

THE *Herald*

A PUBLICATION OF EASTERN CHRISTIAN SCHOOL ASSOCIATION

SPRING 2012
VOL. 52 - ISSUE 2

*A Look at the Global Reach
and Impact of Eastern Christian
School and its Alumni*

Transforming *the World*

Eastern Christian School Association
50 Oakwood Avenue
North Haledon, NJ 07508-2449

TRANSFORMING THE WORLD!

Eastern Christian's mission is summarized in nine words, "Engaging the Mind...Nurturing the Spirit...Transforming the World!" Our Mission Statement more formally states that "...the overall purpose of an Eastern Christian education ... is to encourage students to use their heads, hearts and hands for God...to share...[their] gifts with others and to provide leadership for the community and the world."

This issue of *The Herald* reports on the ways that the Lord is using Eastern Christian School as a truly transformative agent around the world today. It profiles the ways in which Eastern Christian's students and alumni all over the world are concretely living out the Biblical mandates to be peace makers, to serve the needs of the sick and the powerless, to lead institutions of great influence for good, and to faithfully administer justice. It reports on the many ways in which Eastern Christian students, teachers, and alumni are enthusiastically responding to Christ's great commission to make disciples of all nations, and His teaching that we are to love our neighbors as ourselves - even doing so by completing math problems and competing athletically to support cancer research.

Eastern Christian's Mission Statement is an incredible challenge to our school community. It reminds us of the amazing opportunity and awesome responsibility that we have been given to shape and influence the minds, spirits and lives of the young people who have been entrusted to us. It also presents us with an audacious vision of the impact that the provision of excellent, Christ-centered education can have, not only on the lives of our students, but throughout the global society in which we have been called to serve.

I hope that you are inspired by this issue of *The Herald* as we consider the many ways that the Lord is using the work of Eastern Christian School around the world to make a difference for good in the lives of others, to truly Transform the World!

Thomas G. Dykhouse ('76)
Executive Director & Head of School

THE Herald

SPRING 2012
VOLUME 52 ISSUE 2

EDITOR

Tim Steen

FOUNDATION EXECUTIVE DIRECTOR

Garret G. Nieuwenhuis '58

PHOTOGRAPHY EDITOR

Justin Van Dyke '07

ALUMNI COORDINATOR

Beth Youngsman Milkamp '75

COPY EDITOR

Heather Barr

DESIGN & LAYOUT

David Luyendyk '91
Yellow House Graphic Design
www.yellowhousedesign.com

PRINTER

Lont & Overkamp
Prospect Park, NJ

EASTERN CHRISTIAN SCHOOL ASSOCIATION

50 Oakwood Ave.
North Haledon, NJ 07508
Phone: 973-427-9294
Email: herald@easternchristian.org
www.easternchristian.org

Contents

EC NEWS.....2-6

BUSINESS DRIVE.....7

TRANSFORMING THE WORLD FEATURES:

EC's International Program.....8-10

EC's Global Impact.....11-17

FOUNDATION NEWS18-19

ALUMNI NEWS20-25

DESIGNATED GIFTS.....26-28

EC SPORTS.....36-37

Junior Brooke Leentjes and the Honors Choir.

Mr. Xian Lianping and 6th grader Joe DiBartolomeo.

ABOUT THE COVER

EC Middle School students and American Experience students at the Statue of Liberty on January 26, 2012.

The Herald is the magazine for alumni, parents, and friends of Eastern Christian School published twice a year. It is a publication of the Eastern Christian School Association's Foundation Board. Letters, articles, artwork and photography are welcome for possible inclusion in The Herald. Art and photos will be returned when a SASE is included. Send all correspondence regarding feedback and publication to the address above. E-mail is welcomed and encouraged.

Eastern Christian School is accredited by the Middle States Association of Colleges & Schools and is a member of Christian Schools International.

Executive Director / Head of School	Thomas G. Dykhouse
Director of Curriculum	Richard Van Yperen
Elementary School Principal	Sandra Bottge
Middle School Principal	Andrew Culp
High School Principal	Joel Uecker

CAMPUS NEWS

ditto Community Awards Presentation at *ditto* in North Haledon Oct. 5, 2011 LtoR: Asst. Chief N. Haledon Fire Co. #2 Brian Hartley, Exec. Dir. Foundation for Eastern Christian School Garret Nieuwenhuis, Asst. Chief N. Haledon Ambulance Corps. Kevin Reiter, N. Haledon Police Sgt. Anthony Padula, N. Haledon Mayor Randy George, *ditto* Director Eric Hawn, *ditto* Board President David Visbeen, Head of Eastern Christian School Tom Dykhouse, N. Haledon Police Ptrl John Caslanden.

ditto Celebrates 1st Anniversary By Giving Back to the Community

In connection with the celebration of its first anniversary, the directors of **ditto**, the local upscale-resale store located at 965 Belmont Ave. in North Haledon, presented their initial community awards to the North Haledon Police Dept., North Haledon Fire Dept., and the North Haledon Ambulance Corps.

During a presentation ceremony held at **ditto** on October 5th, **David Visbeen**, President of the **ditto** Board of Directors, presented checks of \$500 each to the local Police Dept., Fire Dept., and the Ambulance Corps. While presenting the checks, Mr. Visbeen noted that **ditto** has enjoyed significant community support during the first year of operation, and in keeping with the by laws of the organization, **ditto** is charged to “give back” to the community from the profits of the operation.

During his acceptance of the gifts to the municipal organizations, North Haledon Mayor Randy George congratulated the organizers of **ditto** for establishing such a well run store in an area of North Haledon that the Borough would like to improve and establish as a commercial area for small businesses, providing vital and necessary services to the

residents of the town. The Mayor went on to say that **ditto** is leading the way in this revitalization, and he looks forward to other businesses joining in this movement to improve the Belmont Avenue corridor.

In another presentation on November 2, **ditto** awarded four additional local nonprofit organizations with monetary gifts. They were New Hope Community Ministries, Paterson Habitat for Humanity, Jericho Road Ministries, and the EC Angel Fund.

ditto is a ministry of Eastern Christian School Association. The hours of operation are 10 am to 6 pm weekdays and from 10 am to 4 pm on Saturday. **ditto** is closed on Sundays. **ditto** welcomes donations for resale of new and slightly used items including clothing, furniture, appliances, books, toys, games, household accessories and jewelry.

There are opportunities to volunteer in various areas of the store for both adults and students. If you are interested in becoming a part of this exciting ministry, please call **ditto** at 973-423-4886 and ask for **Barbara Gorter**, Volunteer Coordinator.

Eastern Christian Receives State Award

Eastern Christian School was awarded the 2011 Small Business Growth Success Award by the New Jersey Small Business Development Centers in a ceremony held on December 2 at Forsgate Country Club in Monroe Township, NJ.

Eastern Christian was recognized for its social entrepreneurial efforts in establishing its three supporting businesses, **ditto** Upscale Resale, Eagles Camps, and Eagle Solar, LLC. Eastern Christian's supporting businesses are expected to contribute approximately \$300,000 to fund the school's core educational mission during the current academic year.

Eastern Christian was one of thirteen small businesses from across the state to be recognized at the event, out of a total of approximately 4,000 small businesses that worked with the NJSBDC during the last year. Eastern Christian was nominated by the NJSBDC Center at William Paterson University in Wayne, NJ. The William Paterson SBDC Center provided business planning and marketing advice to Eastern Christian in the formation of **ditto**, Eagles Camps, and Eagle Solar.

We gratefully acknowledge the fantastic support that Eastern Christian has received from both within and outside of our school community in establishing its supporting businesses. This support includes:

Brenda Hopper of the NJ Small Business Development Center, Tom Dykhouse, Kate Muldoon of the Small Business Resource Center at William Paterson University, Garry Nieuwenhuis, James Anderson, John Belanus

- The scores of community volunteers and Eastern Christian staff members who have given selflessly of their time and talents to make these businesses succeed. This award is testimony to their hard work, dedication and unflinching determination to sustain Christian education in Northern New Jersey for generations to come.
- The William Paterson University Center of NJSBDC which helped us to think through our business plans and provided expertise in areas such as marketing strategy and public relations.
- Business partners such as Atlantic Stewardship Bank, Patterson Belknap Webb & Tyler, Sax Macy Fromm, Sun Farm Network, Visbeen Construction Company, and many others who helped us turn our plans into a reality.
- And, especially, a faithful God who continues to provide for Eastern Christian School with every passing day and in amazing new ways.

Math-a-thon Raises Money for St. Jude

Raising money *and* learning math? The EC Elementary School students embraced their Biblical theme this year of "Striving for Excellence" by raising over \$8,000 for cancer research in their fall Math-a-thon.

This year marks the 9th year since 2001 that ECES has participated in raising money for St. Jude Children's Research Hospital located in Memphis, Tennessee. Throughout these years, ECES has been able to raise over \$75,000 for St. Jude. The money is used for treatment, research, and educational programs aimed to support children with cancer and other catastrophic diseases. St. Jude treats more than 260 children every day. To help defray costs for parents (St. Jude never turns away patients even if their parents cannot pay for treatment), it raises money in various ways. One way is the Math-A-Thon, which is a program for students in schools anywhere. St. Jude partners with Scholastic to create math workbooks for each grade level. When a school decides to participate in the Math-A-Thon, the hospital sends the workbooks, and students find sponsors. There are prizes for certain levels of fundraising. This year, many EC students chose to decline their prizes in order to give St. Jude additional money.

This November, students were challenged during a kickoff chapel to do a grade-level appropriate Math-A-Thon workbook, and then find

Back row (l to r) John Skead, Kyle Nash, Zechariah Kaehr, Naomi Engelhard, Tobi Cummins, Bridgett Boonstra, Mark Whittingham, Maddie Rupp. Front row (l to r): Hollis Krause, Mason Rupp, Edythe Cummins, Diego Romero, Charlie Veenema, Jack Veenema, Zoe Purcaro (Victoria Baitzel not pictured).

sponsors who would either support them per problem or give a flat donation for St. Jude. Over 100 students in the Elementary School participated, which is about 60% of the students. There were 12 students whose combined totals were over \$3,000, and they were the top money-raisers or the top in their classrooms. They were: **Naomi Engelhard, Kyle Nash, Mark Whittingham, Hollis Krause, Mason Rupp, Maddie Rupp, Zechariah Kaehr, Tobi Cummins, Edythe Cummins, John Skead, Victoria Baitzel, Bridgett Boonstra, Charlie Veenema, Diego Romero, Zoe Purcaro, and Jack Veenema.**

New High School Debate Team

With Reporting by Krista Everson, Sophomore

A new debate team has been created at the Eastern Christian High School this year. The team is made up of 10 sophomores and juniors. The debate team's first competition was in Fort Lee, NJ. The team is grouped into pairs, and each pair is given a resolution to debate for or against and argues against a competing school. Judges determine the winner of each debate. In their first competition, EC students were simply learning the format, but the sophomore team of **Bobby Peretti** and **Jesse Ojeda** were able to win their section.

Sophomore **Josh Ashkanazi** explained that the debate team is more than just going to competitions. "It teaches us skills on how to create an argument, and how to defend a position or make it compelling. It also gives us social skills and a chance to get together with friends."

As the debate team gains more experience, they are starting to organize their own debate competition to be held at Eastern Christian.

Spelling Success

Eastern Christian Elementary School students proved to be tough competitors on October 25th in the Northern New Jersey Christian School Association Spelling Bee at Abundant Life Academy in Nutley, NJ. Eastern Christian placed second overall in the competition.

EC had a spelling bee competition in each classroom in early October. The winner of each classroom (two for each grade) was selected to participate in the competition. The second grade representatives were **Anya Veinberg** and **Marissa Foley**, the third graders were **Cassidy Abma** and **Aidan Schulster**, and the fourth grade representatives were **David De Vries** and **Tobi Cummins**. Tobi, Anya, and Aidan all came in second place in their grade levels.

Athletes Support Cancer Research

High School athletes on their fund raising walk

WITH REPORTING BY ETHAN RUITENBERG, JUNIOR

For the past few years, Eastern Christians girls' soccer teams have participated in soccer games and team fundraisers to support Breast Cancer Awareness month. This October, the entire athletic department took up the cause, and every fall athlete participated in special events geared to raise awareness, as well as money to help organizations find cures for cancer. Overall, EC athletes raised over \$1,000 for Research for a Cure.

