, Kendra 150
 Reynolds, Tanya 164
 Rice, Andrew 15, 164
 Rice, Jeffrey 82
 Richardson, Audrey 18, 34, 118
 Richardson, Diane 82
 Richardson, Megan 139
 Richardson, Taft 164
 Riddell, Tristan 231
 Rigney, Brittney 118
 Riley, Sarah 139
 Ringenberg, Laura 150, 263
 Ritter, Bradie 118
 Ritter, Michelle 164
 Ritzema, Susan 150
 Rivera, Rafael 164
 Roach, Amanda 164, 197
 Roach, Christopher 164
 Robbins, Brian 151
 Robbins, Brianna 151
 Roberts, Jason 164
 Robertson, Joseph 118
 Robinson, Jordan 164
 Robinson, Lacey 164
 Rockefeller, Jennifer 118
 Rodgers, Katherine 15, 151

Photo by Colleen Witte

Photo by David Moore

Photo by Colleen Witte

Rodriguez, Alex 151, 182
 Rodriguez, Daniel 164
 Rogers, Crystal 151
 Rogers, Stephanie 139
 Rogers, Warren 82
 Roland, Ashlee 118
 Roland, Kari 118, 225
 Rollet, Bethany 164
 Roloff, Jarret 164
 Rolsten, Evett 151
 Romer, Susan 119
 Romer, Timothy 151
 Root, Polly 164
 Rosales, Lindsay 163
 Rose, Crystal 139
 Rose, Lindsay 139, 164
 Rose, Sean 139
 Rosner, Emily 119, 205, 208
 Ross, Christopher 26, 135, 140
 Roth, Ryan 140, 228
 Rountree, Chelsie 119, 263
 Rowe, Katharine 164
 Roxroth, Greg 157
 Rucker, Cynthia 151
 Ruder, Kasie 164, 186
 Rudolph, Katrina 164
 Rufo, Anna 140
 Rumbley, Erica 119, 187
 Runyon, Melinda 151
 Rupert, Gina 82
 Ruppel, Nicholas 119
 Rushing, Amy 164
 Rutledge, Amanda 119, 146
 Ruzich, Chadwick 119, 253
 Ruzich, Leigh 119
 Ryan, Christine 151
 Ryan, Daniel 164
 Ryba, Michael 140

S

Sackett, Bethany 164
 Saffell, James 140
 Sammons, Peter 151
 Samples, Matthew 164
 Sanchez, Christian 140
 Sanchez, Hector 151
 Sanchez, Jolie 140
 Sanchez, Mike 140
 Sandell, Kevin 140, 230
 Sandeno, Nick 140
 Sanders, Christen 164
 Sanders, Christopher 26, 140, 209
 Sanders, Emanuel 119
 Sanders, Kristin 119
 Sanders, Luke 230
 Sandoz, Erin 15, 164, 182
 Sansom, Adam 39, 119
 Santos, Alan 119
 Sarata, Joy 122, 255
 Sargent, Scott 151
 Sass, Valerie 140
 Saunders, Ashley 151
 Saurer, Phil 78, 82
 Savage, Amanda 122, 262
 Sayes, James 122
 Saylor, Casondra 122
 Sayre, Brett 164
 Schaafsma, Dianne 82
 Schadeck, Danielle 122
 Schaefer, Mark 122
 Schaffer, Bryant 24, 206,
 Scheffler, Jeanette 82
 Scheftgen, Monica 122

Scheibel, Matthew 25, 140, 244
 Scheller, Dana 140, 172
 Scheve, Amanda 151
 Schield, Megan 164
 Schimp, Andrew 164
 Schisler, LaDonna 122
 Schmidt, Beth 25, 122
 Schmidt, Emily 108, 122
 Schneider, Jessie 140
 Schreiber III, Richard 140
 Schroeder, Joseph 82
 Schultz, Michael 164
 Schulz, Jana 50, 109, 122
 Schur, Molly 164
 Schutte, Courtney 151
 Schwaab, Courtney 140
 Schwabe, Megan 140
 Schwarz, James 151
 Schwarz, Mary 164
 Schwind, Megan 165
 Scott, Alyse 165
 Scott, Andrew 123
 Scott, Britni 165
 Scott, Rebekah 165
 Seals, David 165, 315
 Sears, Andrew 140
 Sears, Kellie 144, 151
 Sebero, Kate 165
 Seed, Sabrina 165
 Seed, Zoe 82
 Seegers, Susan 123, 176
 Seitz, Matthew 165
 Senffner, Brad 123
 Senior, Austin 165
 Sensel, Geoffrey 123
 Sereno, Christopher 140, 178
 Servis, Rochelle 144, 151
 Severn, Michael 151
 Sexton, Melissa 165
 Seymour, Dennis 82

