

ILLIANA CHRISTIAN HIGH SCHOOL NEWSLETTER

PUBLISHED PERIODICALLY BY THE SCHOOL BOARD

FALL 2013

Illiana's Matchmaker is a Perfect Match

A wise woman once wrote, "We are all fools in love." This year Illiana Christian's drama department presented a play that proves this point over and over. Thornton Wilder's *The Matchmaker* is a comedy that makes fools of all of us. For those of you who are not familiar with the play, you might have heard of *Hello Dolly*, the musical version of Wilder's comedy, *The Matchmaker* follows the familiar comedic pattern of general confusion and frivolity. The main character, Ms. Dolly Gallagher played by senior Kenye Askew, leads the characters on an a venture through New York that ends with her engagement to the "first man of Yonkers," Horace Vander Gelder. Along the way she also helps two other couples find love despite a quarrelsome uncle and a domineering employer (a.k.a. Horace Vander Gelder, who is guilty on both counts).

Despite the foolishness, students still found things to apply to their lives. Junior Gregory Strange, who played the aforementioned character, said, "What I like about playing this character is that it's nice to have a character who learns to let go throughout the show. It has helped me become a more easygoing person. I have actually had lessons from this show pop into my head at random times." The play teaches everything from "Money should be spread around like manure, helping young things to grow," to "If women could harness their natures to something bigger than a house and a baby-carriage...they'd change the world."

Once again, many students were involved to make this play a success. Nineteen students representing all different grades made up the cast as well as fifty-six students on the crew. Mr. Jeff De Vries, Mr. Jim Kamphuis, and Miss Emily Van Stee guided all seventy-five students throughout the process and had a wonderful time doing so. According to senior Hannah TerHaar, one of the leaders of the props crew, "This play had so many props, and at first it was a bit overwhelming. However, it was fun to find the perfect period-appropriate props to fit the play."

The Matchmaker was quite a contrast to the Corrie ten Boom drama of last year. Mr. Jeff DeVries, the director of last year's as well as this year's play, admitted, "I have always enjoyed doing comedies in the past. Last year we did *The Hiding Place*; while that was a wonderful success, we wanted to have something a bit more lighthearted this year." How would Mr. De Vries sum up this play? In a word, "silly."

The audience responded warmly to the humor in the play and left having thoroughly enjoyed themselves. The cast and crew appreciated sizable audiences for every performance. If you were not able to attend, join us for this year's spring musical, *Annie*.

THE RIBFEST

Each year, in conjunction with the fall play, the Illiana Christian High School Foundation hosts a rib dinner called the Ribfest. An annual fundraiser for the Foundation, the Ribfest has always been a great time for the community to come together for an informal, delicious meal.

This year, we served nearly 400 people in the big gym, raising over \$8,500 for the Foundation. Ribfest money is put into the Illiana Foundation and then used to offset tuition costs for our families. Thank you to everyone who joined us for dinner this year and for your generosity. We especially thank our underwriters: Dutch Farms, Providence Bank, Lagestee-Mulder, Dunhill Tuxedos, Schepel Cadillac, Schepel Buick GMC, Walt's Food Centers, Stepping Stone Financial, Olthof Homes, Rich and Esther Van Hattem, and Providence at Home for making this night possible. We look forward to seeing all of you next year on the first Saturday of November.

Every year, the Foundation gives each family a grant which directly reduces the tuition cost for each student. This school year, a \$170 discount was applied to each student's tuition account. For more information about the Illiana Foundation and how you can get involved, please contact Steve Holwerda at (708) 474-0515 ext. 41 or visit www.illianachristian.org.

Rigorous Academics

Even though Illiana Christian High School has a long history of academic excellence, it has usually celebrated its faith focus more than its academic focus. That is as it should be. But we must also be vigilant in making sure that Illiana students are receiving excellent instruction in reading, writing, and arithmetic (as well as science, history, business, etc.) For the last couple of years, we have focused on improving our ACT scores as a means of measuring and demonstrating academic excellence. We have long had good scores – our ACT Composite Score has ranged between 23.0 and 23.5. These are very good scores for a school average when the nation is scoring, on average, just under 21.0 on a 36-point scale.

We were very pleased to learn in September that our score this year (earned by last year's graduates) is 23.7. This is a clear affirmation of the school's recent and ongoing efforts to develop academic excellence in our students. It is significant that this score represents all of the Illiana students who took the ACT. Some schools herald their high scores, but only report the scores of students whom they have identified as "college bound." Our score of 23.7 brings us that much closer to 24.0, a School Improvement Goal we have set for continuing accreditation.

We were also pleased to learn recently that one of our students, Andrew Clark, an Illiana senior, scored a perfect 36 on the ACT test! This is a tremendous and rare achievement; in fact, I believe this is only the second perfect 36 earned by Illiana student. Although this score says some very good things about Andrew and his family, it also says something very affirming about Illiana and its teachers. Clearly, Illiana is a school where a student can acquire a high level of academic prowess across the subject areas.

A third area of improvement that we are excited about at Illiana is the development of two dual credit courses with Trinity Christian College. Last year we offered our first dual-enrollment class – Honors Psychology – for which students receive both Illiana credit as well as three college credits through Trinity. This year we are repeating the Psychology course and also providing an American History Course this spring. Through these two courses, 60 students will receive college credit while attending Illiana. The courses are team taught by a Trinity professor and an Illiana teacher. These courses are provided in addition to the several Advanced Placement classes that Illiana has been offering for many years.

Illiana is a college-prep school. Each year 80-90% of our students go on to college, so we are very serious about preparing these students for the rigors of college-level learning. Another School Improvement Goal Illiana is working on is that a higher percentage of our graduates will attain college-readiness benchmarks through their Illiana education. As we strive to perform well academically, we also must continue our focus on raising up young men and women who will love and serve the Lord. To that end, we are developing a means of measuring how often students express or apply their faith. This will help us be more intentional about nurturing both academic and spiritual growth.

Alumni Announcements

The **CLASS OF 1964** is planning a Class Reunion for September 13, 2014. Send your current email to Don Santefort at dsantefort@sbc.net or your home address to Nancy (Boersma) DeYoung at (219)365-7939.

Chad and Lori (Rozendal, Class of 1995) Van Overloop of Hudsonville, MI, welcomed a baby girl on June 22, 2013. Chad and Lori have four daughters.