Special pink Eastern Christian t-shirts were distributed to teams, and each team found a way to support the cause. The boys' varsity team wore their shirts during warm-ups when they played Pompton Lakes, and each team member donated \$10 to the game. The girls' cross country team not only wore the t-shirts during their warm-ups, but they also wore pink pre-wrap and pink ribbons in their hair. Junior **Jenna Shotmeyer** said, "The tennis team's goal is to raise \$20 per person and \$280 as a team."

On October 17, the teams came together for a special "Walk for the Cure" event, where they wore their cancer awareness shirts and walked around the outside of the school together. This event was a culmination of the efforts of many athletes, coaches, and athletic directors to raise awareness for this important cause.

EC Athletic Boosters hosted its 3rd Annual Beefsteak Dinner on January 25th raising \$13,000 for the athletic programs at Eastern Christian School. The 1980 Boys Soccer State Champions were honored at the event. A great time of fellowship and good food were enjoyed by 280 guests.

Pictured: 1980 Boys Soccer Team, Row 1 (L to R) Bob Sietsma, Don Westra, George Martin, Doug Struyk, Kenn Visbeen. Row 2: Bernie Vandenberg, Dave Bushman, Bruce Borduin, John Baum, Gary Veenstra, Steve Noordeloos, Coach Roger King.

The Sounds of Winter Music

WITH REPORTING BY REBECCA GIRIMONTE AND JEFF VAN GROUW, JUNIORS

Eastern Christian's Middle and High School music programs had plenty of opportunities to display their talents this winter, and wherever they went, they drew crowds and great reviews. On December 7th, the Middle and High School bands, choirs, and orchestras performed at the Paramus Barnes and Noble store. Over 180 students were involved, and a portion of the sales from the night went to supporting Eastern Christian. Orchestra Director **Cathy Clark** said, "The students had a good time, and there were many positive comments about all of the ensembles. Shoppers not associated with EC stopped by to hear what was going on, and it was a great advertisement for the school."

Later that month, the Middle School music program put on its annual Christmas Concert for a packed auditorium at the high school. Band Director **Robert Flim** said, "This was the largest audience for which the Middle School has performed. It shows how the music department has grown both in quantity and quality over the years." A performance of particular note was the 5th and 6th grade choir, which was formed just this year.

Juniors Carly Veenstra, Nina Schur, and Elijah Jefferson

The high school music students performed their Winter Concert for another large crowd in the high school auditorium on January 12. Notable performances included an ensemble of flutists playing "Skip to My Flute," and the orchestra finishing their set with a rocking "Kashmir" by Led Zepplin. The Concert Choir and Honors Choir highlights were the crowd-pleasing showtunes and beautiful worship songs.

Eastern Christian's Solar Project Becomes a Case Study

Eastern Christian's fully operational solar energy project is the subject of a recently completed Case Study for the Van Lunen Center for Executive Management in Christian Schools. The Case Study, labeled "Eagle Solar, LLC—A strategic initiative of Eastern Christian School Association," was written by John C. Cissel II of SIOR Cornerstone Advisory Services, LLC in Lynnfield, Massachusetts.

In his work, John outlines in detail the challenges facing Eastern Christian which gave rise to the decision to go forward with the project. He further explained in the case study the opportunity offered Eastern Christian through Federal and State energy and tax initiatives. These initiatives opened the doors to energy savings for Eastern Christian and generated solid investment returns for the ECSA Endowment Fund.

The study further elaborates on the assembling of the outside profes-

sionals, the internal executive team, and a number of alumni and parents who contributed immensely with their time and talents in bringing this project to fruition. Also included in the study is a description of the installation and operation of the system and a review of the investments, returns, and economic factors and benefits.

The author concludes his study with a focus on the vision becoming a reality, a discussion of the inspections, a tracking of performance and finally a reflection on the challenges and triumphs of the project.

We are extremely grateful to John Cissel for this comprehensive study of the Eastern Christian Eagle Solar project. If you are interested in obtaining a copy of this Case Study please contact cissel@cornerstone-advisor.com or info@vanlunencenter.org.

Disney Night Celebrates Community

The high school choral program is building a lot of energy and enthusiasm this year. Due to a schedule change, more students are able to find time to participate in the choir, and now an Honors Choir has been added to the music program. The singers are planning a May tour to Boston, where they will perform at many different venues, including churches and schools.

In order to prepare for the trip, students are organizing fund raisers. One was held on November 18th, when the Honors Choir hosted Disney Dinner Night. The event was a hit for the entire EC community. Families old and young lined up for the homecooked pasta dishes served by choir members dressed as Disney characters.

After the dinner, the choir performed two medleys of fun Disney favorites. The audience got to laugh and sing along with choir members who were dressed as Captain Hook, Snow White, Jessie the Cowgirl, and Mary Poppins. In addition to the costumes, the night was filled with students showcasing their vocal, acting, and dancing abilities. The night was a great start to the fundraising for the May trip.

Juniors Rebecca Girimonte, Gabrielle Silverstein and Andrew Fiedler.

Fall Weather Disrupts Plans

WITH REPORTING BY JESSIE SCHULTZ, JUNIOR

Unusual and severe weather in northern New Jersey disrupted the fall semester of Eastern Christian. At the end of August, the arrival of Hurricane Irene severely impacted many Eastern Christian families. The first three days of school were cancelled due to dangerous road conditions and flooding. Transportation Coordinator **Judy Bruinooge** said, “Our major bus problems came about because of flooding and traffic. We needed to be sensitive to the communities we serve and not add vehicles to the roads when people were travelling to get supplies for their immediate needs or still evacuating their homes.”

Thankfully, there was no major damage to the EC school buildings. Director of Operations **John Belanus** said, “The only damage we suffered during the storm was a crushed bleacher when a tree fell at the Middle School. There was a minor amount of water that seeped into the lower level of the High School, but no permanent damage.”

A truly bizarre October snowstorm caused disruption again when snow-laden tree branches caused more traffic and power problems throughout the northeast. Two more days were cancelled due to this storm. Though some EC families remained without power at their homes for up to a week, the schools were able to open and operate safely with power and heat.

Missing five days of instructional time well before the winter season started, Eastern Christian administration decided to alter the school year calendar. Four days (taken from in-service days and single-day holidays) were added back to the schedule so that student learning would not be adversely affected this year.

Senior Nick Onove during the October blizzard.

BUSINESS DRIVE

2011-2012 Eastern Christian Business Fund Drive a Success

The recently completed Annual Business Fund Drive was deemed a success by the ECSA Foundation Executive Director, **Garret Nieuwenhuis**. "After experiencing several years of reduced giving by the business community, the results of the past two years gives us great encouragement," stated Garry. "We received donations in various amounts from 49 donors this year, helping us to achieve our goal of raising \$50,000 from this source."

The 2011-2012 Business Drive was headed up by **Nicholas Kuiken**, Vice President of Kuiken Bros. Company Inc. and the current President of the EC Board of Directors. In his appeal letter to the local business community, Nick indicated that he was aware of the challenges that the

business owners were facing in yet another year of economic uncertainty, requiring many businesses to do more with less. He also indicated that he was aware that Eastern Christian may not be the only organization seeking their financial support. "As Eastern Christian strives to keep Christian Education affordable, the need, now more than ever, is to rely on our collective support," stated Nick, "I am convinced that your investment in Eastern Christian will make a difference today!"

We are most grateful to Nick for his leadership and to all those businesses who gave so generously to Eastern Christian this past year.

The following Businesses participated in the 2011-2012 Business Drive, as of January 1, 2012.

2011 Business Drive Donors

Gold Sponsors

Abbey Carpet & Floor of Hawthorne
Atlantic Stewardship Bank
Braen Stone Industries
Bushoven & Company
C S Stucco & Plaster Inc.
Groenewal Electric
Kuiken Brothers Co., Inc.
Martin Orthodontics
Reiner Group, Inc.
Sales Consultants of NJ Inc.
Searchpath New York Metro, Inc.
VanderPlaat - Vermeulen Memorial Home, Inc.
Visbeen Construction Co.
Wayne Tile Co.
Wiegers, Inc.

Silver Sponsors

Abma's Farm, Inc.
Dr. Jennifer Bushman D.M.D. PC
KJB Fireplaces, Inc.
New Jersey Manufacturing Insurance Corp.
Shotmeyer Bros. Fuel Co., LLC
William Sytsma Landscaping

Sponsors

Baker & Hoogerhyde LLC
Bill Braunius Construction, LLC
CCM Foodservice LLC
Cipriano Landscape Design
David A. Furs
Faber Brothers Broadloom LLC
John P. Fischer Tiles, Inc.
Leegwater Electric Inc.
Levin, Bartlett, Swantic & Co.
Joseph L. Papola
R & R Truck Maintenance, Inc.

Scott Rappoport, CLU, CHFC, Inc.
ServiceMaster/NorthEastern Network
Skyline Greenhouses, Inc.
Newton Printing and Embroidery
John Wispelwey, D.M.D.

Donors

Bruce Borduin
Dykhouse Construction
Feldman Brothers Electrical Supply Co. Inc.
Financial Consulting Strategies LLC
FM Global Insurance
Framed Image Art Gallery
Matt Braunius Lawn & Landscape
North Haledon Ice Cream Bakery LLC
Northeast Janitorial Supply, Inc.
Sir Speedy - E. Nevin Miller, Inc.
Tanis Hardware Corp.
Wilson Coal & Supply LLC

TRANSFORMING THE WORLD

Expanding EC's Mission

Believing that increasing diversity in the student population adds to EC students' global awareness and ability to transform the world, Eastern Christian has been aggressively enhancing its International Student Program.

While the enrollment of International Students is capped at reasonable levels, EC believes that incorporating a more diverse base of students, while maintaining its Reformed worldview and mission statements, can benefit EC's current students, the incoming international students, and the sustainability of the school association.

Wherever EC has looked to expand its International Program, there has been energy, enthusiasm and open doors. Last year, EC had only one Chinese student at the High School. This year, there are 10. The American Experience camps in the summer and winter are receiving more applications than EC can accommodate.

As Eastern Christian sees the potential to grow our International Program, we want to do so intentionally and in keeping with our existing Mission Statements and commitment to excellence. An International Student Program Committee, made up of high school teachers, the Admissions Director, Director of Curriculum, and Camps Director, has formulated a report with rationale for the International Program, and with specific recommendations for how to best implement the plan over the coming years. (see sidebar for highlights)

Juniors *Kyle Coan* and *Chan Hee Jeong*

International Student Director **Kathy Kim** has created a number of exciting plans to integrate our visiting students with American students. Every year, a trip to Palisades Park's "Korea Town" allows Korean students to show off their culture and food to their American friends. This year, for the first time, International students have two exciting travel opportunities during school breaks. The first was on a retreat and ski trip to Spruce Lake and Camelback Mountain, PA over Christmas Break. The next was a spring break trip to Disney World. In both trips, international students got a chance to experience new American activities while getting to know their friends in a non-school setting.

The American Experience

This year's American Experience winter camp was a huge success! Korean middle school students stayed with EC Middle School students and their families from January 8th to January 31st. They had the chance to attend special classes at the Middle School and get a taste of American culture. Field trips included trips into New York City to see Times Square, a Broadway musical, and the Statue of Liberty, and trips to colleges such as Princeton and Yale. One highlight was when the Korean students spoke during the Middle School chapel – quite a feat for middle school kids who are speaking their second language. Enjoy the following photos and quotes to learn more about the American Experience.

Praying in class

Presenting work

Global Missions Right in Your Own Home

Eastern Christian School is currently seeking host families for our Summer American Experience program. Many of the students that come to our program have never heard the gospel. This would be a great opportunity for global missions right in your own home. You will be able to learn more about another culture and be able to share the gospel. The dates are July 22nd to August 13th, 2012.

What potential host families should know: We have the International students in class and activities all class days (every weekday) and so families just need to provide room and board and a safe, loving environment in the evenings and weekends. A stipend is provided to cover hosting expenses..

For more information, please email James Anderson at jamesanderson@easternchristian.org or call 973.427.6244.

International Student Program Rationale

The team that studied the International Student Program wrote these paragraphs to explain how this intentional program can benefit Eastern Christian and enhance its mission statement.

As we consider our vision for a school community, the vision of the future Kingdom of God, as described in Revelation 7: 8-10, provides a clear picture of what that community looks like:

“After this I looked, and behold, a great multitude that no one could number, from every nation, from all tribes and peoples and languages, standing before the throne and before the Lamb, clothed in white robes, with palm branches in their hands, and crying out with a loud voice, “Salvation belongs to our God who sits on the throne, and to the Lamb!”