Shafe, Jessica 62, 165
 Shand, Susan 140
 Sharp, Brodie 165
 Shay, Keri 140
 Sheehan, Kerry 151, 205
 Sheeley, Ashley 140
 Shelby, DeJuan 123
 Shelley, Amanda 29, 140, 211
 Shelley, Bradley 123
 Shelton, Christina 91, 114, 123
 Sheppard, Cynthia 151
 Sherman, Lindsey 151
 Shetler, Whitney 63, 165
 Short, Brian 151
 Short, Kelly 147, 151
 Shreffler, Brittany 151
 Shufflin, Kyle 165
 Sickles, Dawn 165
 Sieg, Heather 165
 Sieg, Kristin 165
 Sifferd, Cirena 65
 Sill, Laura 151
 Simms, Caitlin 151
 Simpson, Carly 123
 Simpson, Jordan 17, 151, 247
 Simpson, Zachary 165, 317
 Sims, Michelle 151
 Sippel, Joseph 151
 Siwicki, Frank 165
 Skalac, Priscilla 82
 Skodak, Kendra 151, 236
 Slater, Raymond 151
 Sletto, Suzanne 151
 Sligh, William 165
 Slimmer, Matthew 165
 Slocum, Bethany 151
 Slocum, Daniel 165
 Slonecker, Amy 151, 241
 Slowey, Danielle 165
 Slowik, Gerald 82

Photo by David Moore

Photo by David Moore

Small, Justin 102, 123
 Small, Rachel 151
 Smalley, Megan 140
 Smelser, Mary 123
 Smidt, Benjamin 140, 216
 Smidt, Peter 165
 Smith, Abigail 165, 220
 Smith, Alexandra 165
 Smith, Alvin 151
 Smith, Amber 165
 Smith, Ashley 165
 Smith, Bradley 140
 Smith, Briana 151
 Smith, Cameron 151
 Smith, Heather 140
 Smith, Jeanne 30, 31, 123
 Smith, Jennessa 62, 151
 Smith, Jennifer 123
 Smith, Jordan 124
 Smith, Kali 121, 124
 Smith, Kelley 165
 Smith, Krista 165
 Smith, Luke 140, 254
 Smith, Mary 140
 Smith, Matthew 96, 124, 127
 Smith, Olivia 151, 220
 Smith, Rachel 165
 Smith, Robert 82
 Smith, Sawyer 165, 405
 Smith, Scott 124
 Smith, Waylon 165
 Smuksta, Jordan 114, 124
 Snyder, Candace 140
 Snyder, Drew 165
 Snyder, Jeremy 165
 Snyder, Nichole 165
 Snyder, Tiffany 83
 Sommer, Timothy 18, 140, 136
 Soulia, Brooklin 165
 Soulia, Matthew 140, 212

Spagnoli, Courtney 165
 Spencer, Jacklynn 65, 161, 165
 Spero, John 165
 Spillare, Jennah 165
 Spittal, Ryan 83
 Spjuth, Corrie 151
 Spruce, Sara 83
 St. John, Tiffany 124
 St. Louis, Greg 151
 Stadt, Chad 151, 172
 Stagner, Greg 140
 Stahl, Sara 152
 Stalter, David 124
 Stanford, Amy 152
 Stanlick, Jade 165
 Stanojevic, Katarina 152
 Staples, Tracey 108, 124
 Starkey, Robert 124, 205, 206
 Starr, Jonathan 140
 Steckman, John 165
 Steiner, Andrew 152
 Steines, Kerry 152
 Stephens, Corissa 124, 126
 Stephens, Stacy 140
 Stephenson, Grant 140
 Sterrett, Angela 51, 124
 Stevens, Sarah 140
 Stevens, Zachariah 140
 Stevenson, Abby 140
 Stevenson, Sarah 165
 Stewart, Caleb 165
 Stewart, China 166, 441
 Stewart, Joshua 166, 340
 Sthay, Raymond 124
 Stiff, Daniel 23, 166
 Stinnett, Daniel 140
 Stipp, Carolyn 152, 205
 Stocking, Kristin 140
 Stoeckel, Jamie 18, 125
 Stogsdill, Michael 140