CLASS OF 1958 REUNION

On Saturday, October 12, the Illiana class of 1958 gathered at Teibel's Restaurant to celebrate our 55th class reunion. About 35 of our classmates were present; it was humbling to realize that seventeen of our classmates have passed away. We had a wonderful time renewing old friendships and catching up on our families and what we did in the years since our graduation. We also recalled many of the memories of our time at Illiana.

Two things that impressed me the most during the evening were the overwhelming commitment expressed by so many of us to Christian education and how valuable our education has been in the variety of work, church, volunteer opportunities in which we have been involved. Our Christian education taught us how to live and serve our Lord in a multitude of ways. After dinner, we sang a number of songs and, of course, the Illiana school song:

*Illiana Christian High,
True to thee we'll be.
Now and through the coming years,
Give our loyalty.
Mem'ries of good fellowship,
Ever will be dear,
Illiana Christian High,
For thee we cheer.*

*Illiana Christian High,
Loud we sing thy name.
With God's precepts as our rule,
Truth shall be our aim.
And our colors green and white,
As our standards raise,
Illiana Christian High,
We sing thy praise.*

Thanks to Illiana Christian High School for the lessons which taught us to shape our lives to live for Jesus. To God be the Glory.

–Karen Krygsheld,
Class of 1958

Please nominate someone to serve on the Illiana Christian High School Board of Trustees. Candidates must be members of the school's Association which includes being a member of a Reformed church. Complete a nomination form found on the school's website or send an email with a name and some contact information to bonnie.trepton@illianachristian.org. These nominations will be used by the school's Nominating Committee to draft a slate of candidates for board service.

The Illiana History Department is preparing an **Alumni/Heritage Room**. We plan to decorate it with photographs, uniforms, items from student clubs and general memorabilia of Illiana's history. If you are willing to donate or loan any of these items, please contact Jeff White at: jeff.white@illianachristian.org

LANDLOPERS!

On September 14, a diverse group of twenty-six Illiana students, representing Freshmen through Seniors, and four faculty members boarded two mini-buses en route to Shade State Park. Upon arrival at their camp ground, the students were immediately immersed in their assigned jobs of camp setup, including unloading supplies, retrieving their belongings, and setting up their quarters for the night.

Once completed, the group spent a brief amount of time to prepare for the night hike. The night hike took place a few miles up the road on Turkey Run State Park's marked trails. The students gleefully enjoyed dissolving the looming darkness with their flashlights and headlights as they hiked. However, Mr. Jeff White, the head sponsor, instructed the high schoolers to extinguish their lights for a brief time in order to fully grasp their peaceful surroundings as their eyes adjusted to the gloom. In addition, while on the hike, the students participated in a different type of devotional than they were used to. Instead of the traditional Scripture reading, the group spent ten minutes of silence, simply appreciating God's creation. They witnessed the sunset and stars emerge.

With renewed excitement, the group returned to their campsite. A fire was already burning. The students and faculty shared a plethora of food while playing get-to-know-you games such as "what was your favorite Christmas gift before 5th grade?" After their bellies were full and the clock had struck eleven, the campers dispersed into their assigned tents until morning.

Once another shared meal was complete, they packed up and departed once more for Turkey Run. The students were given four hours of free time so that they could hike to different ravines and water falls before returning for their final meal together as Illiana's Landlopers group of Fall 2013.

- Debra Timmer

Spire Party

On Friday, October 4, students stormed into the humid, upper gym to view their yearbook, the long-awaited 2012-2013 Spire. The current yearbook staff had arrived at the school early, eager to set up all of the tables, tape posters to the wall, and secure their positions for the evening. At 7:00, the doors opened, and last year's graduates, as well as current seniors, juniors, and sophomores streamed inside to claim their yearbooks.

Almost immediately, laughter and screams filled the gym. Girls ran and embraced their friends, boys shook the hands of their classmates, students quickly wrote reminiscent notes in each other's yearbooks - as sweat rolled off them.

Senior Hannah Byma, Co-Editor of the 2014 yearbook, said, "It was great to see all of the graduates again, and I am waiting for the day when I can come to school and look at the yearbook that I helped create."

The students enjoyed themselves despite the heat. Everyone left the Spire Party with a smile, whether it was from seeing an old friend or fondly recalling all of the memories they had at Illiana last year.

ENROLLMENT PLUS

We were pleasantly surprised by an increase in enrollment this year. We began on August 28 with 29 more students than we had budgeted! This was especially good news, a contrast to last year when we enrolled fewer students than we had anticipated. Illiana is careful about enrollment predictions, using a formula of not only averages and trends but also actual head counts to pinpoint just how many students to expect. Nevertheless, there are many decisions not only beyond our control but also beyond our estimates. Although we anticipated 521 students, we were delighted to enroll 550.

These unexpected students were added primarily to the freshman class which now has 156 students. To accommodate these larger numbers, four new class sections were added shortly before school began. Some additional class sections will be added second semester as well.

Last year, Illiana was in strong enough financial shape to absorb the tuition shortfall resulting from fewer than expected students, but we are pleased that we will be able to reinforce our financial strength with this year's rebound of unexpected students.

In addition to the increased number of students, the diversity of our students has also increased. This year, 23% of our total student body represents a more diverse population, being either Hispanic, Asian or African American, up about 4.25% from last year.

Senior Class Trip

On October 22 the senior class left for their class trip to Washington D.C. They drove through the night, making a couple stops for breakfast and bathroom breaks, before arriving at the Washington Cathedral. After a guided tour through Washington National Cathedral, the seniors took a quick photo in front of the White House and then walked to lunch at the Ronald Regan Building. Seniors were then allowed to visit multiple memorials including the WWII Memorial and the Lincoln Memorial. To conclude their first day in Washington D.C., they went to the Pentagon via the D.C Metro, ate dinner, and headed to the Alexandria Hotel.

The next day, students boarded their buses at 7:30 and headed for breakfast at Old Country Buffet. After a little delay, the students sat down to eat. Then they re-boarded the buses and headed for Mount Vernon, President Washington's home. After another guided tour, seniors traveled to Old Town Alexandria for lunch and then enjoyed free time to roam around the city. Next, the seniors went to Arlington National Cemetery where four students, Tiffany Groen, Amanda Sikma, Andrew Clark, and Luke Meekma, participated in the Wreath Laying Ceremony at the Tomb of the Unknown Soldier. The day ended with a night tour around Washington.