This vision is shaping our current reality and our commitment to a biblical vision of the coming Kingdom of God here on earth.

In addition, we find ourselves with a remarkable opportunity, particularly as interest in the program from China continues to grow. Students are coming with a limited understanding of the Christian faith, few resources for growing in their spiritual walk, and a deep desire to learn more about God. The call of the Great Commission is on us as we have no need to go to the “ends of the earth” to be obedient. The peoples of the earth are coming to us.

Educational

Our International Program is consistent with our commitment to “transforming the world” in a number of ways. First, when international students come to us, the world is walking through our doors to be transformed by the Christian education we offer. Those students then go out to be Christ’s transforming agents in the world.

Second, the gifts that the international students bring to our school community are significant. Not only do they bring individual gifts, but they bring a diverse cultural perspective to our school. A multicultural educational environment is the best context for all of our students. The experience of our domestic students is significantly enhanced by the presence of our international students.

Singing in chapel

Susan Kim, ESL Teacher

Hosting Korean students at the Eastern Christian Middle School has been such a wonderful experience for me. The friendships the students have formed with their fellow American classmates are wonderful to see, and they get along great both during and outside of classes. As their ESL teacher, it has been such a delight to see the progress they’ve gained during the three weeks here, as short as it is. Their speaking ability has increased exponentially, and their English writing skills have also improved since they arrived here to the United States. I hope that the experience they’ve had here has made a lasting impact on the Korean students.

Bowling

Mr. Xian Lianping, his translator (left) with 5th graders James Robinson and Aidan Miller.

Cross-cultural Visits Build Relationships

WITH REPORTING BY REBECCA GIRIMONTE, JUNIOR

On November 8th, Mr. Xian Lianping, Deputy Director of the Beijing Municipal Education Commission, led a five person delegation from the Chinese Ministry of Education to Eastern Christian Schools. On this visit, Mr. Lianping and his fellow delegates explored Eastern Christian's innovative international programs at the

Middle and High Schools. In the schools, they entered classrooms and engaged our students in conversation regarding our programs and classes.

This visit, in addition to other visits by delegates and agents from China throughout the fall, are a direct result of the relationships formed over the past two years during trips to China by International Short

continued on page 11

Working in class

The Botbyls

Jeff & Leida Botbyl, Host Family

When our family saw the opportunity to be a host family for a Korean student for the American Experience program, we were very excited. We enjoy answering her questions about our life in America while she teaches us about her experiences in Korea. Our time together is going by fast, and before we know it, she will be leaving us and going home. The time we spent together learning and laughing will be a memory that will be with us forever. We hope to stay in touch with Henny as she continues her studies in Korea.

continued from page 10

Term Program Director **James Anderson** and Director of Admissions **Gerry Cantalupo**. Mr. Anderson was there from October 14-23 this past fall. He said, "I visited with many top local high schools in Beijing. I met with the Municipal Education Commission. I also visited with different agencies and attended an International Student recruiting fair."

According to Mr. Anderson, EC expects these visits to result in a large number of new full academic year students, as well as more exchange students attending our American Experience summer and winter programs.

Mr. Anderson said, "Eastern Christian believes there is a real demand and need for short term international programs. I hope that our program will provide students with quality cross-cultural experience, enhancing the skills needed for today's global citizen."

The Chinese delegation meets Eastern Christian administration at the EC Middle School.

International Teachers Summer Institute

August 5 - 19, 2012

This summer we are expecting 15 to 20 international teachers to participate in our first International Teachers Institute. Using the model of The American Experience International Students program which continues to grow in popularity, Eastern Christian will welcome 15 to 20 international teachers for a two week program beginning August 5, 2012.

Tuition for this program will include hotel, food, and workshops on lesson planning, learning styles, and problem-based learning led by Eastern Christian faculty. Guest speakers from area universities will be invited to share their expertise in mini-workshops. Additionally, our guest educators will have opportunities to visit cultural sites in New York City.

We hope that our summer institute will establish a mutually beneficial professional global partnership that we can continue to foster in the future.

Playing games

Becky Parker, ECMS Student

I think that the American Experience program is very good and fun for everyone involved in it. It is a great opportunity for the international students to see what America is like and for them to learn about our culture. They are also very polite and kind to everyone in the school. As an ambassador, I have been able to get close to the international students. It is such a great experience to be able to have these students at our school and get to know them better. I love talking to them and learning about their culture. I have learned new Korean games from them, and they have learned new American games. I'm going to miss them when they leave America and go back to Korea.

Enjoying an American Experience party

Eastern Christian's motto is "Engaging the Mind, Nurturing the Spirit, and Transforming the World." Even though this is a modern mission statement, the idea of being Christ's transforming agents across the globe has been a part of Eastern Christian's reformed perspective since its foundation. We've contacted a number of alumni and friends of EC from around the world and asked them to reflect on their experiences as they seek to follow God's plan for their lives wherever it has taken them.

Washington DC

A TESTIMONY BY STEVEN E. MEYER

It is a distinct honor to be asked to share some of what I have done since graduating from Eastern Christian in 1959. It has been an exciting journey blessed by God.

My experience at EC provided me with more than a first class education. It gave me a solid base for the rest of my life by shaping my values and honing my priorities. Armed with a new high school diploma, I was eager to get out into the world to see what God had in store for me. I took off for the "wilds" of Wisconsin, to attend the University of Wisconsin in Madison. Although I went there for an education, perhaps the most important encounter of my four years in Madison was meeting my future wife, Ellen. After graduating from Wisconsin, I returned to northern New Jersey to a teaching job right back at Eastern Christian High School. Under the watchful eye and firm hand of the legendary **Milo Okkema**, I taught history, government, and a smattering of German. After three years of teaching I got restless and went to Fordham University in New York City to pursue a Master's Degree. Near the end of that experience I was offered a job working for an educational lobby in Washington, D.C. and have been based there ever since. Once "Potomac Fever" takes over, it's difficult to resist the allure of Washington and the world of politics. I came to realize that government service and the rough and tumble of politics was, indeed, a Christian calling.

Newly married in 1968, we settled into a small apartment. I went to Georgetown University to pursue a PhD, and my bride put her new journalism degree to work supporting us. My time at Georgetown turned out to be life changing experience—I met the people who were very instrumental in the course of my professional career. I was fortunate enough to receive a Ford Foundation grant to conduct my dissertation research in The Netherlands. Having by then become quite experienced at multi-tasking, we arranged to have our first child born at the Free University of Amsterdam Hospital, right under a picture of Abraham Kuyper! It was also an opportunity to find family I never knew existed!

After getting the PhD in comparative politics and political theory, I taught at Georgetown University for a while and later at George Mason University and then joined the "think tank" Mathematica where I worked on government contracts (mostly with the intelligence community) in econometric modeling and game theory. My three years at Mathematica paved the way for me to join the Central Intelligence Agency in 1977, where I worked for the next 25 years. I worked my way up through the ranks of the CIA, taking on more responsibility and inevitably adding hours to my work day. Although I did spend some time in the clandestine services, most of my career was spent in intelligence analysis and the supervision of analysis. One of the most remarkable aspects of the job was access to the top levels

of the White House, Congress, the State Department and most Federal agencies on almost a daily basis. After in depth language training, that actually picked up on languages I had studied in college, I spent most of my career in Russian and European affairs and in strategic weapons analysis.

Perhaps the most challenging and exciting chapter in my CIA career came towards the end. During the 1990s I was a small part of a large problem. War had broken out in the Balkans in 1992, and upon returning from West Point, I was appointed as the Deputy Director of the government's Balkan Task Force, which was responsible for all U.S. government intelligence on those wars. This job required most of us to work 14 hour days, brought interaction with a host of foreign governments and many days negotiating the Balkan terrain between warring parties. It was here that I began to understand what it means to work for peace as a Christian. Protestant, Catholic and Orthodox Christians on both sides of the Atlantic formed a bond of faith, prayer and action in trying to bring peace to a region that witnessed hundreds of thousands dead, injured, homeless and destitute. The bonds that were formed during those years have remained a vital part of my life to this day.

During my career with the CIA, I received two rotational assignments to the New York City area. During the first assignment in the mid-1980s I worked in one of the CIA offices in Manhattan, then, during the early 1990s I received an appointment to teach at West Point for two years. During both of those assignments my family and I lived in northern New Jersey, partly to be close to EC. My two children went to Eastern Christian during those years, and both times I was privileged to serve on the Eastern Christian Board of Directors, one of those times as Chairman of the Finance Committee. They were wonderful, formative years for my children and a great opportunity for my wife and me to connect with the EC community.

In 1998 I received an invitation to teach at the National Defense University in Washington, D.C. NDU is a Department of Defense-run graduate school that caters primarily to senior U.S. military officers, senior Federal government civilians and senior foreign military officers. I spent 13 years there teaching American foreign policy, international relations, East European and Russian politics, and courses in environmental management. I retired from that post and federal service in July 2011 and am now working as a consultant, writer and lecturer.

I have had a rewarding, joy-filled career, and it all began with a great foundation in the EC system. God has been good to me, and I look forward to continuing to serve Him in whatever way he directs me.

Switzerland

After **Dr. Stuart Kingma '52** finished medical school and received his board certification in General Surgery in 1961, he went to work. Only Dr. Kingma didn't go to a hospital or a private practice, he went to Nigeria under the Christian Reformed Church Board of Missions as a medical missionary. There he completed three 3-year tours. After that, he went to work for the World Council of Churches, eventually being their Director of the Christian Medical Commission in Geneva, Switzerland, and then worked for the World Health Organization, the United Nations, and the Civil-Military Alliance to Combat HIV and AIDS. He retired in 2004 but still lives in Switzerland, consulting in international health and giving occasional lectures in universities in and around Geneva.

In other words, Dr. Kingma had a vision to "transform the world" long before it became a tag line for Eastern Christian. It was at Eastern Academy,

however, where this idea of service all began. Dr. Kingma said, "My years at Eastern Academy were very formative for me. Academically it was excellent, and those high school years were happy and satisfying years under really great teachers. I was particularly inspired by the Principal, **Rev. Nicolas Henry Beversluis**, to consider devoting my life in some special way in service to God."

After living and working internationally for most of his life, Dr. Kingma definitely agrees that it is imperative that Eastern Christian continue to inspire its students with a global vision of God's plan. He concluded, "In an era of increasing globalization and inter-dependence, it is truly important that EC provides a context for students to become aware of global issues and to develop a sense of God's work all over the world."

Ireland

Joan Hoogerhyde '06 started her relationship with Ireland through Touch the World mission trips when she was still a student at EC. After visiting there for four mission trips, she now lives there as a full time missionary, committed to staying for at least 3 years. "I am running a drop in center and youth group in Carrickma Cross, Ireland," she explained. "The teenagers there know religion, but they do not have faith at all. They pray from a book and not their hearts."

She credits her Eastern Christian experience for preparing her for her calling. "Being involved in fundraisers for Uganda and other outreach opportunities, and especially running the Christmas Festival, developed my heart for people outside my community and trained me in thinking outside the box," she said. She also said the organizational skills she developed in the Humanities program and Bible and Worship class are used every day in managing the teen center and all the activities in running a youth group and planning new centers.

Joan said, "I know students that have never experienced God. When they experience worship and understand that there is something bigger than themselves, the expression on their faces at that moment is so awe inspiring." These moments are the highlights of her job.

When Joan arrived in Ireland, she was invited over to a local pastor's house. The pastor ended up being an EC grad as well – **Rev. Jim Grosser '65**. This definitely convinced Joan that Eastern Christian is out there transforming the world for generations, and that God is in control!

Joan Hoogerhyde (center) with members of her Irish youth group

Spain

Merly Abreu Bundy '83 went from EC to Messiah College, where she studied Math Education, largely due to the influence of her EC math teacher. From there, she moved to Madrid, Spain, and has been there since.

Merly said, “I have been church planting here with the Brethren in Christ church since 1988. My husband and I worked inter-denominationally at first and helped start churches and youth programs. We are currently church planting for the BIC and co-lead two congregations in Madrid and a neighbouring mountain town. We work among much of the immigrant population as well as among Spaniards who have very little knowledge of the Bible despite its Catholic heritage.”