Stombaugh, Daniel 166
 Stone, Matt 231
 Stone, Megan 152
 Stone, Nick 158, 166
 Stookesbury, John 125
 Stookesbury, Melissa 152
 Stora, Dennis 135, 140
 Stott, Jacob 125
 Stout, Nathan 140
 Straub, Rachel 166
 Streb, Alison 144, 152
 Street, Ellen 166
 Street, Jimmy 108, 125
 Street, Mitchell 152
 Streets, Shannon 166
 Streit, Marla 83
 Stremlow, Kristine 141
 Strickland, LaToya 125, 243
 Strope, Blake 141
 Strope, William 63, 141
 Stuart, Marcus 152
 Stuck, Melissa 17, 125
 Stull, Stephanie 141
 Sullan, Lisa 166
 Sullivan, Katie 166
 Sultan, Elen 71, 166
 Sultan, Elsabet 97, 125
 Sultan, Ghedam 83
 Sunberg, Christa 166
 Suparman, Cynthia 166
 Suprenant, Stephanie 125
 Suprenant, Suzanne 125
 Surbrook, Renea 181, 234
 Sutton, Jennifer 166
 Swale, Steven 152
 Swanson, Douglas 125
 Swart, Sharon 125
 Swift, Carmel 125
 Swigart, Jonathan 152

Tadla, Emily 166
 Tagert, Autumn 152
 Tame, Jared 166
 Tanis, Pamela 152
 Tanner, Julie 166
 Tate, Mariel 128
 Taylor, Amanda 65, 152
 Taylor, Amy 24, 84, 128
 Taylor, Andrew 166
 Taylor, Brock 152
 Taylor, David 152
 Taylor, Megan 166, 255
 Taylor, Molly 30, 31, 91, 128
 Taylor, Ronna 128
 Taylor, Sara 152
 Taylor, Tim 18, 24, 152, 205
 Taylor, Zachary 166
 Ter Beest, Amanda 166
 Terashima, Hanae 128
 Tezawa, Jason 166
 Thigpen, Chelsea 152
 Thimons, Robert 152
 Thomas, Bradley 83
 Thomas, Derrek 141
 Thomas, Heather 166
 Thomas, Joel 166
 Thomas, Mary 128
 Thompson, Bianca 128
 Thompson, Elizabeth 152
 Thompson, Jessica 128
 Thompson, Jordan 152
 Thompson, Joseph 141
 Thompson, Laura 152

Thompson, Lisa 141
 Thompson, Rebekah 128
 Thompson, Tim 83
 Thompson, Timothy 128
 Tibbe, Meredith 47, 141
 Ticknor, Andrew 128
 Ticknor, Michelle 152
 Timm, Ryan 166
 Tippitt, Mollie 141, 214
 Toliver, Maryanne 141
 Torres, Jovana 160, 166
 Tosto, Meghen 152
 Totten, Jillian 141
 Townsend, Tarshawa 166
 Trausch, Michal 152
 Trembly, Marc 129
 Trepanier, Marilyn 83
 Tressler, Malanna 141
 Tressler, Rayanna 152
 Triezenberg, Karrie 129
 Tripp, Tara 141
 Trisilla, Natalie 152
 Troglio, Jon-Phillip 166
 Trojanowski, Lauren 152
 Trout, Julia 61, 141
 Trovillion, Dorinda 83
 Trowbridge, Kasey 166
 Truelove, Carolyn 129
 Tubbs, Jamie 141, 220
 Tudor, Christopher 166
 Turner, Bethany 141, 172
 Turner, Cherith 152
 Turner, Lashonda 166
 Turner, Susan 83
 Tuttle, Jessica 141
 Tuttle, Rosily 83
 Tuttle, Stan 83
 Tuttle, Susan 152
 Twibell, Andrew 30, 31, 84, 129