On the last day of their trip to Washington, the students woke up early once again, went to breakfast at Old Country Buffet, and took the traditional professional picture in front of the Grant reflective pool. Next, students went to a presentation at Ford's theater where Lincoln was shot and then had free time to roam around the city of Washington and explore museums, memorials, and other buildings. After a long day, students boarded their buses and headed for home.

– Hannah Ter Haar

VETERANS' DAY

On November 11, Illiana Christian High School welcomed approximately 25 veterans to the school to celebrate Veterans' Day. Students, teachers and veterans gathered around the flag pole at 7:45 to share a few moments of reflection about sacrifice and what that means to soldiers and Christians alike. Denny Murrin and Sam Bult, Lansing Police Cadets, raised an American flag donated to Illiana by 2nd Lt. Tim Vermeer. This was followed by the playing of *Taps* by Jacklyn VanderZee and Jonathan Reitveld.

After the flag raising ceremony, veterans and their families were invited inside to a breakfast hosted by Illiana's Student Council. Breakfast was followed by a chapel led by Milt VanDrunen Jr. Illiana would like to thank all the veterans who came to support our 1st annual Veterans' Day celebration. We encourage all veterans, including those who could not attend this year's celebration, to attend next year on Tuesday, November 11, 2014.

Illiana Fund Drive

The Illiana Fund Drive was held the week of October 28. Many of you were either contacted by telephone by an Illiana volunteer during the phone-a-thon that week or received a letter from us.

We want to thank all of you who responded to the school's needs and gave a gift to Illiana. We made over 1,500 phone calls from October 28 - 31, and we received over \$40,000 in gifts and pledges. We are still short of our goal of \$160,000, but we are well on the way to reaching it. Your commitment to Christian education and Illiana Christian High School is very much appreciated. If you have not yet sent a gift for the Drive, you can still take part by sending your gift to the school, marked for the Illiana Fund Drive, by December 31.

All gifts given to the school for the Illiana Drive are used for immediate needs of the school. This includes general operating expenses and building costs. These gifts help us keep our facilities operating and in excellent condition for our staff and students.

The Illiana Board would especially like to thank the volunteers who helped make this Drive possible. The willing commitment of our volunteers was crucial to our success. We are also very thankful to the donor who agreed to match the gifts given to this Drive. The donor's leadership has allowed us build on our success, something which we would not have been able to do without this generous gift. Finally, thanks to all of you who support Illiana in any way, whether through your prayers or financial support.

Did you know... that you can give to Illiana or pay your monthly tuition bill without writing a check? We now have Electronic Funds Transfer (EFT) available for your convenience. It is simple to use; just contact Steve Holwerda at (708) 747-0515 ext.41 for an application form. Or, you can visit the development page of our website www.illianachristian.org, click on the "donate now" link, and you can give a gift with either your credit card or through your Paypal account.

A Word From Your New Admissions Counselor

I have been involved in Christian Education for 30 years after graduating from Trinity Christian College in 1983. In the first half of my career, I was teaching and coaching at three different schools, one in Haiti, California, and at Timothy Christian HS. My teaching experience at Quisqueya Christian School in Port-au-Prince radically changed my life. This was a time when God did a great work in my life, and it has been one of my most significant spiritual markers to this day. Haiti continues to hold a special place in my heart. I've been to Haiti three times on service trips since the devastating earthquake in 2010 and hope to bring Illiana students there someday in the near future.

I earned my master's degree in School Counseling at Concordia University. I then landed the job as the first female Guidance Counselor at Illiana as well as the Varsity Girls' Basketball Coach for eight years. Even though I detested the color green, I did enjoy coaching Illiana, the rival school of Timothy! We went downstate three of the eight years and in 2004 brought home a 4th place trophy for the first time in girls' basketball history at Illiana.

During the last eight years, I worked at Trinity Christian College as an Assistant Professor for Adult Studies Education, Coordinator for Counseling Services, and Head Women's Basketball Coach. In the fall of 2006, I was asked by the college to launch our first-ever on campus counseling center which is now in its 8th year, offering free counseling to all students. In the 2007-08 basketball season, we became the first women's basketball team in Trinity's history to qualify for the NAA National Tournament.

After being gone for eight years, I have now returned to Illiana, and it has been like coming home! I have been hired as the first full-time Admissions Counselor. My work includes improving the school's visibility in the community by welcoming, establishing rapport with, and recruiting prospective families. I am a point person for new parents and students who can contact me for a campus tour, shadow day, or to answer any questions they may have about Illiana and the admissions process. I am also promoting Illiana by visiting students in middle grades at local schools and churches, increasing the contact time with prospective parents, and developing the school's presence in social media.

I consider it a privilege to recruit students for such an outstanding Christian institution and pray for God's blessing on all the efforts this year to increase the visibility and enrollment of Illiana Christian High School. I am also excited about getting back into the girls' basketball program and will be the varsity assistant coach this season.

I will be leaning on the Illiana community to assist my work in recruiting prospective families to our school. Please partner with me in this new endeavor and contact me directly by referring families and students to my office. Also, don't hesitate to call me at (708) 474-0515, ext. 49 if you would like me to personally follow up with anyone interested in Illiana Christian High School. Thank you in advance for your support.

Liz Metcalfe
Admissions Counselor

ONE GOAL

A perfect weather day and 78 golfers made for a lot of fun and a great golf outing for Illiana Athletics. After an awesome day of golf and fun, the day ended with a great dinner at which we handed out plenty of great prizes. I don't know how many golf outings there have been, but I do know this was "another good one"!

To borrow the theme of a great Chicago sports team, we, the Illiana Sports Boosters, have **One Goal**. Our one goal is **to provide for the financial needs of Illiana's athletic program**.

The golf outing is one of three major fundraisers sponsored by Illiana Sports Boosters. This year, we were able to raise over \$27,000! We could not have accomplished this without all the golfers and all of our amazing sponsors. Watch for a list of those sponsors in our Sports Book available in December. Please thank our sponsors when you see them and support them when you can.

The Sports Book is the second major fundraiser for the athletic program. We begin working on the book right after the golf outing and currently are busy gathering photos, stats, GRAND-PARENT Ads, PARENT Ads and SPONSOR Ads. To get involved with any of the ads, please contact the school office or email Jodi Huizenga (jodi.huiz@att.net) or Randy VanBeek (randyvb@gmail.com) for forms or more information. Please submit your ads at your earliest convenience.