Even in her work as a church planter, her love of teaching and EC's impact on her has followed her across the Atlantic. She said, “Many teachers had a profound impact on me. Two especially come to mind. **Mrs. Michele Postema** developed my love for teaching English, and now I teach English to executives in Madrid. **Ray Vanderlaan** was essential in my Bible training. What I learned at EC went beyond academics. The teachers integrated their faith which also taught me how to integrate my faith in my every day life no matter where I am in the world.”

Merly Bundy (2nd from left) and her family

Japan

Michele Boerman Postema and **Tom Postema** have been around the world and back since teaching at Eastern Christian. Michele taught English and directed plays at ECHS from 1979-1986. Tom joined her in 1983 as a math teacher. That was only the beginning of their journey.

“When we left EC in 1986, we moved to Christian Academy in Japan in Tokyo. We went for one year and ended up staying 18. After a four year stint back in the US from 1989-1993, we went back to Japan and stayed until 2008. In 2008 we moved to Gyeonggi Suwon International School in

South Korea until 2011. Last summer we returned to Jersey, to the Mustard Seed School where I am Head of School and Michele is the Director of Admissions and Community Relations. We had served at this school from 1989-1991,” Tom said.

This chance to travel the world has given the Postema's a chance to learn from a variety of experiences. Tom said, “At every stop in our career path, we have learned much. We were first-year teachers at EC. In many ways we grew into better teachers because of the colleagues and leaders that we worked with at EC — **Bruce Hekman**, **Jan Lucas**, and many others. As we moved to international schools, we learned as much from the cultural settings of the schools as from our colleagues.”

Tom sees a big change in Eastern Christian since he has come back to the area, a change that helps EC in its mission to transform the world. He said, “I see much more a global sense in EC students and EC culture now than we did when we first came to New Jersey in 1979. It was pretty Dutch and Christian Reformed back then. There were many students in the early days who rarely ventured into New York City! Now there is a diversity of students and teachers, folks with cultural backgrounds that reflect the changing demographics of northern New Jersey. Having lived in Asia for the past couple of decades and having students from all over the world, we see the importance of having a global outlook and a sense that the world is bigger than northern New Jersey. As communications and travel opportunities expand, students need to be able to interact in meaningful ways with people of diverse cultures, languages, and religions. Christians ought to be at the forefront of this education.”

Tom and Michele Postema

Missouri

Jim Marsh '65 is the headmaster of Westminster Christian Academy in St. Louis, Missouri. After graduating from Eastern Christian and then Calvin College, Jim started teaching at Kelloggsville Christian School in Grand Rapids in 1969, and taught and coached in Grand Rapids until 1976. He, his wife **Jackie Hieminga '66**, and their family then moved to Florida, where Jim continued to teach and begin his studies and a career in school administration. He moved to Missouri in 1985.

Jim said, "I have been serving as head of school of Westminster Christian Academy-St. Louis for the past 27 years (a 7-12 Christian secondary school with a mission and governance structure in the same tradition as Eastern Christian). I assumed headship of Westminster during its 10th year with an enrollment of 350 students. We expanded and renovated our campus in 1999/2000 and quickly grew to 800 students. We developed a new 70-acre, 70 million dollar campus in Town and Country, a suburb of St. Louis, that opened in August 2011 with 940 students in grades 7-12. During my tenure at Westminster, I have served on the Board of Directors of the Independent Schools Association of the Central States, president of the Board of the Independent Schools of St. Louis, and president of the Board of Directors of Christian Schools International. I currently serve on the faculty of the Van Lunen Center, an Executive Management Program for Christian school leaders that is housed at Calvin College."

Westminster Christian Academy has a strikingly similar vision to EC, one of world transformation. Jim explained, "Our vision at Westminster Christian Academy is to 'prepare more young people to engage the world and change it for Jesus Christ.' If our students are to engage and change the world, they must know the world. Students in the 21st century Christian school must be prepared and equipped to encounter and engage a rapidly changing world that is more technologically driven, global, secular, and diverse. We must be committed to an education that prepares our students for their tomorrow. This demands a dynamic school culture, programs, and pedagogy that will provide students with the knowledge and skills that will lead to successful and productive lives and careers that will enable them to be effective leaders and difference makers in a global world. EC, and all Christian school communities, must reflect a student body that includes students from every nation, tribe, people, and language. "

Jim knows that education can transform lives. Not only has he seen it in his students, but he experienced it himself as a student at Eastern Christian. Jim said, "Eastern Christian had a profound impact on my life, especially due to the influence of my biology teacher and basketball coach, **Gordon Shultze**. Coach Shultze took a personal interest in me, spent time with me, encouraged me, challenged me, motivated me, and expanded my horizons. His influence prompted me to change from a mediocre, unmotivated high school student in my freshman and sophomore years to a more focused, successful student with goals for the future during my junior and senior years. By the time I left EC, I wanted to be Gordon Shultze...I wanted to teach and coach and have the impact on the lives of young people that Coach Shultze had on me. I never wavered from that goal when I went to Calvin and never wavered in my professional goals. I have been teaching and coaching and leading Christian schools for the past 43 years. God used the influence of a teacher and coach at Eastern Christian to have a transformational impact on my life. I will always treasure my time at EC and thank God for the way He used teachers like Coach Shultze and others to influence my life and career."

Jim Marsh

New Jersey

Teresa Realpe Bonilla '91 has proven with her work that EC alumni do not necessarily need to travel far to transform the world. She explained, “I am currently a project coordinator at the Infancy Studies Laboratory, Center for Molecular and Behavioral Neuroscience, Rutgers University. Here at the laboratory I am actively involved in using behavioral measures, the eye gaze tracking system and electrophysiological measures to study infant information processing and to evaluate their early cognitive and language development.”

Teresa started attending Eastern Christian in high school, and she never left the state for her schooling, earning two bachelors degrees from Rutgers University and then her Masters Degree in Public Health with a specialty in Biostatistics and Epidemiology at the School of Public Health of the University of Medicine and Dentistry of New Jersey.

Teresa says the foundation of her work has come from her time at EC. “When I reflect back on my time at EC, one word comes to mind: TEACHERS. I thank God for the opportunity to have attended ECHS where I had the honor of encountering some of the most influential people in my life, my teachers. I can still name them all, and if you asked me, I could give you one or more memorable moments that each of them had during my four

years of high school. The teachers at EC helped lay out the foundation for what I am today. It’s not one specific class or teacher or experience at ECHS. Instead, every single one of them left a long lasting impression in my life. Whether it was a lesson, a project, or a word of encouragement, each one of them taught me something that has prepared me for the academic challenges of my career, my establishment of my Christian values and my deeply rooted desire to give back of my community.”

“I believe that is very important for young people today to feel the need to care of a hurting world. Today’s society is growing colder towards the lost and the message of hope and love through Jesus Christ is being lost in the darkness. If we as a Christian community sit back and become passive members of the society, then our children will grow up in a lost and desperate world. Therefore, it is of crucial importance for EC to serve as a tool to help young people discover their God given gifts and talents so that they can put them to use for the glory of God. Whether it is around the world, in their local churches or in their own community, students should be given the opportunity to have hands on experience so that they can help those in need and to be part of something that could change the life of thousands of people.”

EC Uganda Mission team senior **Jessica Wisse**, senior **Abigail Troast**, **Tim Boonstra '11**, **Jennifer Winkle**

Uganda

Andrea and **Jesse Kroeze** are not EC alumni, but they work with EC students in a unique role which has given them a lot of insight about how an EC education can and should transform the world. The Kroeze's are missionaries in Gulu, Uganda, working through Touch the World Ministries. Andrea explained how they began working with EC students. "Our very first mission team to work with us in Uganda came from EC in March 2009, and we have been privileged to receive a team of students each year since, with another team due to come again this March. Our involvement with EC has been mostly in this capacity of dealing with teams. After the first team of EC students, the idea for an "Experiencing Missions" class was birthed through the aid of **Debbie Herbst**, and collectively we brainstormed what such a class would look like. Mostly our interaction with the teams occur once they are in Uganda. We serve as their main trip facilitators. It is our job to give the team a genuine mission experience and to keep them safe in the process. Our main role is to guide the students and leaders/teachers through their daily activities and challenge them by daily discussions on their own observations or questions."

With this unique perspective, Andrea and Jesse get to see first-hand how Eastern Christian students wrestle with a newfound global awareness and

a sense of how broad the idea to "transform the world" really is. Andrea said, "In some cases, we have seen students arrive in Uganda with a set career path in their sight to be blown away by the things they see and experience in Uganda, to return home with a completely new vision for how God can use them to 'transform the world.'"

"When we hear such stories of students who are looking to gain the best education in order to achieve personal success make an abrupt u-turn in their thinking to now desire the best education possible in order to advance the Kingdom of God...that's when we know that the Lord is at

work and our ministry to the teams is equally as important as our ministry to the people of Uganda. Short-term mission trips can create life-long missional-minded adults, and our greatest desire is to see all of our trip participants expand their world view in order to use their God-given gifts and talents to fulfill the mission to 'transform the world.'"

Andrea is excited that the relationship between EC students and Touch the World Uganda has been a blessing for both ministries. She said, "The EC students have first and foremost, helped us learn how to manage a team of teenagers on the global field. Through the observations and reactions from the EC teams each year, we are able to improve our program of hosting mission teams, and we have been personally challenged to find new ways to increase the level of depth to the team members' experience."

"One highlight we have had in working with the EC teams has been to engage some of **Jesse Wright's** art and design classes. We had numerous Skype phone calls to help guide the students in some creative opportunities. That opportunity grew into hosting our very own "Eastern Christian" Hope Gala for Uganda held in 2009. While as an organization we hosted a Hope Gala to raise funds for the projects occurring in Uganda through TTW, one year we held a special event specifically for EC students, faculty and family. This was a great way to raise more awareness of how EC students have been a part of the work happening within our ministry. It was at this event that Mr. Wright's art classes unveiled their first mega-project entitled "The Boiler-Room Bombers: Art for Hope." Their project helped inspire other students to use their art for a greater cause, and we were honored to be a part of that process."

Finally, Andrea reflected on the importance of the global vision that the Experiencing Missions trips are giving to EC students. "If Eastern Christian desires to build 'Christ's transforming agents in a global society,' then each student needs opportunities to be an ambassador for Christ, carrying his message of reconciliation. Since an ambassador is typically being a representative of his people in a foreign nation, what better opportunity for a young student to engage with the global world in a truly cross-cultural setting? Today's ease of transportation allows limitless possibilities to the current generation that must not be taken for granted, but rather maximized for potential growth."

"Without a global awareness, students are left to be concerned about their own needs, their own wants, and their own desires, rather than being exposed to the needs, wants and desires of the majority of the world. Continuing and expanding upon programs like the "Experiencing Missions" class will put Eastern Christian students at an overwhelming advantage in terms of personal growth and maturity as well as equipping them to achieve the vision to "transform the world."

Jesse Kroeze, Ryan Visbeen '11, Adam Struyk '11

FOUNDATION NEWS

LET'S CELEBRATE CHRISTIAN EDUCATION TOGETHER!

Christian Schools International is once again encouraging their member schools to participate in the CSI Annual Christian Education Week initiative which this year will be observed from April 23 through April 27, 2012. This annual event is a great opportunity for Eastern Christian to reflect on the many benefits of being a member of CSI and to use this opportunity to reinforce the value of our school to our parents and to the local supporting communities.

Christian Schools International, founded in 1920, is an outgrowth of the former National Union of Christian Schools. CSI's mission is to advance Christian Education and to support schools in their task of teaching students to know God, to know His world, and to glorify Him through obedient service.

Today Eastern Christian is one of over 500 CSI member schools in the US and Canada with 10,000 teachers and over 100,000 students.

The benefits of membership are many and it would be difficult to imagine operating a Christian School in today's environment without the support and expertise of Christian Schools International. Eastern Christian is a very active member of CSI and has benefited greatly from our partnership over the years.

It is for this reason and several others that we are once again celebrating Christian Education Week. As in the past, we will ask our local churches to help us observe this week with a special Christian School emphasis message on Sunday, April 29, 2012, immediately following Christian Education Week. Eastern Christian will also conduct a financial appeal during this time both in our churches as well as throughout the supporting community to raise funds for the continued support of our school and its many programs.

CSI has chosen to use the theme "Be strong!"; focusing on the words of Joshua as found in Joshua 1:9 which reads, "Have I not commanded you? Be strong and courageous. Do not be afraid; do not be discouraged, for the LORD your God will be with you wherever you go."