U

Uncapher, Tessa 166, 316
 Underwood, Jessica 152
 Upchurch, Brandon 166
 Upchurch, James 83
 Urbanick, Clayton 166
 Urfer, Danielle 166

V

Vail, Larry 83, 178
 Van Heemst, David 83, 217
 Van Kley, Kevin 129
 Vandenbosch, Alynn 129, 261
 Vandersteen, Scott 166
 VanDerVeen, Rachel 129
 VanKley, Melissa 152
 Vantrease, Craig 166
 Vaughan, Jasmine 83
 Vaughan, Theresa 166
 Vaughn, Jacob 152, 166
 Vaughn, Jenny 166
 Veach, Kaitlin 129
 Vegh, Tabitha 141, 173
 Vegh, Tiffany 166
 Vergara, Stephanie 153
 Versack, Thomas 129
 Vienne, Sarah 166

Vinson, Marsee 141
 Virt, Elizabeth 166, 182
 Voss, Kimberly 141
 Voth, Kimberly 129
 Voyles, Dorothy 47, 153

W

Wade, Amy 166
 Wakefield, John 14, 30, 31, 129
 Wakefield, Kevin 166
 Walas, Mary 25, 153
 Wald, Andreas 141
 Walker, Christopher 167, 254
 Walker, Daniel 150, 153
 Walker, Natalie 12, 167
 Walker, Ryan 129
 Wallace, Megan 63, 167
 Wallace, Tressa 130
 Wallin, Courtney 141
 Walls, Amy 130
 Walstra, Kristin 167
 Walstra, Trent 130
 Waltrip, Abigail 167, 182
 Waltrip, Emily 141
 Wampler, Brett 70, 130
 Wangler, Tracey 167
 Warby, Rebecca 130
 Ward, Hilary 167
 Ward, Luke 197
 Ward, Nicole 141
 Ward, Sharon 167
 Warren, Jacqueline 167
 Warren, Sarah 130

Washkau, Jesse 69, 126, 130, 133
 Wasmuth, Breckly 153
 Watkins, Dennis 130
 Watson, Elizabeth 153
 Watson, Joy 153
 Waybright, Victoria 141, 183
 Weaver, Bethany 167
 Webb, Walter 83
 Wehner, Nathan 34, 35, 154, 167
 Welbourn, Christine 167
 Wellenreiter, Bria 153
 Wellenreiter, Kelly 83
 Weller, Whitney 22, 167, 176
 Welter, Brian 167
 Wendling, Lacy 153
 Wendorf, Kathryn 153
 Wertz, Audra 167
 Wesley, Shane 153
 Wessman, Corrie 160, 167
 West, Emily 167
 Westbrooks, Marc 153
 Wheat, Laura 153
 Wheeler, Alysha 153
 Wheeler, Amanda 59
 Wheeler, Ashlee 167
 Wheeler, Matthew 167, 230
 White, Matt 141, 237, 240, 246
 Whitis, Judith 83
 Whitlock, Jessica 167
 Widner, Lauren 130
 Wigren, Tessa 153
 Wiles, Ashley 153, 220
 Wilkens, Laura 163, 167
 Wilkes, Kimberly 130
 Wilkins, Collin 153
 Willard, Amber 167
 Williams, Becky 83
 Williams, Benjamin 153
 Williams, Dennis 167, 417

Photo by Colleen Witte

Photo by Sarah Parisi

Williams, Jeff 153
 Williams, Levi 141
 Williams, Mark 83
 Williams, Michael 130
 Williams, Robin 130, 243
 Williams, Sonia 153
 Williams, Steven 153
 Williams, Sue 78, 83
 Williamson, David 153
 Williamson, Jeremy 131
 Williamson, Kyle 167, 219
 Wilson, Amy 131
 Wilson, David 153, 205
 Wine, David 83
 Wineland, Conrad 167
 Wingfield, Kara 15, 131
 Wininger, Kristin 23, 167
 Winkler, Nicole 153
 Winn, Trevor 69, 135, 153, 227
 Winter, Margaret 83
 Wirtes, Michael 167
 Wise, Amber 141
 Wissbrocker, Ray 83
 Witt, Hannah 153
 Witte, Colleen 79, 141, 189
 Witthoff, Kirsten 141
 Wittman, Jake 180
 Wolf, Brandon 131
 Wolfe, Freda 83
 Woodburn, Ashley 22, 167
 Wooding, Courtney 167
 Woodruff, Neal 37, 83, 240
 Woods, Alissa 167
 Woods, Tiffany 141
 Wright, Andrea 153
 Wright, Andy 83
 Wright, John 167
 Wright, Karen 83
 Wright, Kimberly 153