Did you know that SPIRIT WEAR is now a fundraiser for the Sport Boosters? We have all new designs and clothing items as of early spring 2013. Most items are on display in the trophy cabinets in the gym lobby and in the trophy case outside the school office. Stop by and check them out or look for our *Cash & Carry* tables at various home games and all Open Houses. **A special limited-time addition to Spirit Wear is our Stadium Seats.** A sample is on display outside of the school office. Order forms are available in the office. Why not pick up something for a Christmas gift for your favorite student, parent or grandparent?

STADIUM SEATS are a special limited-time Spirit Wear addition.

Our third major fundraiser is the **Pancake Pacer 5K Run/Walk & Breakfast**. This will be held on April 26, 2014. Save the date; we hope to see you there!

Our "One Goal" is something we need to do **TOGETHER**. I hope you will support us and Illiana Athletics. If you want to learn more about what we do or want to get on "The Team," please contact Jodi Huizenga (jodi.huiz@att.net) or Randy VanBeek (randyvb@gmail.com). – Randy Van Beek, Illiana Sports Boosters

The Living Word

Thrice weekly chapel has been part of the schedule at Illiana for many years. On Monday, Wednesday, and Friday mornings, students spend twenty minutes in corporate worship where they sing, pray, view videos, watch their peers in skits or on panels, and listen to speakers from inside the student body or from within the faculty or from nearby organizations or churches. But where do these chapels come from and how do they come to be?

Each chapel makes the journey from idea to reality via a student-led group, the chapel committee, which is made up of eight seniors chosen after an application and interview process. This year's committee members are Monica Smits, Natalie Vander Woude, Monique Vander Molen, Josie Van Drunen, Kelley Walsh, Marty Jansma, and Caleb Jonkman. Miss Kim Mesman and Mrs. Mary Lagerwey are the faculty sponsors of this group. Marty Jansma says this about his work with chapel committee already: "So far this year chapel committee has been a great experience. In the beginning I was tentative about the whole thing; I was super shy and scared. But God has strengthened me to the point that I love being in chapel and doing skits." Mandy Sikma says this about the variety within the group: "The coolest part [of chapel committee] is how a bunch of different people from different denominations, churches with different styles of worship, and different family dynamics can come together and combine their ideas and put them into one chapel for the student body."

During the summer, while many students' thoughts were far from school, these seniors met together several times to talk about the purpose of chapel, to discuss their ideas for making chapels relevant and interesting, and to choose a theme for the upcoming year of chapels. Discussions included thoughts about how chapel is different from church, what the purpose of chapel is, and what methods chapel can use to get ideas across to students. Kelley

Walsh talks about the purpose of chapel this way: "We want to help the students and faculty at Illiana to grow closer to God through the chapels we plan. We are not saying we are the only part of Illiana that involves God. Duh! We would just like to help our fellow classmates to grow deeper in their faith." Chapel committee members challenged themselves to learn *from* and *with* their peers while practicing what their chapels preach.

After lots of prayer and deliberation, the committee chose Colossians 3:16a as its theme for the year: "Let the Word of Christ dwell in you richly as you teach and admonish one another." Their banner for this theme features a newspaper titled *The Living Word* with the tagline "The Source for the News You Can Use." This chapel newspaper features divisions just like a written newspaper, but instead of sports, top stories, entertainment, and business sections, this *Living Word* contains sections titled Priorities, Respect, Discernment, Love, Unity, Endurance, Obedience, and Passion. Chapel committee members debated whether a newspaper theme was outdated in today's digital and technological age, but decided that – like God's Word! – these ideas would be relevant in the lives of their peers. "Our goal is to take the word of God and portray it in such a way that students understand it can and should be used daily to live as young Christians" is how Mandy Sikma summarized their choice of theme. Kelley Walsh says the committee tries to make chapel applicable by planning chapels based on the spiritual struggles they see their fellow students facing right now.

These seniors have taken on the challenge of planning three chapels per week during their second period class on Tuesdays and Thursdays. So far this year they have been up to the task, working hard to make Illiana chapels funny and serious, interactive and educational, respectful and challenging. Marty Jansma speaks for the group when he says, "I love working with everybody on the committee. I look forward to second period and don't want it to end when the break bell rings." Please join these eight students in praying that God's Spirit will be active in their planning and in the hearts of their peers sitting in the chapel seats each Monday, Wednesday, and Friday. As Monique Vander Molen puts it, "Even if we impact just one student's life, it will be worth all the hard work."

Welcome, Mrs. Jonkman!

We were pleased to welcome **Mrs. Suzanne Jonkman** to the office staff at Illiana this summer. Suzanne is capably handling all the financial receivables – both tuition and donations. She came to us from Highland Christian School where she handled most of the school's finances. Suzanne is an Illiana graduate as well as a graduate of Trinity

Christian College. She has two sons, both of whom are currently students at Illiana. She enjoys being able to stay in touch with them while at work. She, her husband Joe, and their boys are members of Oak Glen United Reformed Church.

SPORTS WRAP UP

GIRLS' CROSS COUNTRY

The girls' cross country team also had another great season. The team put in a lot of miles over the summer, and it paid off as they won the Bishop Mac Conditioner Meet, the ICHS CC Invite, and the Tinley Park Invite, as well as placing well in all of their other meets. The team also won their Regional meet for the 6th year in a row. The girls also performed well at Sectionals. The team is led by seniors Alexa Beezhold (all-conference and regional champion), Emma Pawlowski (all-conference and all-regional team), Alex Clausing (all regional team), and Monica Smits. Alexa Beezhold qualified individually for the State competition and placed 48th.

BOYS' CROSS COUNTRY TAKES SECOND AT STATE

The boys' cross country team had an incredible season, taking first place in all of its Illinois meets until placing second in the State meet on November 9. This is Illiana's first team trophy in any boys sport. The team defeated over 100 opponents this year, defeating many top ranked schools in the State. The latest wins were Conference by 50 points and Regionals by 67 points. Incredibly, we had all seven runners earn all-conference awards and 4 earn all regional status (a first in Illiana's rich cross country history). Tradition does not graduate from Illiana; it just gets stronger. The all-conference runners were Nick Fiene, Tony Wondaal, Colin DeYoung, Nick Wondaal, Kevin Vroegh, Austin Gibson, and Tom McGuire.