Like Joshua, Christian School leaders are called to encourage His people with God's words. Like Israel, our communities are called to BE STRONG. During Christian Education Week 2012, be both challenged and encouraged to BE STRONG as well as generous in your financial support of Christian Education by enclosing your gift in the envelope located in the centerfold of this issue of *The Herald*.

A Gift From The Heart

Among the many contributions that we receive, occasionally there is one that really touches us such as a very large gift or a gift with a special message attached to it.

Recently we received such a gift with a note attached to an envelope, not filled with a check, but with dozens of Box Tops for Education.

The donor wrote that she often reflects on the education that her daughter received at Eastern Christian nearly 20 years ago and how grateful she is for all that Eastern Christian did in assisting her in her daughter's education. She called Eastern Christian "a great school."

In gratitude, this mother, wishing she could do more, gave what she could to Eastern Christian – Box Tops for Education!

This note made me think of the story of the widows offering in Luke 21:1-4, where Jesus tells us that the rich gave gifts out of their wealth, but the widow gave out of her poverty – she put in all she had to live on!

We are so grateful that Eastern Christian was a strong influence in the lives of this family and that even under her present circumstances, she wanted to do something to give back. We are so blessed by this mother's commitment and the lesson that it demonstrates for giving from the heart!

Garret G. Nieuwenhuis
Executive Director

Foundation for Eastern Christian School Association

Eastern Christian Receives Van Houten and Hirsch Grants for Scholarships

On December 19, 2011 Eastern Christian School Assoc. (ECSA) received a \$10,000 grant from the Gertrude L. Hirsch Charitable Trust to continue its Emergency Scholarship Aid Program.

This program was launched in 2008 to provide additional assistance to those families directly affected by the adverse economic situation of the past few years through the loss of a job, reduced income, loss of benefits and those families suffering from tragedies of various kinds. The Edward W. and Stella C. Van Houten Memorial Fund has also generously supported this initiative with grants of \$25,000 in 2009, \$30,000 in 2010 and, most recently, \$50,000 in September 2011.

ECSA Foundation Executive Director Garret G. Nieuwenhuis reports that the full amounts of these grants were immediately utilized upon receipt or shortly thereafter. In fact, the total amount of Emergency Scholarship Aid Scholarships that have been awarded to date is \$628,310. The totals for 2008-2009, 2009-2010 and 2010-11 were \$92,615, \$418,946, and \$79,370, respectively.

“These meaningful funds from the Hirsch Charitable Trust and the Van Houten Memorial Fund have gone a long way to assist qualifying families who desire to continue a Christian education for their children at Eastern Christian.”

This is the first time that the Hirsch Charitable Trust and the 4th time that the Van Houten Memorial Fund have supported ECSA with a grant. The nickname for the Eastern Christian Emergency Scholarship Aid Program is the “Angel” Program. The Van Houten Memorial Fund, the Hirsch Charitable Trust, and all of the other donors to this program are truly angels!

Upcoming Fundraising Events

Denim & Diamonds Auction Gala

*Thursday, April 19, 2012
The Tides, North Haledon, NJ*

Dress in your favorite jeans and bling and enjoy a dazzling evening of fine cuisine, fellowship and fundraising! Preparations are underway to make this year a new experience -- many new items, along with some past favorites, will be auctioned. Due to the generosity of our sponsors, 100% of the funds raised from the silent and live auction go directly to Eastern Christian School. Bid on a variety of items such as front row graduation tickets, NY Giants tickets, golf opportunities and more! Tickets are \$60.

Visit ecdenimanddiamonds.com for details and to purchase tickets.

Christian Education Week 2012

April 23-27, 2012

Theme: Be Strong!

Bible Verse: “Have I not commanded you? Be strong and courageous. Do not be afraid; do not be discouraged, for the LORD your God will be with you wherever you go.” Joshua 1:9

Golf Outing

*Monday, May 21, 2012
Black Bear Golf Club, Franklin, NJ*

Participate in an afternoon of golf, followed by a delicious dinner. Match your skills against one of ECHS’s golf-team members! Several sponsorship opportunities are available – a great way to advertise your business! Visit www.easternchristian.org for more details and to sign up!

All School Jog-athon

May 25, 2012

For more information on these events, please call EC’s Foundation Office at 973-427-9294 or visit: www.easternchristian.org

ALUMNI NEWS

Note: The Alumni News printed was received via a written note, e-mail or from media sources.
The editors reserve the right to edit submissions.

1980s

Brenda (Bangma) Gorski '86 has been living in Arizona for 16 years now. "I've been working part time for the last five years.

The rest of the time I take care of my family, which includes 6 children and 2 grandkids!"

Dr. John Cook '86 was promoted to Associate Professor of Old Testament at Asbury Theological Seminary, Wilmore, KY. John and Kathy met in Chicago, have been married 22 years and have lived in Chicago, the Philippines, Wisconsin, Indiana, and, since 2007, Kentucky. "Being raised in the NJ suburbs and attending EC, perhaps the last place I thought I'd end up is in horse country teaching at a Wesleyan institution, but the Lord works in mysterious and unpredictable ways." John ran into classmate **Rawn Leegwater** at a trailer show in Louisville!

Sean and **Lauran Bell (Hudson) Harrison '86** live in DeKalb, IL. Lauran Bell became a sign language interpreter and works part-time as a sales rep for Essential Bodywear. Since 2003 the Harrisons have been part of Network of Nations, an international student outreach at Northern Illinois University. Sean and Lauran are currently home schooling three of their children, (the fourth passed away several years ago), and are hosting a family from the country of Nepal. Lauran served as 2009-2010 Area Governor for Toastmasters, International, and is focusing now on blogging about her decision to slow down!

Doug Higby '86 and his wife, Priscilla (P.J.), have served as missionaries with Wycliffe Bible Translators since 1990. From 1994 until 2004 they and their three boys were stationed in Mali, West Africa, translating the New Testament into the Ffulde language. After the Ffulde New Testament was published in 2005, Doug and P.J. moved to Burkino Faso, where Doug is the Africa Area Language Technology

Software Coordinator and P.J. serves as the Administrative Assistant to the Director of French Language Services. Their goal is to utilize computer technology to expedite the translation of God's Word in Africa. Doug mentors approximately 20 national computer trainers who, in turn, teach language workers the latest computer technology that enables them to translate the Bible faster and more effectively. Doug and his family are currently on home assignment. Learn more about the Higbys from their website www.higbyfamily.com.

Garry Schafer '86 and his wife recently welcomed their first child. He and his wife, who is from the country of Wales live in CT in order to be near Garry's daughter from his first marriage. Garry still plays music (you can look him up on YouTube) and creates websites for Polygram Records, Verizon, Sting, and others. (www.grimmwerks.com)

Tom and Linda (De Vries) Jeron '86 bought a beautiful old fixer-upper in Pompton Lakes, NJ in 2005, which they have been gradually restoring and remodeling. After graduating from Bergen Community College in 1990, Linda has worked in various preschools and day care centers.

1990s

Jim and **Jennifer (Steensma) Ritzema '92** welcome a daughter, Wilhelmina (Willa) Grace on 10/13/11.

Marisa and **Gregg Boonstra '95** welcome a daughter, Rory Lynn on 10/1/11. She joins brother Colton.

Marc and **Janette (Keen) Larionoff '97** announce a son, Jason Ryan on 4/1/11. He joins sister Cameron (age 3).

Ben and **Becky (Ten Kate) Miller '97** welcome a son, Daniel Garrett on 9/23/11.

Aaron and **Debbie (Vander Plaats) Berger '97** welcome a son, Gideon Laverne on 11/7/11.

Amanda and **Jeff Peters '98** welcome a son,

Jamison Cole on 6/14/11.

Chris and **Sandy (King) Chiera '98** welcome a son, Cason Steven. He joins sister Mattison and brother Dylan.

Eric '98 and Michele (Sietsma) Nelson '98 welcome a daughter, Brenna Grace on 9/21/11.

Sara and **Ben Smid '98** welcome a son, Noah Robert.

Steven Choka '99 was married to Keara Albert on 9/11/10 in Long Branch, NJ. The couple resides in West Islip, NY.

Cynthia Vogel '99 and Robert Jones were married on 10/15/11. The couple resides in Clifton, NJ.

Gary Byma '99 and Lauren Briner were married on 7/16/11. The couple resides in Philadelphia, PA.

Andy and **Jennifer (Van Der Heide) Rysdam '99** welcome twin girls, Maya Grace and Makenna Grace on 9/29/11.

Jonathan and **Emily (Geenen) Helder '99** welcome a daughter, Lily Ann on 4/24/11.

Melissa (Bruins) Macy '99 was recently awarded "The Best of the Knot" for 2011 by theknot.com with her group, The Devonshire Players, for best wedding ceremony music. *The Knot* stated, "Congratulations on being voted #1 in your market." The award was announced in January 2012.

2000s

Kristen and **Craig Borduin '00** welcome a son, Charles Albert on 6/29/11.

Rebekah and **Steve McHugh '00** welcome a son, Jack Patrick on 7/1/11.

David Ten Kate '01 and Tara Kovach were married on 8/5/11. The couple resides in Midland Park, NJ.

David Steenstra '02 and Andrea Ommundsen were married on 10/8/11. They reside in Pompton Lakes, NJ.

Mike Maraldo and **Nicole Van Buiten '02** were married on 11/5/11. The couple resides in Howell, NJ.

continued on page 21

continued from page 20

Chad Pilker and **Jessica Oppelaar '02** were married on 11/25/11. They live in Columbus, GA.

Brad Jacobs '02 and Emily Gartner were married on 7/30/11 and reside in North Haledon, NJ.

Juan Ospina and **Andrea Vander Plaat '02** were married on 8/14/11. They live in Ridgewood, NJ.

Michael '03 and Kelly (Fischer) Rainville '03 welcome a daughter, Stella Hope on 8/9/11.

Benjamin Bruins '04 was admitted to the Maryland State Bar on December 13, 2011. He is a 2011 graduate of the University of Maryland School of Law where he was a member of the National Trial Team. He and the trial team placed 2nd at the National Civil Trial Competition in 2010 and first

in the Regionals of the National Trial Competition in 2011. Benjamin is living in Baltimore and is an attorney with the firm, Goldman and Goldman.

Josh and **Julie (Nienhouse) Preiskines '04** welcome a son, Wyatt Matthew. Wyatt joins big brothers Joshua and Blake.

AJ and **Larissa (Troast) Santino '04** welcome a daughter Jayelle Nicolynn on 10/28/11.

Michael Steenstra '05 and Jessica Wybenga were married on 8/21/11. They reside in Rockville, MD.

Joshua Stadlander '05 graduated from Liberty University, Lynchburg, VA in 2009 with an Aviation degree. He has taught as an aviation instructor at the university for 2 years and has just been hired by Express Jet. He flies out of Newark Airport and is First

Officer of the Embraer 145. He will be flying Continental Express flights.

Sarah Stadlander '05 graduated from Liberty University in 2009. She has a Family and Childhood Development degree and has worked at Touch the World Ministry for 10 years. Through this mission organization she is moving to La Ceiba, Honduras to teach 2nd grade at the Casa Cielo Children's Home/ Orphanage. She left in November 2011 - check out her website for more information www.smstadlander.com.

Ben Spoelstra '07 and **Sara Troast '08** were married on 6/25/11. They are residing in Hawthorne, NJ.

David Johnston and **Alyssa Vandenberg '07** were married on 6/25/11 and are living in Essex Junction, VT.

In Memoriam: U.S. District Judge John Feikens

One of Eastern Christian's most notable alumni and one of the longest-serving federal judges died May 15, 2011 at the age of 93.

Judge **John Feikens** was born in Clifton, NJ on December 3, 1917 and attended local Christian Schools. He graduated from Eastern Academy in June 1935. He continued his edu-

cation at Calvin College, graduating with a Bachelor of Arts degree in 1938. From Calvin he went on to receive his Juris Doctor degree from the University of Michigan in 1941. He also received Honorary Doctor of Law degrees from the University of Detroit in 1979 and the Detroit College of Law in 1981.

Judge Feikens was first nominated to the bench by President Eisenhower in 1960. He had the unusual honor of being nominated to the same district court by three presidents. He is best known as the judge overseeing the Detroit Water & Sewer Department case, recognized as one of the key stabilizing forces in the case over the past 33 years. Judge Feikens also served as the co-chairman of the Michigan Civil Rights Commission from its inception in 1963 to 1966.