Wright, Kristen 167, 174
 Wright, Sarah 167
 Wright, Stephanie 131
 Wright, Teresa 153
 Wynstra, Janet 167

Z

Zajc, Chase 167
 Zarko, Kate 131
 Zech, Kyle 167
 Zech, Sarah 39, 142, 153, 172
 Zehr, Joel 131
 Zehr, Neil 153
 Zehr, Rebekah 109, 131
 Zelhart, Jennifer 167
 Zell, Summer 141
 Zurcher, Katie 141
 Zwirkoski, Deborah 141

Y

Yabsley, Kara 25, 131
 Yang, Holly 153
 Yates, Hollee 147
 Ydrovo, Beatriz 83
 Yearian, Nathan 131
 Yoder, Hayley 90, 96, 128, 131
 Yoder, Jenna 141
 Yost, Dana 161, 167, 238
 Young, Michael 143, 144, 153, 254
 Yowell, Lindsay 139, 141

It is my prayer that these simple words of gratitude will communicate to the listed individuals a fraction of my thanks for their life and their friendship; it is in these individuals that I have had the great joy of witnessing the manifestation of the image of God.

First, I thank my Savior, Jesus Christ. Thank you, Father, for being faithful in Your promises and for guiding me with Your wisdom. I praise You, for You are indeed worthy to be praised.

I am also most grateful to my incredible staff. Thank you, all, for being such a wonderful crew. It has been a privilege to lead and direct you in this project and I am so grateful for each and every one of you. I love you! **JoDee Baker, Rachel Buller, Lindsay Carroll, Brianna Robbins, Jonathan Swigart:** Thanks for sticking with me, writers! I am encouraged by how much I have seen you grow this year and know God has great plans for each of you. **Jennifer Chambers-Schwob, Ronald Gibson, Colleen Witte:** We did it! Thanks to all of you for going to event after event (at a moment's notice) to capture a year at Olivet. Thank you for being faithful in your assignments and for sticking it out until the end. Well done, my friends! **Emily Claus:** Thank you for your willingness to learn the "how-to's" of graphics and for faithfully completing every assignment. Thank you for being such a gentle woman of God and for walking in His ways daily. You are a beautiful example of Him. **Susan Fleming:** Your sense of humor got me through so many days; thank you! Thank you also for being my "go-to" girl when I needed something done and done fast. You are awesome. **Ryan Grigsby:** Without you, this yearbook never would have happened. Thanks so very much for your advice throughout the year, for keeping tabs with me and for being so faithful with the business-side of things. If you ever need a recommendation, you've got it! **Denton Hird:** You are honestly one of my favorite people. Thanks for stepping up to the plate and filling in as Executive Photographer. You did a great job.

Melissa Keagle: Thank you for pushing the deadlines and getting things in. I greatly enjoyed getting to know you and wish you all the best in your marriage! **Julie Monroe:** Amidst your busy schedule, thanks for squeezing in yearbook! The ads look great and you took a load off my mind. Thank you! **David Moore:** No matter what or how much I say, I could never express enough of my gratitude for all you did to make this yearbook happen. Thank you for working hour after hour, even after I went home for the night. Thank you for caring so much that you made sure every detail conformed to the theme. Thank you for expecting nothing less than the best and most of all, thanks for your friendship. Promise me that we'll stay in touch after you graduate! **Sarah Parker:** Thanks for always taking it "just one day at a time" and for hanging in there with me. I so enjoyed getting to know you and I learned so much about art from your expertise. You are invaluable! **Chris Sanders:** You are a quality man of God and I admire you so very much. Thank you for sharing a part of your life in my midst. God is most certainly pleased. **Laurryn Trojanowski:** Thanks for helping me stay sane this year and for your endearing smile. You are such a joy!