GIRLS' TENNIS

The Varsity girls' tennis team had a season record of 10-4. They placed 3rd in the Metro-South Conference. The following girls received medals:

- 1st singles: Hilary VanDrunen, 2nd place
- 2nd singles: Miranda Bouwer, 2nd place
- 3rd doubles: Hallie Hofstra and Tabitha Davis, 2nd place

The team also took 3rd place out of 10 teams in sectionals. Hilary VanDrunen and Miranda Bouwer qualified for state as a doubles team at sectionals.

BOYS' VARSITY GOLF

The Boys Varsity Golf Team also had a great year. They had a 12-3 record and finished 2nd in the Metro Suburban Conference and 3rd in the Regional. They had two All-Conference golfers: Matt Zandstra and Tony Dykstra. The Golf team also sent two golfers down state: Matt Zandstra finished 31st and Steven Massey finished 43rd.

BOYS' SOCCER

The Varsity boys' soccer team had a record of 9-9-3. Conference record was 3-3. Matt Kimmel was leading scorer with 17 goals for the season. Regional playoff game (Providence Catholic) was a heartbreaker after our double overtime game went to penalty kicks and we lost 12-11 in penalty kicks. Conference wins against Glenbard South, Timothy Christian and Elmwood Park all highlighted our strong season. Lito Wagenveld finished the season strong with 2 goals against Timothy Christian and Providence Catholic. The Regional match was a great game that we lost in overtime while missing 2 of our 3 seniors. We missed having Trevor DeVries and Matt Kimmel in Regional playoff game because of the senior class trip, but the rest of team – anchored by senior Cody Koehler out on the left wing – played really well in their absence.

2013-2014 ACADEMIC HONORS

First Quarter Honor Roll

Listed below are the names of students whose first quarter grade point average qualifies them for Honors. (3.00-3.49 with no grade below a C-)

Freshmen

Adeyefa; Tola
 Buitert; Everett
 Chancellor; Joshua
 Conrad; Scott
 DeVries; Anneke
 DeYoung; Jessica
 Dykstra; Jaimie
 Easter; Isaiah
 Garrett; Jazmine
 Hall; Mikerra
 Keith; Sara
 Krajewski; Holly
 Last; Caleb
 Lopez; Carla
 Maurello; Hannah
 Miedema; Jacob
 Musch; Kyle
 Neibert; Abigail
 Novotny; Gina
 Pelke; Christian
 Pendleton; Derrius
 Pickard; Brittany
 Schaaf; Kyle
 Schoon; Sarah
 Schreiber; Margot
 Sella; Dominique
 VanDam; Max
 VanderWoude; Hanna
 VanEssen; Emily
 VanHook; Janae
 VanProyen; Hope
 Vargo; Matthew
 Verhagen; Mia
 Wade; Kayla
 Wenzel; Elizabeth
 Wiltjer; Heather

Sophomores

Barrera; Joseph
 Bell; James
 Boss; Kylie
 Boss; Luke
 Carlson; Lauren M
 Davis; Tabitha
 DeBoer; Jennifer
 DeJong; Nicole
 Delahunty; Lucas
 DeVries; Carly
 DeWindt; Lorna

Gallo; Joel
 Groen; Brittany
 Hale; Mark
 Hillegonds; Jack
 Ipema; Emily
 Klain; Madison
 Knapper; Aaron
 Kooyenga; Jason
 Lyzenga; Daniel
 Oppenhuis; Brett
 Otte; Steven
 Rietveld; Jonathan
 Roeda; Parker
 Schutt; Tyler
 Smith; Jordan
 Smits; Drew
 Sroczyński; Stanley
 VanKalker; Payton
 Zandstra; Robert

Juniors

Alderden; Sarah
 Allen; Janna
 Barnes; Ryan
 Boer; Jonathan
 Burgett; Cassandra
 Butler; Alvy
 Carlson; Lauren N.
 Coutain; Taylor
 DeJong; Nathan
 DiNuzzo; Andrea
 Easter; Chanel
 Genous; Alexis
 Groen; Hannah
 Hanson; Jocelyn
 Herman; Daniel
 Hillegonds; Derek
 Huizenga; Lydia
 Kamstra; Bradley
 Kortum; Laura
 Krajewski; Gina
 Lindemulder; Kaitlin
 Pratscher; Marissa
 Prince; Madison
 Reynhout; Katherine
 Russell; Frank
 Salamone; Nicole
 Schaaf; Matthew
 Stokes; Elijah
 VanderWall; Leah

VanderWoude; Sydney
 Veurink; Jonathan
 Winn; Lauren
 Woodson; Megan
 Wynsma; Raegan

Seniors

Beezie; Madeline
 Botma; Mark
 Bult; Samuel
 Claybrooks; Donte
 Cooper; Kristine
 Deecken; Alexander
 DeVries; Rebecca
 DeVries; Trevor
 DeYoung; Alexander S.
 Durham; Andie
 Eriks; David
 Fabrizius; Joshua
 Frederick; Victoria
 Galambos; Brandon
 Genovese; Samantha
 Hudson; Shani
 Jonkman; Caleb
 Kimmel; Matthew
 Kocoj; Joshua
 Kuiper; Steve
 Lindemulder; Paige
 Lyzenga; Caleb
 Meekma; Luke
 Miedema; Lucas
 Moes; Nicole
 Olgy; Zoe
 Pawlowski; Emma
 Riemersma; Alex
 Rietveld; Rachel
 Robertson; Cassidy
 Russell; Janay
 Schutt; Greta
 Smit; Madeline
 Teune; Kayla
 Trotter; Bianca
 VanderMolen; Monique
 VanDrunen; Faith
 VanRoekel; Mackenzie
 Vroegh; Kevin
 Warner; Sierra
 Witting; Katherine
 Wondaal; Anthony

First Quarter High Honor Roll

Listed below are the names of students whose first quarter grade point average qualifies them for High Honors. (3.50 or higher and are not enrolled in more than one study hall)