U.S. Senator Carl Levin stated, "the federal courts have lost a stalwart judge whose tenacity and integrity shone brightly from the bench."

Judge Feikens was predeceased by his wife, Henriette in 2007. He is survived by his five

children, Jon Feikens (Beth), Susan Sevensma (Norm), Barbara Reinsma (Luke), Julie Vander Haagen (Ric), and Robert Feikens (Beverly) and many grandchildren and great grandchildren.

Judge Feikens was a long time consistent supporter of Eastern Christian School for which we are most grateful. He never forgot his roots in New Jersey. When called on the telephone inquiring about the possibility of a gift to the school, he never hesitated to indicate that he was happy to be able to help.

May God comfort the mourning family in the loss of a father, grandfather and great grandfather.

Attention Alumni – Free Memorabilia

The Foundation Office has a limited supply of the following items which are available free on a first come, first served basis. Please contact us via telephone at 973-427-9294 or via email at foundation@easternchristian.org

ECHS Graduation DVDs for 2006, 2007, 2008, 2009, and 2010

ECHS Class Picture at Graduation for 2006, 2007, 2008, 2009, and 2010

ECHS DVDs of the 2010 play Cinderella and the 2008 Talent Show

REMEMBERING ...

The Foundation Office has learned of the following deaths of these alumni and former staff members since our last issue of The Herald.

FORMER STAFF

Henrietta (Zigterman) Baukema '31, of Grand Rapids, MI on 6/9/11. Henrietta previously lived in Boynton Beach, FL and Wyckoff, NJ. She was the school secretary at Midland Park (Maltbie Ave) and Wyckoff in the 1960's and early 70's.

Abner Vasquez on 4/29/11, employed by EC from 1998 to 2004 as a custodian at all three campuses and also as a bus driver.

Jacoba Dahm on 5/8/11, taught 4th grade, 7th grade and Jr. High Math, Library and English.

Nicholas H. Kuiken on 5/13/11, served as a Board member and Building Committee member from 1960 to 1963.

David Hemkes on 6/9/11, former bus driver for EC in the late 80's and early 90's.

Joan Vogel on 12/8/11, taught girls Physical Education, Latin and Health at Eastern Christian for 20 years.

Reformed Church in Franklin Lakes, NJ.

Richard Roukema '45 of Pompton Plains, NJ and formerly Ridgewood on 8/28/11. Dr. Roukema practiced psychiatry in Ridgewood and was a Clinical Associate Professor of Psychiatry at University of Medicine and Dentistry of New Jersey in Newark. He was a Clinical Director of Mental Health and Medical Staff President at the Christian Health Care Center in Wyckoff, NJ.

Marilyn (Van Hook) Meyers '48 of Mahwah, NJ on 9/4/11. Marilyn was a graduate of Calvin College with degrees in Math and Latin. She was a member of Ridgewood Christian Reformed Church where she served as both Elder and Deacon.

Marie (Zuidema) Meyer '48 of Hawthorne, NJ on 10/18/11. Marie was the owner and operator of the Lafayette Delicatessen for 13 years and a member of Hawthorne Gospel Church.

City, MD on 7/4/11. She graduated from Paterson General Hospital School of Nursing and worked as a clinical research nurse at Edgewood Arsenal in Maryland. Later she worked as an office nurse, and for more than 20 years, helped lead the Cardiac Fitness Program and Senior Fitness at Harford Community College. She was an active member of Christ Our King Presbyterian Church in Bel Air, MD.

ALUMNI

John Feikens '35 of Grosse Pointe, MI on 5/15/11. The Honorable John Feikens has been a U.S. District Court Judge for the Eastern District of Michigan since permanently appointed in December, 1970. He had the unusual honor of being nominated to the same district court by three presidents. He became a Senior Judge in March 1986, and continued to serve in that position until his death.

Robert John Van Vlaanderen '36 of Kinnelon, NJ on 7/7/11. He served in the US Army during World War II, and was awarded a Bronze Star for bravery in action. He had served as a deacon and elder of Bridgeway Community Church of Haledon (formerly First Christian Reformed Church), and was a member of the Gideon's Society.

Tunis Sweetman '41 of Warwick, NY on 7/26/11. He was a World War II veteran, serving in the Army. Tunis was a retired lumber yard foreman and a member of Netherlands

Jean C. Gerritsen '48 of Garfield, NJ on 1/3/12. Jean excelled in sports while at Eastern Academy and received the award for "Most Athletic Student" upon graduation. She attended Calvin College and completed her undergraduate and graduate work at Columbia University. Jean spent most of her nursing career at Passaic General Hospital, where she completed her career as supervisor of the operating rooms.

John R. Oosting '51 of Grand Rapids, MI, formerly of Wyckoff, NJ on 1/5/12. He was a member of Princeton CRC.

Paul De Blaey '52 of Midland Park, formerly of Wyckoff, on 12/2/11. Paul served his country in the Army during the Korean War. He was a member of Cedar Hill Christian Reformed Church where he served as an elder and was instrumental in the Cary Mississippi Mission Project.

Leonard R. Hey '58 of Bradenton, FL on 5/20/11.

Joan Borduin '64 of Pompton Plains, NJ formerly of Brick Township on 10/14/11. Joan was employed by Prospect Park National Bank and for a short term with Ocean County National Bank and Atlantic Stewardship Bank. She was a member of the American Banking Association.

Frank Nienhouse '68 of Hewitt, NJ. He was an Army veteran, having served in Vietnam.

David W. Hagedorn '70 of Oak Ridge, NJ on 9/6/11. He served his country in the U.S. Army from 1974-1978. He was an electronic technician for Transistor Devices, Hackettstown.

Gail S. Sisco '74 of Andover Township, NJ on 11/12/11. Gail was raised in Franklin Lakes and moved to Sussex County in 1985 where she was a residential assistant for a SCARC group home for 26 years and also worked as a teacher's assistant for Northern Hills Academy in Sparta for 10 years. She was a member of the Newton Covenant Reformed Church, Newton, NJ.

Douglas R. Wondergem '75 of Wayne, NJ on 10/9/11. He was a mechanic for Borough Jeep in Wayne and a member of Midland Park Christian Reformed Church. He was a devoted father to Nicole, Luke and Sara Wondergem.

Terence G. Laauwe '90 of Park City, UT on 12/8/11. Terry worked in sales around the world and settled in Utah. He leaves his wife Justine, and two children, Sage and Terence Jr.

REUNION YEAR CLASSES

Please be sure the Alumni Office has your up-to-date contact information. Send your address and/or email information to alumni@easternchristian.org and you will be sure to get all your reunion news.

Class of 2002: 10-YEAR REUNION

Our reunion is in the planning stage. Please contact **Emily (Van Hine) Small** at emily.a.small@gmail.com or **Deborah (Ramirez) Campise** at deborah_e_campise@hotmail.com with suggestions, ideas and updated contact info.

Class of 1992: 20-YEAR REUNION

The class of 1992 is in the beginning stages of reunion planning. We could use help, ranging from collecting/verifying email contact information to planning and organizing. Any type of help would be appreciated. Please contact **Pam (Steinginga) Struble** at pgstruble@yahoo.com if you are able to chip in!

Class of 1987: 25-YEAR REUNION

We are thinking about Fall 2012 for our 25th reunion – and would welcome your ideas and interest. Please email **Laura (Struyk) Faber** at mrsma01@yahoo.com.

Class of 1962: 50-YEAR REUNION

Nancy (Hartog) Ruiter is interested in planning this reunion – but needs your help. Please contact her at 732-462-3770 (home) or at nruiter@aol.com or EC's Alumni Office at 973-427-9294. Please be sure we have your most recent address/email to ensure you get reunion information.

Class of 1955

We will have a gathering on Friday, June 15, 2012. If you did not receive information in the mail, please contact **John Steen** at steensales@optonline.net.

Class of 1952: 60-YEAR REUNION

Clarence Van Der Wiele is coordinating a gathering for classmates for late summer/early fall. If you are interested, please email him at jvdwiele@utk.edu or call him at 865-300-4164.

Attention Class of 2003

Your Ten-Year Reunion will be here soon! Now is the time to put together a planning committee. Please contact EC's Foundation Office at alumni@easternchristian.org if you are willing to help.

REUNION UPDATE

The Class of 2001

Front row (L to R): Courtney (Angione) Dyksen; Liz Avanzato, Vanessa Moon, Yvonne (Wisse) Gogolen, Ganelle Romero, Heather (Bushoven) Troupos, Kristin (Serafin) Rashid, Tabitha Riley.

Row 2: Christine Lopez, Tim Olson, Terence Greenberg, Erica (Cruz) Bjerke, Julie (Dykhouse) Tokarski, Julia Smith, Meghan Faber, Sara Mickens, Gina (Marocco) Patterson, Rebecca (Englishmen) Brock, Daniel Poalillo, Adam Veenstra, Dave Ten Kate.

Row 3: Bill Tokarski, Rob Wenzel, Keegan Sybesma, Jon Kuperus, Ryan Patterson, Cortnee (Johnson) Callahan, Kristin Williams, Matt Hoogmoed.

10-Year Reunion took place on Friday, November 25 at the Paris Inn, Wayne, NJ. A great time of fellowship was enjoyed with 29 former classmates and 18 significant others! Attendees came from five different states, and one classmate even traveled from Brazil! It was a fabulous evening and fun to see everyone again.

REUNION UPDATE

The Class of 1991

(Left to right): Kevin Post, Peter Elzinga, Chuck Walker, Mark Reitsma, Keith Tamboer, Jim Van Heemst, Mark Foster, Michelle (Braunius) Van Heemst, Eric White, Karen (Bley) LaCorte, David Luyendyk, Teresa (Realpe) Bonilla, Ralph Faasse, Stephanie (Van Haste) Steen, Hannah (Dekker) Cerynik, Meredith (Gelarden) Pray, Timothy Dyer, Faith (Popjes) Douma, Dorothy (Doss) Salomon, Rick Botbyl, Sandy (Mulcock) Luyendyk, Matthew Braunius, Lora (Vanderberg) Albertson, Sharon (De Bruyn) Kanzinger, Rose (Van Althius) Verblaauw, Ishia (Dukes) Davis, Sandra Waite, Yocunda Clayton, Taushia (Murchison) Walker, Sheri Leegwater.

The Class of 1991 met for a 20-year reunion on November 4, 2011 at the Indian Trail Club in Franklin Lakes, NJ. It was a fantastic evening of reconnecting with old friends, enjoying an excellent dinner, and for some, an attempt to rekindle some old dance moves. Our biggest challenge of the night was actually "leaving" since nobody seemed to want to go home by the end of the evening. Fortunately, the Indian Trail Club was willing to extend our time past midnight so that we could continue our fellowship. A great time was had by all as we were able to reflect on our experiences as Eastern Christian students and catch up with friends.

REUNION UPDATE

The Class of 1986

Front row (L to R): Robert Hagedorn, Sandra (Bosma) Bottge, Lauran Bell (Hudson) Harrison, Linda (Vriesema) Boonstra, David Krug, Charles Woudenberg, Dwayne Leegwater, Pete Botbyl.

Row 2: Michael Noordeloos, Lisa Faber, Pamela Vermaas, Lydia (Troper) Rubino, Linda (De Vries) Jeron, Deborah Pierce, Amy (Breure) Klas, Laura (Steinginga) Dykstra, Kimberly (Abma) Sytsema, John Folkerts, Sarah (Bandstra) Miciek, David Almroth.

Row 3: Jacob Valkema, Former Principal Jan Lucas, Thomas De Block, Rawn Leegwater, David Christiansen, Douglas Higby, David Van Grouw, Anthony Van Grouw, Karen (Junta) Van Grouw, Ellen (Spalt) Faber, John Faber.

Thirty classmates, four former faculty & staff, and Hurricane Irene gathered in North Haledon on August 26 & 27 for the Class of 1986's 25-Year Class Reunion weekend. Classmates came from as far away as Burkino Faso, Africa, Florida and California and as close as half a block away; while others were stuck at home and could not attend due to the extensive flooding in the area. The class enjoyed an informal evening on Friday, including a tour of the high school led by former Principal **Jan Lucas**, and a chapel service on Saturday morning. Saturday evening everyone gathered at Pellegrino's for dinner, and all enjoyed outstanding desserts provided by classmates **Kim (Abma) Sytsema** and **Chuck Woudenberg**. During the evening, classmates created a bouquet of roses, placing white roses for those classmates deceased; pink roses for those fighting cancer and red for those unable to attend, after which **Doug Higby** led the class in prayer. The evening ended with exchanges of contact information, hugs and good-byes...and then everyone hurried home to assess the storm damages.