Lastly, I wish to thank many of those who offered love and support throughout the year. I wish to thank personally: **Jill Bowling, Becky Lyle, Stephanie Miller, Tricia Miller, Mom and Dad, Julie Parisi, Julie Trout, Andrew Twibell, members of ASC and Woody Webb.** Thank you, all, for being a part of my life and for always pointing me to Jesus. My life would be incomplete without you!

Dedication

"Some people, they have a mission to go outside [their] country and be a missionary, but God sent me to America as a missionary. Here at Olivet I help kids grow up; that's my mission from God."

Ghedam Sultan, 2006 Aurora Dedication Honoree

It is with great honor that the Aurora staff dedicates Imago Dei to Mr. Ghedam Sultan. Having completed his 23rd year on Olivet's staff, the Aurora staff selected Mr. Sultan for his continual portrayal of the image of God through the years.

Mr. Sultan grew up in Eritrea, a small country in northeast Africa. After living through several years of war in his homeland due to Eritrea's struggle for liberation from Ethiopia, Mr. Sultan immigrated to the United States in 1975. First settling in New York, Mr. Sultan moved to Kankakee, Illinois. One year later he began work at Olivet as a member of its custodial staff.

As primary custodian of the Chapman Hall, Mr. Sultan's duties on campus are focused on keeping the freshman male dormitory as clean as possible. While his daily chores include cleaning the restrooms and study areas, Mr. Sultan views his portrayal of a Christ-like attitude to up-

and-coming men as his most important job. Surrounded by hundreds of freshmen boys in his daily routine, Mr. Sultan views his work as a mission. "I want to help the boys grow into men in a positive way," he said of his relationship with Olivet students throughout the years.

For former Chapman Hall resident, Jonathan Swigart, Mr. Sultan provided a father figure in his home-away-from-home. Swigart says of Mr. Sultan: "The man is steadfast, fair, truthful and caring." According to Chapman Hall Resident Director Kyle Ireland, students return year after year to Olivet after graduation asking for Mr. Sultan. "It's an honor to be able to see what the boys I helped become when they are men. I get to see how God has worked in their life," Mr. Sultan said.

Mr. Sultan is married to Viola, a 1976 graduate of Olivet and has three children. His son, Abiel, graduated from Olivet in 2004 and his daughters, Elsa and Ellen, attended Olivet this year.

Thank you, Mr. Ghedam Sultan, for your faithful service to Olivet and for making real the meaning of "imago Dei."

1. Ghedam Sultan with his wife, Viola.
2. The Sultan's pose for a family portrait.
3. A younger Ghedam looks into the camera for a formal shot.
4. What a merry Christmas! Ghedam Sultan surrounds himself with his kids, Abiel, baby Ellen and Elsa on Christmas morning.

At Olivet Nazarene University, the year passes from event to event; this year was no different. The Tigers lost games and won games. Students skipped chapel and attended chapel. Couples broke-up and couples married. And students ate food—at Sodexho and at banquets.

But the question remains: In the midst of all the events, did you see the image of God?

In the strenuous activity of practice after practice, did you see God in the stands during the basketball championship finals? While meeting your chapel buddy for the first time, did you happen to notice Jesus sitting beside you, too? In looking for a place to sit in the dining hall, did you realize God always saved a spot for you at His table?

But remember, God created man not only to see His image, but to reveal His image as well. The story of creation tells us that God created us, male and female, to reflect His own nature. And so, in the midst of the attacking forces of Satan, we—God's creation—must continue to not only look for His image, but manifest His image as well.

The complete manifestation of His image is an impossible task for fallen man. But God, in His love and mercy, provided us with a Savior who guides us in our broken journey of becoming more like Him. We must fix our eyes upon this Savior, Jesus Christ, as we strive to become more and more like Him with every passing day.

And just as Jesus prayed, we too must pray:

"I do not pray for those [my disciples] alone, but also for those who will believe in Me through their word; that they all may be one, as You, Father, are in Me, and I in You; that they also may be one in Us, that the world may believe that You sent Me. And the glory which You gave Me I have given them, that they may be one just as We are one: I in them, and You in Me; that they may be made perfect in one, and that the world may know that You have sent Me, and have loved them as You have loved Me.