Freshmen

Barth; John
 Batterman; Jessica
 Beezhold; Ethan
 Boender; Joshua
 Bonner; Ashley
 Bouwer; Collette
 DeJong; Dale
 Detmar; Erik
 Dunham; Elyse
 Dykstra; Joel
 Eberly; Jason
 Eenigenburg; John
 Fuller; Nia
 Gibson; Laci
 Gossage; Blake
 Herman; Dillon
 Hillegonds; Luke
 Hoekstra; Ethan
 Huisman; Zachary
 Ipema; Amanda
 Knot; Juliana
 Maatman; Madalyn
 Mazrimas; Emma
 McGuire; Jensen
 Miller; Asia
 Peerbolte; JP
 Perkins; Lenora
 Schipper; Eden
 Shaffer; Sydney
 Simmons; Trinity
 Skrbina; Benjamin
 Smith; Deborah
 VanderZee; Kayla
 VanKalker; Ming
 VanTil; Melanie
 Vree; Samuel
 Weemhoff; Cassidy
 Zander; Danielle

Sophomores

Anderson; Joy
 Barnes; Aaron
 Barrera; Joanna
 Beezhold; Claire
 Boerman-Cornell; Kathryn
 Bonnema; Cole
 Botma; Sara
 Buikema; Brandon
 Crevier; Emmanuella
 Ebbens; Noah
 Ericks; Katelyn
 Lagestee; Abigail
 Murrin; Ashley
 Osika; Paige
 Otte; Emily
 Otte; Jonathan
 Spoelman; Emmajeane

Ude; Ngozi
 VanDeel; Alyssa
 VanderZee; Ryan
 VanDrunen; Hilary
 VanMilligan; Andrew
 Wiltjer; Deanna
 Wondaal; Nicholas
 Zandstra; Matthew

Juniors

Alderden; Aaron
 Bergsma; Joel
 Bonnema; Kylie
 Bouwer; Miranda
 Brown; Briannah
 Buitert; Abigail
 Buitert; Justin
 Bultema; Logan
 Corral; Kristen
 Crevier; Alejandra
 Cruse; Carlie
 DeYoung; Alexander
 DeYoung; Benjamin
 DeYoung; Kaitlynn
 Ebbens; Colton
 Fiene; Nick
 Galloy; Adam
 Haan; Aaron
 Hall; Nickolas
 Herrera; Rachel
 Johnson; Kalie
 Kamp; Diane
 Kamp; Ethan
 Ketelaar; Chad
 Kostelyk; Joel
 Krygsheld; Daneen
 Lanaga; Kristen
 McGuire; Thomas
 Mejan; Logan
 Mollema; Danae
 Mulder; Karlen
 Ogunjimi; Oluwadamilare
 Perschbacher; Bryan
 Petrarca; Jamie
 Reinsma; Lauren
 Rietveld; Stephanie
 Schoon; Holly
 Smit; Leah
 Smith; Azariah
 Smits; Rachel
 Stammers; Andrew
 Tiemersma; Benjamin
 VanBeek; Andrea
 VanderBent; Emily
 VanderWoude; Sara
 VanderZee; Chad
 VanderZee; Jacklyn
 VanDrunen; Daniel

VantHoff; Samuel
 Vroom; Alexandra
 Wagenveld; Lito

Seniors

Aardsma; Stephanie
 Askew; Kenye
 Beezhold; Alexa
 Boender; Molly
 Bombino; Jessica
 Boss; Brittany
 Boss; Elizabeth
 Brucer; Anne
 Brummel; Austin
 Byma; Hannah
 Chapman; Mackenzie
 Clark; Andrew
 Dekker; Trevor
 Detmar; Brett
 Duesing; David
 Dykstra; Anthony
 Fosdal; Rachel
 Gibson; Austin
 Groen; Tiffany
 Haag; Glenn
 Hofstra; Hallie
 Horvat; Emily
 Huizenga; Nicole
 Ipema; Leah
 Iwema; Derek
 Jansma; Martin
 Kostelyk; Paige
 Mickles; Paris
 Miller; Coty
 Murrin; Dennis
 Niedert; Tiffani
 Niehof; Rebecca
 Ottenhoff; Marcus
 Oyeiyemi; Oluseyi
 Sikma; Amanda
 Simmons; Eric
 Skrbina; Joseph
 Smits; Monica
 Tempelman; Collin
 TerHaar; Hannah
 Terpstra; Brian
 Timmer; Debora
 VanderWoude; Natalie
 VanKalker; Kyle
 VanTil; Benjamin
 Vree; Janna
 Walsh; Kelley
 Wolke; Julee

4 QUARTERS HONORS

2012-13 High Honor Roll

There is a myth that good grades are gifts given to smart kids. The fact is, grades are earned, not given. The students who are not only smart but also work hard earn good grades. *The following list of students earned high honors at Illiana Christian all four quarters last school year. They are listed by the class they are currently in.*

At Illiana we emphasize that we are all working *"In the Challenge of His Service."* This list indicates that these students have risen to that challenge by fulfilling their calling as students. Illiana has many other students not listed here who are also fulfilling that calling. Learning is its own reward, but it is still appropriate to celebrate high academic achievement. – Peter Boonstra

Sophomores

Joy Anderson
Joanna Barrera
Kathryn Boerman-Cornell
Cole Bonnema
Abigail Lagestee
Ashley Murrin
Paige Osika
Jonathan Otte
Emmajean Spoelman
Ngozi Ude
Ryan Vander Zee
Hilary Van Drunen
Andrew Van Milligan
Deanna Wiltjer

Juniors

Joel Bergsma
Kylie Bonnema
Miranda Bouwer
Justin Buitter
Logan Bultema
Kristen Corral
Carlie Cruse
Benjamin De Young
Kaitlynn De Young
Adam Galloy

Aaron Haan
Nickolas Hall
Rachel Herrera
Diane Kamp
Chad Ketelaar
Joel Kostelyk
Daneen Krygsheld
Kristen Laninga
Thomas McGuire
Logan Mejan
Danae Mollema
Karlen Mulder
Olamide Oyeyemi
Bryan Perschbacher
Jamie Petrarca
Stephanie Rietveld
Holly Schoon
Leah Smit
Rachel Smits
Andrew Stammis
Andrea Van Beek
Chad Vander Zee
Jacklyn Vander Zee
Daniel Van Drunen
Samuel Vant Hoff
Alexandra Vroom
Lito Wagenveld