REUNION UPDATE

The Class of 1981

Front row (L to R): Linda Mabie, Susan (Vriesma) Gregson, Pam (Westra) Abma, Sharon (Zuidema) Spoelstra, Ellen (Lyman) Forstrom, Lori (Miller) Lansey.

2nd row: Sally (Last) Ruitenbergh, Susan (Huizenga) Cleveland, Robin Faber, Karen (Davis) Hagedoorn, Marianne (Dyk) Bushoven, Wendy (Leegwater) Malone, Jeanne (DeKorte) Veenstra, Ginamarie (Cassidy) Quinn, JuleAnn (Troast) Martin, Debi (Wisse) Veenstra.

3rd Row: Ben Spoelstra, Bob Borst, Don Westra, Jim Niewenhuis, Gary Veenstra, Wayne Schipper, Caren (Kranik) Hric, Jim DeJong, Bette (Veenstra) Brinkerhoff, Jim Abma.

"The 30th on the 30th" was the name of the Class of 1981's reunion! We met at Pellegrino's in North Haledon on Dec. 30 and had a great night. **Marty Lier** even "visited" from Michigan via a live internet feed. There was a great turnout with 42 guests, including 26 classmates. Good food and plenty of laughs made for a relaxing and fun night. We're grateful to be a part of the EC family and also thankful for the sacrifices of those who made it possible for us to attend, learn, and grow there.

REUNION UPDATE

The Class of 1961

Front row (L to R): Marie (Kapteyn) Ludwig, Carolyn (Smith) Vander Wall, Lois (Pulis) De Roos, Betty (Jaarsma) Schaaf, Nancy (Meyer) Wilkens, Agnes (Lindemulder) Fisher, Nancy (Van Breda) Stahl, Marilyn (Vander Wall) Bartholme, Kay (Steensma) Doornbos, Judy (Rooze) Stonehouse.

Second row: Betty Jane (Hartog) Baker, Shirley (Lodema) Stokes, Lois (Kline) Van Der Stad, Shirley (Orbeck) Buwalda, Elaine (De Korte) Cavill, Ruth (Vander Zee) Latona, Linda (Stradling) Milanese, Lois Glass, Faye (Hengeveld) Fredricks, Adriana (Kramer) De Long, Ruth (Wattez) Boomker, Joyce Kruithof, Nancy (Sytsma) Faber, Norma (Hook) Noordijk.

Third row: Sam Vandergoot, Bill Ritsma, Dave Van Til, Phil Higby, Marv Van Wyck, John De Vries, Jim Brandes, John Padmos, John Vander Ploeg, Sipp Hutton, John Borst, Eric Beversluis, Warren Frieling, Ted Jansma, Ted Boelens, Dave Wondergem, John Wynbeek, Bill Fischer, Ron Popjes, Marty Meyne, Bill Tanis.

Hurricane Irene almost washed out the 50-year reunion plans for the Class of 1961 putting their hotel under water. New Jersey committee members **Nancy (Meyer) Wilkens, Nancy (Sytsma) Faber & Ron Popjes** quickly rose to the challenge and found an alternate location, the Sheraton Crossroads in Mahwah, where the Class of 1961 celebrated their 50th Reunion on Friday, September 23.

An impressive total of 45 alumni plus 30 guests enjoyed the evening with Ted Jansma acting as emcee. The program featured a computer presentation by **Joyce Kruithof** that also included memorial tributes to deceased classmates. A '60s deejay and plenty of laughter, reminiscing, and catching up on 50 years filled the remainder of the evening.

Shortly after the Reunion, Joyce compiled and mailed out DVD's that included video of the event, "then and now" photos, biographies organized by **Linda (Stradling) Milanese**, and contact information so classmates don't have to wait for the next Reunion to keep in touch.

DESIGNATED GIFTS

JUNE 18, 2011 – JANUARY 15, 2012

During this time period, 304 gifts were received in honor/memory of a loved one or friend.

The total amount of the gifts received in honor /memory of a loved one or friend was \$26,086.32.

Thank you to all who made these donations to support Christian education at EC!

In Memory of

John W. Aquadro
William & Charlene Cook

Henrietta A. Baukema
Henry & Judi Baukema
Rena Bruins
Roger & Linda Vogel
Jon & Patricia Burgess
John & Linda Bruins

Austin Bender
Henrietta Bender

Joan M. Borduin
William & Jean Borduin
Janet & Richard Ritsma

Jacob "Jay" Bruinooge
Berta Bruinooge

William Dykstra
Ian Marsh
Bruce & Carri Bishop
Herbert De Jonge
Gordon Veurink
Mr. & Mrs. Manny Abuan
Jack & Shirley Faber
Robert & Lori Fylstra
Mary De Jonge
The Mitchell De Jonge Family
Machelle Knochenhauer
& Family
John & Merrill Crowell
Family Fund

Katherine Veenstra
Arthur & Joyce Bruining
Brenda & Russell Hoeffs
Ralph & Dorothy Faasse
Thomas & Linda Dykhouse
Joan & Fred Fabbri
Edward Vander Sluys
Mr. & Mrs. Vincent Witkowski,

Jr.
Phyllis Sweetman
Helena & Gary Veurink
New Covenant
Presbyterian Church
James Putt
Ronald & Karen Steinginga
Gene & Lillian Hoogerheyde
Joan & Fred Fabbri
William & Lori Bixler
Lisa Shilling & Jim De Bruyne
Harold Dykstra
Peter & Donna Dykstra

Julia Ann Elzinga
Ten Mile Greens Homeowners
Assoc., Inc
Don & Joan Peterson
Bernard & Jane Teunissen
Evert & Dora Jansen van Beek
James & Alicia Kromas

Gerald & Pamela Riemer
Nikolaos Monoyios &
Valerie Brackett
Robert & Mary Ann Bakker
Ben & Alice Spoelstra
Albert & Janet Visbeen

Joann Feasenmeyer
John & Anita De Korte
Gladys Fieldhouse
North Haledon Golden
Age Club
Richard & Priscilla Fieldhouse
Maria Soares

Lois E. Fisher
Lorraine Schiavi
Thomas & Linda Dykhouse
Shirley & Arthur Stokes
Annamae Hulsebos
Alice & Clarence Baker
Nancy & William Wilkens
Laurie Fisher
Griselda & Ernest Nienhouse
Eileen Mosier
George & Joanne De Korte
Mildred Fisher
John & Anita De Korte
William & Jean Borduin
Carol Van Dyk
Huberta Kruithof
The Prudential Foundation
Leonard & Betty Dykman

Nicholas Flaming
Linda Johnson
Gerard Fridsma
Glenn and Ruth Petzinger

Barney G. Fylstra
Henrietta Fylstra

Edward Fylstra
Samuel & Lorraine Steen

Elsie M. Golden
John & Barbara Padmos
Steven & Laura Gorter
John Golden
Maribeth & Wayne Vriesema

Elise Kathleen Gorter
Steven & Laura Gorter
C S Stucco & Plaster, Inc.
Gerald & Janyce Bandstra
John Golden
Miles and Lisa Kuperus
Kathleen & Edwin Gorter
Farmside Landscape & Design
Maribeth & Wayne Vriesema

Marinus Greendyk
Katherine Veenstra

Albertus Hartog
Carolina Hartog

Garry Distelberg & Martha Distelberg Hengeveld
Donald & Natalie Distelberg
Barbara & James Stakely

L. Ronald Hey
Edward & Grace Hey

John R. "Jack" Hulsebos
Becton Dickinson & Company
Thomas & Suzana De Block
PSEG Matching Gift Program
Annamae Hulsebos

Katherine Jean Jaarsma
Pamela Jaarsma
Lynda & Thomas Pasqueretta
Helena & Robert Foster
Ryan & Darcy Jaarsma
Tracy & Brian Gaehring
Scott Van Boerum
John & Janet Fellema
Susan & Garry Meyer
Joseph & Hazel Mancini

Jacob "Jim" Jacobs
Curtis & Cathy De Roo
Margaret LoGerfo
Raymond & Julia Martin
Bernard & Marion Memmelaar
Jerry & Gretchen Weesies
Griselda & Ernest Nienhouse
Rena Bruins
Albert & Catherine Algera
John & Kay Drukker
Karel & Catherine
De Waal Malefyt
Dorothy Udes
John & Linda Bruins
George & Rozanne Bruins
Lincoln Park Plaza
Associates, LLC

Albert Johnson
Linda Johnson

Michael Karanicola
Glenn & Ruth Petzinger

Jane Klein
Frank & Mildred Miller
Jane de Waal Malefyt
Midland Park CRC
Daniel Minkema
Dave & Grace Zeldenrust
Nicholas & Margaret Rashford
James & Donna Dockray
Marine Nutriceutical Corp.
Ben & Alice Spoelstra

Nicholas H. Kuiken
Theodore & Nancy Faber

Doris Lucas
Lynda & Thomas Pasqueretta
Mrs. Enid Norton

Marilyn Meyers
Clara & George Hoogenhuis

Beatrice Minkema
Lois & Ronald Modelski

Edmund R. Niedzwiecki
Brandon Florance
Mary Spigarelli
Leonard & Barbara Nedswick
June Buser
Marcia Roukema
Kathleen Mallanda
Mr. & Mrs. Ray Kuschan
The Orvis Company
Bruce & Carole Jacobs
Kenneth & Karen Ann
Rambach
Helena Smith
Ligaya Panajon
Latasha Coney & Nyjia Enzor
Gerard & Joan Rambach
Diane Hitchcock & family
Richard & Janet Nied

Radie & Ambrose J. Petzinger
Glenn & Ruth Petzinger

Anthony G. Pontier, Jr
Ruth & John Husselman
Raymond & Julia Martin
Ronald & Karen Steinginga
Leonard & Ruth Ann Wynbeek
Mr. & Mrs. William J Martin
Marie & Arnold King

Edward J. Postma, Sr.
Elinor Postma

Ralph J. Prall
Kenneth & Lorna Bogertman
William & Willelme
Bogertman

Anna & John Pruikisma
Glenn & Ruth Petzinger

Dr. Harry & Agnes Pruikisma
Alyce & Clix Meines

Richard Rosendale
John & Doris Dyk
John & Anita De Korte
Kathy & Kenneth Tanis
Lynda & Thomas Pasqueretta
William & Josephine Peters
Bernard & Helen Joustra
Beatrice & Peter Spalt
Tannette & Peter Botbyl
Wilma Kohere
Josephine and John Winters

Joyce Ruit
Melvin & Marilyn Veenema

Craig A. Silverstein
Maria Silverstein

Jewel Snyder
Florence Popjes

Charles P. Spoelhof
Roberta Bruinooge

Richard Tuit
Wilma Tuit

Carol A Van Der Wall
Carolina Hartog

Garret Van Der Weert
Theodore & Nancy Faber
Samuel & Lorraine Steen
PSEG Matching Gift Program

James Veenstra
Katherine Veenstra
Kathy & Allan Jeltema
Katherine Kuperus
Jessie Vogel
PSEG Matching Gift Program

Joan F. Vogel
Robert Vogel
Roger & Linda Vogel
William & Zitta Chapman
Meredith & Brian Pray
Doris & Jacob Kuiken
Steve & Robbe Bartz
Mr. & Mrs. Bennett Dykstra
Bert & Pat Boer
Wilma & Jennifer Dykstra

Suzanne "Suzie" Wiegiers
Friends & Family at Grace
Community Church
Evan Kelley
Mark Yarick
Lynda & Thomas Pasqueretta
Michael Gathright
Garret & Florence
Nieuwenhuis

Joan Hasbrouck
Theodore Walter
Kenneth & Denise Wiegiers
Cristin & Josh Skinner
William Harris - Edge Auto
Rental
Peter Guggenheim
Peter Kimak - Waltco Lift
Corp.