Father, I desire that they also whom You gave Me may be with Me where I am, that they may behold My glory which You have given Me; for You loved Me before the foundation of the world. O righteous Father! The world has not known You, but I have known You; and these have known that You sent Me. And I have declared to them Your name, and will declare it, that the love with which You loved Me may be in them, and I in them."
(John 20-26 NKJV)

And as we pray, may we not only see the image of God but become imago Dei.

Colophon

Staff

Executive Editor: Sarah Parisi

Advisor: Jill Bowling

Business Team

Business Manager: Ryan Grigsby

Ad Layouts: Julie Monroe

Design Team

Executive Designers: David Moore
and Sarah Parker

Staff Designers: Emily Claus, Susan Fleming
and Chris Sanders

Photography Team

Executive Photographer: Denton Hird

Staff Photographers: Jennifer Chambers-
Schwob, Ronald Gibson and Colleen Witte

Writing Team

Executive Writer: Melissa Keagle

Staff Writers: JoDee Baker, Rachel Buller,
Sara Danner, Lindsay Carroll,
Brianna Robbins and Jonathan Swigart

Staff Assistant: Laurryn Trojanowski

The 93rd Olivet Nazarene University Aurora was created by a student staff and printed by Herff Jones of Marceline, Mo. Deanne Johnson was the service representative and Lori Switzer was the plant representative. The press run was 2,000. The book was submitted on CDs, with pagination done on a Macintosh using Adobe InDesignCS. Photos and graphics were edited in Adobe PhotoshopCS. Copy was written and edited by the Aurora staff.

The cover material is Rainbow – Earth Antique 70#. Spine area has RoxiteC – black linen. Endsheets are softwhite (cream) Matte Mohawk 65# cover stock. Paper stock throughout entire book is softwhite (cream) Matte Mohawk 80# text stock. Title in Alleghieri and GF Ordner fonts. Body copy throughout the book is in Helvetica Neue (45 Light and 46 Light Italic) 12 pt. Stories written with Helvetica Neue 14 pt. and caption copy is in Helvetica Neue 9 pt. Headlines and subheadings are in Alleghieri. Caption numbers are in GF Ordner. Photo credits, senior names and majors handwritten by David Moore.

Portraits were taken by Jim McAdams of MJM Photography, 1101 N. 800 East, Greentown, IN 46936.

Inquiries regarding the book should be directed to the Aurora office at Olivet Nazarene University, One University Avenue, Box 6025, Bourbonnais, IL 60914 or (815) 939-5337.

created the Heavens and Earth - all you see, all you don't see. 2 Earth was a soup of nothingness.

3 And light appeared. 4 God saw that light was good and separated light from dark. 5 God

separated the waters; separate water from water." 7 God made sky. He separated the water

from the water. 9 God spoke: "Separate! Water-beneath-Heaven, gather into one place; Land, appear!" And

God spoke: "Earth, green up! Grow all varieties of seed-bearing plants, Every sort of fruit-bearing tree."

12 God saw that it was good. 13 It was evening, it was morning - Day Three. 14 God spoke: "lights! Con-

stitute lights in the sky to give light to Earth." And there it was. 16 God made two big lights, the larger to take

charge of the day and the smaller to take charge of the night. 17 God spoke: "Be fruitful and multiply, fill

the sky with birds, fly through the sky over Earth!" 21 God created the huge whales, all the swarm of life in the

ocean. 22 God spoke: "Be fruitful and multiply, reproduce on Earth!" 23 It was evening, it was morning - Day five

and there it was. 25 wild animals of every kind, Cattle of all kinds, every sort of reptile and bug. God

made the animals responsible for the fish in the sea, the birds in the air, the cattle and wild animals on Earth. God

made the animals responsible for the fish in the sea, the birds in the air, the cattle and wild animals on Earth. God

made the animals responsible for the fish in the sea, the birds in the air, the cattle and wild animals on Earth. God

made the animals responsible for the fish in the sea, the birds in the air, the cattle and wild animals on Earth. God

God created human beings; he created them godlike,
REFLECTING GOD'S NATURE.
He created them male and female. Genesis 1:27 (The Message)

AURORA