Seniors

Stephanie Aardsma
Kenye Askew
Brittany Boss
Elizabeth Boss
Anne Brucer
Mackenzie Chapman
Andrew Clark
Trevor Dekker
Brett Detmar
Anthony Dykstra
Rachel Fosdal
Austin Gibson
Tiffany Groen
Glenn Haag
Hallie Hofstra
Emily Horvat
Nicole Huizenga
Leah Ipema
Martin Jansma
Coty Miller
Oluseyi Oyeyemi
Joseph Skrbina
Hannah Ter Haar
Brian Terpstra
Debora Timmer
Kyle Van Kalker
Janna Vree
Kelley Walsh
Julee Wolke

2013 Graduates

Yeongseo An
Jason Barrera
Abby Blaize
Graeme Breems
Kristen Brink
Lauren Brink
Diamond Brown
Stephan Buitter
Bryan Coleman
Nathan Corral
Kristy Courtney
Meghan Deckinga
Lynnae De Jong
Jonathan De Vries
Stephen Dykstra
Krystal Eriks
Acasia Gibson
Ariella Gibson
Jared Haan
Olivia Holesinger
Colin Huizenga
Reuben Huizenga
Samuel Kane
Joseph Kelley

John Kooyenga
Angela Kostelyk
Anna Krygsheld
Jennifer Krygsheld
Jori Krygsheld
Jeongmin Lee
Carley Molnar
Savannah Mosel
Kaeley Osterman
Emily Speelman
Tyler Sroczyński
Diamond Stacker
Kevin Terpstra
Alexa Van Beek
Lindsey Van Der Aa
Kayla VanderWall
Paige Van Drunen
Kaitlin Van Milligan
Kylie Van Roekel
Tessa Vant Hoff
Luke Venhuizen
Lauren Vermeer
Elise Veurink
Michael Waldmarson
Jennifer Walstra

Foundation Gifts for

We gratefully acknowledge the following gifts to Illiana Christian High School

In memory of Alice A. Blom:

Mr. & Mrs. Ross Beans
 Ms. Jan Drennan
 Ms. Mary Drennan
 Mrs. Minnie Dykstra
 Mr. & Mrs. Fred Klooster
 Mr. Larry Naus
 Mr. & Mrs. Roger Yonkman

In memory of Harold R. Brouwer:

Mr. & Mrs. Ralph Hoekstra

In memory of Ida Bush:

Mr. & Mrs. Dennis Slifko

In memory of Robert L. Bush:

Ms. Anna Battoclette
 Mr. & Mrs. Kevin Bolkema
 Mr. & Mrs. Fredric Ferwerda
 Mr. & Mrs. Nathan Frazee
 Ms. Marlene Paddington
 Mr. & Mrs. Calvin Scott
 Mr. & Mrs. Frank Van Til
 Mr. & Mrs. Samuel Van Til
 Ms. Bonnie Wiers

In memory of Harold Haan:

Mr. & Mrs. George Mullen

In memory of Ruth Hoekstra:

Mr. & Mrs. Albert Van Dyke

In memory of Nellie M. Homans:

Mr. & Mrs. Timothy Jansma
 Mr. & Mrs. Kenneth Verkaik
 Mr. & Mrs. Jay Zandstra

In memory of William M. Horjus:

Mr. & Mrs. John Dykstra

In memory of Brenda J. Huizenga:

Mr. & Mrs. Kenneth White

In memory of Robert F. Huizenga:

Mr. & Mrs. Henry Beezhold, Jr.
 Mr. & Mrs. Henry Bos
 Mr. & Mrs. Wayne Boss
 Mr. & Mrs. Bernard Bruinius
 Ms. Phyllis Brunsting
 Mr. & Mrs. Carl Bussema, Jr.
 Mr. & Mrs. George De Vries
 Mr. & Mrs. Robert De Vries
 Mr. & Mrs. John Decker
 Mr. & Mrs. Arthur Deckinga
 Mr. & Mrs. Robert Dykstra
 Mr. & Mrs. Robert Flutman
 Mr. & Mrs. Mark Groen
 Roger Groen Family
 Mr. & Mrs. Donald E. Haan
 Mrs. Laverne Haan
 Mr. & Mrs. Laurence Haan
 Mr. & Mrs. Lewis Haan
 Mr. & Mrs. Louis Haan
 Mr. & Mrs. Andrew Hoekstra
 Mrs. Eileen Hofstra
 Mr. & Mrs. David Huizenga
 Mr. & Mrs. John Huizenga
 Mr. & Mrs. Owen Huizenga
 Mrs. Pamela Huizenga
 Mr. & Mrs. Steven Huizenga
 Mr. & Mrs. William Huizenga
 Mr. & Mrs. Keith Johnson
 Mr. & Mrs. Kenneth Lautenbach
 Mr. & Mrs. Vernon Lich
 Mr. & Mrs. John C. Lindemulder, Sr.
 Mr. & Mrs. Marvin Lyzenga
 Mr. & Mrs. David Matteson
 Mr. & Mrs. Edward Moser
 Mr. & Mrs. George Mullen
 Mr. & Mrs. John Norman
 Mr. & Mrs. Tom O'Hara
 Ms. Eleanor Oosterhoff
 Mr. & Mrs. Fred Postma
 Mr. & Mrs. Darren Prince
 Ms. Caryn Reinholtz
 Mr. & Mrs. Randall Reinsma
 Mr. & Mrs. Jack Rudenga
 Mr. & Mrs. Peter Schurman
 Mr. & Mrs. Richard Seifert
 Ms. Beverly Terpstra

Mr. & Mrs. Richard Trepton
 Mr. & Mrs. Ryan Trepton
 Mr. & Mrs. Kenneth Van Dellen
 Mr. & Mrs. Robert Vermeulen
 Mr. & Mrs. David Wegner
 Mr. & Mrs. Gerritt Wieringa
 Mr. & Mrs. Jay Zandstra

In memory of William O. Huizenga:

Mr. & Mrs. Douglas Allen
 Mr. & Mrs. George A. Boersma
 Mr. & Mrs. Bernard Bruinius
 Mrs. Jean De Vries
 Mr. & Mrs. George Dienema
 Mr. & Mrs. Kenneth Drenth
 Mr. & Mrs. Robert Dykstra
 Mr. & Mrs. Robert Flutman
 Mr. & Mrs. Darrin Hoekstra
 Mrs. Eileen Hofstra
 Mrs. Betty Huizenga
 Mr. & Mrs. David Huizenga
 Mrs. Karen Huizenga
 Mrs. Leanne Huizenga
 Mr. & Mrs. Nick Popa
 Mr. & Mrs. Randall Reinsma
 Scherwood Golf Concessions, Inc.
 Mr. & Mrs. Richard A. Terpstra
 Mrs. Shirley Van Kley
 Mr. & Mrs. Wayne Vander Lee
 Mr. & Mrs. Kenneth Vander Wal
 Mr. & Mrs. Robert Vander Zee
 Walsh, Long & Company, Inc.
 Mr. & Mrs. Kenneth White
 Mr. & Mrs. John Wright
 Mr. & Mrs. Jay Zandstra
 Mr. & Mrs. William Zandstra

In memory of David J. Kortenhoeven:

Mr. & Mrs. James De Vries

In memory of Katherine Lenderink:

Ms. Wanda Decker
 Mr. & Mrs. Marvin Lyzenga
 Mr. & Mrs. Milton Van Drunen

Memorials, Anniversaries, Birthdays

(through October 31, 2013):

In memory of Henry Lenting:
Roger Groen Family

In memory of Robert L. Meyer:
Ms. Janice Biegel
Ms. Greta Biegel
Mr. & Mrs. Daniel Kramer
Mr. & Mrs. Gary Meyer
Mr. & Mrs. Glenn Schaap
Mr. & Mrs. Kenneth Van Der Wal
Mr. & Mrs. Roy Vander Molen
Mrs. Rose Zigterman

In memory of John "Bud" Moes:
Mr. & Mrs. Dennis Slifko
Mr. & Mrs. Raymond Van Prooyen

In memory of Doris G. Murray:
June Smits Family

In memory of Kenneth Segraves:
Mr. & Mrs. Ervin W. Bakker
Mr. & Mrs. Tim Bakker
Mr. & Mrs. Ted Bandstra
Ms. Margaret Covello
Mr. & Mrs. George Hoeksema, Jr.

In memory of Jennie Van Schouwen:
Mrs. Jean Blauw
Mr. & Mrs. Weasley Blocker
Mrs. & Mrs. James Clousing
Mr. & Mrs. John Durnbaugh
Mr. & Mrs. Lois Hillegonds
Mrs. Esther Kats
Mr. & Mrs. Gerard Kickert
Mr. & Mrs. Marvin Lyzenga
Mrs. Elaine Mc Grail
Mr. & Mrs. Marvin Mossell
Mr. & Mrs. Steve Reimers
Mrs. Barbara Van Schouwen
Ms. Becky Van Schouwen
Ms. Susan Van Schouwen
Ms. Laura Vos
Mr. & Mrs. Jay Zandsta

**A gift from the estate of
Jacoba Hartkoorn**

**A gift from the estate of
Joanne Messmaker**

**A gift from the Nick Van Til Family
Stewards Funds**

**A gift from the estate of
Arnold Zandstra**

**In honor of the 60th wedding anniversary
of Ralph & Lois Hoekstra:**
Mr. & Mrs. Harold Brouwer
Mr. & Mrs. Marvin Carlson
Mrs. Elverna Dykstra
Mr. & Mrs. Howard Hoekstra
Mr. & Mrs. Jasper Keiser
Mr. & Mrs. Gerald Kroll
Ms. Norma Smit
Mr. & Mrs. Donald Vroom
Mr. & Mrs. George Vroom

**In honor of the 60th wedding anniversary
of William & Barb Rietveld:**
Mr. & Mrs. Stanley Brouwer

**In honor of the 50th wedding anniversary
of Jim & Lynn Smit:**
Mr. & Mrs. Roy Bush
Mr. & Mrs. Richard Terpstra, Sr.
Mr. & Mrs. Henry Vander Wall

**In honor of the 50th wedding anniversary
of Jim & Marilyn Waldmarson:**
Mr. & Mrs. Terry Krooswyk

*The following gifts were received
for our scholarship funds:*

**Cathy Beezhold-Peerbolte
Scholarship Fund:**

Mrs. Jean Blauw
Ms. Carolyn Davis
Ms. Wanda Decker

**In Memory of Katherine Lenderink*

Mrs. Katherine Lenderink

Mr. & Mrs. Marvin Lyzenga

**In Memory of Kathrine Lenderink*

Mr. & Mrs. Milton Van Drunen

**In Memory of Katherine Lenderink*

Joshua De Boer Scholarship Fund:

Mr. & Mrs. Harold Brouwer
Mr. & Mrs. Marvin Carlson
Mr. & Mrs. David R. De Jong
Mr. & Mrs. Ralph Hoekstra
Mr. & Mrs. James Zandstra

**In Memory of Daniel De Boer*

James Huizenga Scholarship Fund:

Mr. & Mrs. George Mullen
**In Memory of Robert Huizenga*

Lansing Kiwanis Golden K Club:

Lansing Kiwanis Golden K Club

**Richard Glen Vanden Berg
Scholarship Fund:**

Mr. & Mrs. Frank Van Til

Luke Witvliet Scholarship Fund:

Mr. & Mrs. Frank Van Til

Illiana Christian High School

2261 Indiana Avenue, Lansing, Illinois 60438

NON-PROFIT ORGANIZATION
U.S. POSTAGE
PAID
Illiana Christian High School

FALL 2013

This Newsletter is published throughout the year for families, alumni, and friends of Illiana Christian High School.

Please contact us with change of address information so that you don't miss an issue.

IN THIS ISSUE...

- "The Matchmaker"; The Ribfest* 1
- Rigorous Academics; Alumni Announcements*... 2
- Landlopers!; Spire Party; Enrollment Plus* 3
- Senior Class Trip; Veterans' Day; Illiana Fund Drive* 4
- A Word From Your New Admissions Counselor; One Goal* 5
- The Living Word; Welcome, Mrs. Jonkman*..... 6
- Sports Wrap Up* 7
- First Quarter Honor and High Honor Roll*..... 8
- Four Quarters of High Honor Roll*..... 9
- Foundation Gifts*..... 10 - 11

OUR MISSION:

Illiana Christian High School is founded on the Bible as interpreted in the Reformed creeds. We graduate academically capable young people with a comprehensive Christian view of life committed to the challenge of serving God and others.

CONTACT ILLIANA:

Address: 2261 Indiana Avenue, Lansing, IL 60438
 Phone: 708-474-0515
 Fax: 708-474-0581
 E-mail: info@illianachristian.org
 Web Site: www.illianachristian.org

Find us on Facebook at Illiana Christian High School (OFFICIAL)