John Kleyn
Chris Mulder
Jeffrey & Jacqueline Streelman
Mark & Pamela Reitsma
Thomas & Linda Dykhouse
Ralph & Nancy Wiegiers
Gerald & Janyce Bandstra
Michel Maria Frasca
Beverly Smith
George & Carol Bosma
Ruth Ann Knyfd
John & Joyce DeHaan
John Golden

Dave & Polly Baker
 Marcia & Todd Lertola
 Miles & Lisa Kuperus
 David & Mary Dykman
 William & Kathy Faasse
 Dean & Edna Wiegers
 Jane de Waal Malefyt
 Jim & Kathy Klaassen
 Peter & Judith Van Grouw
 Jenna & Philip Beverly
 Ralph & Dorothy Faasse
 Robert & Denise Van
 Vlaanderen
 Michael & Randi Venema
 Calvin & Claudia Wiegers
 Ripchik Family
 Kathy & Don Wiley
 Kenneth & Sharon Visbeen
 Lillian Swierenga
 Jack & Shirley Faber
 Margaret Meyer
 Ernest & Georgia Wiegers
 Leonard & Betty Dykman
 Debbie & Cliff Cook & family
 Ronald & Nancy Sietsma
 Dwayne & Susan Leegwater
 Richard & Carol Kuiken
 Bradley & Stacey Kuiken
 Scott & Linda Kuiken
 Patricia Swierenga
 Maribeth & Wayne Vriesema

 In Honor of
James & Judith Abma
 (50th Wedding Anniversary)

Ruth Ann Knyfd
 Harry & Barbara Vriesema
 Donald & Ethel Wisse
 Samuel & Marion Sybesma
 John & Caroline Steen
 PSEG Matching Gift Program
 Grace M. Anneveldt
 Lenny & Laurene Mader

Wilemke Bogertman
 (Birthday)
 Harold & Anna Mae Kuipers

Class of 2001
 (Ten Year Reunion)
 Heather & David Troupous
 Class of 2001

Leonard J. & Betty Dykman
 (50th Anniversary)
 Marcia Roukema
 Adeline Leo
 Annamae Hulsebos
 John & Carolyn Steen
 John & Kay Drukker
 William & Charlene Cook
 Leonard & Ruth Ann Wynbeek
 Carol Van Dyk

Min Jung Jo
 Seung Min Jo & Jong Hee Jung

Madeline Kosten
 William & Ruth Kosten

Aiden Mader
 Eugene Fenn

James Mader
 Eugene Fenn

Robert J Mader
 Eugene Fenn
Rebecca Malandra
 Elizabeth Ryan Sax
 Michael & Joan O'Keefe

Garret & Florence
Nieuwenhuis
 (50th Wedding Anniversary)
 Matthew & Doris Okkema

Louise Nyland
 (90th Birthday)
 John & Anita De Korte

Grace Pruikmsa
 (80th Birthday)
 PSEG Matching Gift Program

Adele N. Schwier
 (95th Birthday)
 Harriet & Marvin Abma

C. Ruth Spikeboer
 (90th Birthday)
 Beth & John Milkamp
 Elizabeth Youngsman

Carolyn Steen
 (70th Birthday)
 Len & Betty Dykman
 PSEG Matching Gift Program

Peter D. Steensma
 (Retirement)
 Sharon & Peter Van Der Heide
 Tannette & Peter Botbyl

Peter H. & Joyce Streefman
 (50th Wedding Anniversary)
 Donald & Ethel Wisse

Bill & Ann Sytsma
 (50th Wedding Anniversary)
 Gerald & Janyce Bandstra
 Ronald & Marilyn Stonehouse
 George & Carol Bosma
 Peter & Judith Van Grouw
 Samuel & Marion Sybesma
 Jane de Waal Malefyt
 Ruth Ann Knyfd

Laurina & Glen Vanderaa
 (60th Wedding Anniversary)
 Charles & Ann Fisher

Elizabeth J. Van Der Have
 (85th Birthday)
 Betty Tolsma

James Van Wieren
 (90th Birthday)
 Henry & Marge Balkema
 Florence Popjes

Milo J. Veenstra
 (80th Birthday)
 William & Josephine Peters

 Bequests & Endowment
Direct Gifts
 Estate of Marinus Ten Hoeve

NOTE: Please mail all gifts to the attention of the Foundation Office, ECSA, 50 Oakwood Ave, North Haledon, NJ 07508-2449, or make your gift online at EasternChristian.org. Gifts to Eastern Christian are eligible for many company matching gift programs and matching gift requests sent with your gift are appreciated. Donors receive acknowledgement for all memorial and honor gifts and any gift of \$250.00 or more. Memorial and honor gifts (not the amount) are also acknowledged to the appropriate family or honoree.

ANNUAL FUND DONORS

We thank the following donors who have generously contributed toward achieving our Annual Fund goal and provided resources to the Scholarship Fund and/or Angel Fund to continue our mission of providing quality Christ-centered education at Eastern Christian School by giving **492 gifts** totaling **\$373,197-47** (June 18, 2011 through January 15, 2012).

James & Judith Abma
 Judith Achterhof
 Albert & Catherine Algera
 David & Kathryn Almroth
 Elizabeth & William Almroth
 Anonymous
 David Antonovich & Yvona
 Lukomski-Antonovich
 Wayne & Margo Aoki
 Joel & Mary Apol
 Claire & Robert Ashman
 James & Ruth Aupperlee
 Robert & Elizabeth Aupperlee
 Gail Baker
 Gertrude Baker
 Glenn & Christine Baker
 Henrietta Baker
 Bruce & Yvonne Balkema
 Gerald & Janyce Bandstra
 Anne Bazanowski
 Becton Dickinson & Company
 Clarence & Henrietta Belanus
 Garret & Carolyn Belanus

John & Barbara Belanus
 Kenneth & Catherine Belanus
 E. Craig & Susanne Bender
 Henrietta Bender
 Paul & Gail Beverly
 Gerda Beversluis
 Sandra & Kenneth Biel
 Joseph & Johanna Black
 Frank & Anne Blom
 Bert & Pat Boer
 Kenneth & Lorna Bogertman
 William & Willemke Bogertman
 Peter & Laura Boodaghian
 Ruth & Theodore Boomker
 Leon & Candace Borduin
 Henrietta Borst
 George & Carol Bosma
 Tannette & Peter Botbyl
 Sandra & Robert Bottge
 Serena Boyle
 Janet Braen
 Roger & Ruth Brasser

Matthew & Naomi Braunius
 Rensselaer Broekhuizen
 Melissa Brown-Haynes
 Berta Bruinooge
 David & Kathi Bruinooge
 Roberta Bruinooge
 John & Linda Bruins
 Marjorie Bush
 Jennifer Bushman-Curreri & James Curreri
 Douglas & Marianne Bushoven
 Glenn & Lauren Bushoven
 Roy & Jeanne Bushoven
 Winifred & Donald Byker
 Paul & Kelly Casey
 Daniel & Elizabeth Castelgrang
 Jose' & Marilyn Castro
 Mark & Diane Chambers
 Jeffrey & Cynthia Cheesman
 Eugene & Donna Chrinian
 Christian Burial Fund of Paterson, Inc.
 Edna & John Christensen

Chris & Melissa Cipriano
 John & Kim Civardi
 Marion Clark
 Class of 2001
 Yocunda Clayton, M.D
 Maria & Bruce Coffin
 Dawn Colbert
 Dominick & Sandra Colotta
 Jesse & Myrtle Cooper
 Richard & Ruth Culp
 Albert & Joyce Curving
 Kevin & Allison Dalessandro
 Ronald & Elaine Dapp
 Keith & Beatrice Davis
 John & Leslie De Blasio
 Kenneth & Sharon De Boer
 Corene De Graaf
 Neil & Dolores De Haan
 Jacob & Joyce De Jong
 Jerry & Alyce De Jong
 John & Sheryl De Jong
 Florence De Roo
 Frederick & Joanna De Ruiter

Ruth De Visser
 Kenneth & Jill De Waal Malefyt
 Ronald De Waal Malefyt
 David & Caroline De Wilde
 Judith & Thomas Dedio
 Beverly & Rod Den Hollander
 Donald & Natalie Distelberg
 ditto of North Jersey, LLC
 Paul & Dana Doehler
 Dale & Jean Dreisbach
 John & Kay Drukker
 John & Doris Dyk
 David & Barbara Dykhous
 Harold & Betty Ann Dykhous
 Raeanna & Garret Dykhous
 Thomas & Linda Dykhous
 Elroy Dyksen
 John & Faye Dyksen
 Harold Dykstra
 Jeanette Dykstra
 Leonard & Ruth Dykstra
 Peter & Donna Dykstra
 Gerrit & Arlene Egedy

Steven & Anna Eichhorn
 Susan & Gregory Eliasen
 Ralph & Dorothy Faase
 Dorothy Faber
 Duane & Sherri Faber
 Jack & Shirley Faber
 Jacob Faber, Jr.
 Kurt & Kelly Faber
 Theodore & Nancy Faber
 Barbara & Ronald Farrington
 Eugene Fenn
 Alan & Laurie Fiedler
 Financial Consulting
 Strategies LLC
 Foley Interiors, Inc.
 Donna & Angelo Foschini
 Helena & Robert Foster
 Dominic &
 Geraldine Gallagher
 Elizabeth & Adrian Gerritsen
 James & Kathy Gerritsen
 Yvonne & Daniel Gogolen
 John Golden
 Ronald & Barbara Gorter
 Steven & Laura Gorter
 Bonnie & James Griffioen
 Ralph & Marie Grimes
 Joseph & Elaine Griswold
 Douglas & Virginia Groenewald
 Ruth Halma
 Carolina Hartog
 Eric & Linda Hawn
 Edward Hayes
 Idanis Hayes
 Evan & Doris Heerema
 George & Mary Heerema
 Robert & Mary Heerema
 Ruth Heeringa
 Nancy & John Hemrick
 Thomas & Ruth Henric
 Dean & Lori Herman
 Clara & George Hoogenhuis
 Carl & Edna Hoogerhyde
 William Hoogstra, Sr.
 Barton & Doris Houseman
 William & Constantia Hsieh
 Kenneth & Frances Hudson
 John Huizenga
 Annamae Hulsebos
 Steven & Beverly Hulsebos
 Clifford & Jean Huntington
 Tina Indomenico
 Janet Jaarsma
 Joyce & Henry Jaarsma
 James Karr Piano Tuning
 and Restoration
 Roy Jellema
 Linda Johnson
 Howard & Shanti Jost
 Bernard & Helen Joustra
 Kurt Kaboth &
 Katherine Cunningham
 Kate Kaiser
 James Karr
 David & Elizabeth Kelly
 Elizabeth King
 Elaine Kirc
 Matthew Klapmust
 Jeanette Knyfd
 Wilma Kohere
 Mary Jean & Steve Kolk
 Gay & Robert Kramm
 Marjorie & Carl Krupacs
 Ruth & Richard Kuder
 Laura & Robert Kuehlke

Douglas & Miriam Kuiken
 Henry & Evelyn Kuiken
 Kenneth & Audrey Kuiken
 Nicholas & Donna Kuiken
 Nicholas & Sheryl Kuiken
 Richard & Joan Kuiken
 Robert Kuiken, Sr
 Scott & Linda Kuiken
 Wayne & Betty Kuiken
 Anna Kulak
 Anne Kuperus
 Michael & Rebecca Lapinsky
 Lawrence Lee & Patricia
 Ratcliffe-Lee
 Cheryl & Bartel Leegwater
 Dwayne & Susan Leegwater
 Adeline Leo
 The A. L. Levine Family
 Foundation, Inc.
 Catherine G. Lindsay
 Catherine R. Lindsay
 Wallace Lindsay, Jr.
 Garret & Mildred Link
 Gary & Barbara Link
 Lois & Paul Lyman
 Bernard & Isabelle Malda
 Paul & Nancy Malefyt
 Joseph & Hazel Mancini
 Glenn & Dawn Manger
 Raymond & Julia Martin
 Scott & Denise Martin
 Mr. & Mrs. William Martin
 Mae McDaniel
 Patricia McQuay
 Marvin & Trena Meeter
 Beth Meetsma
 Alyce & Clix Meines
 John & Theresa Bennett Meyer
 Steven Meyer
 Johanna Meyne
 The Fidelity Charitable
 Gift Foundation
 Donna & Philip Michaelson
 Sarah & Christopher Miciek
 Frank & Mildred Miller
 Daniel Minkema
 Joe & Rachel Mitchell
 Sung Ho Mo & Dae Sung Shim
 Oscar & Claudia Molina
 Geraldine Monsma
 Diane & Anthony Monterisi
 Ramon & Blasina Montilla
 Susan Mulcock
 Muriel Batson Family
 Charitable Trust
 Paul & Finola Murtagh
 Christopher & Glori Nash
 Newton Printing and
 Embroidery
 Kathleen Nienhouse
 Garret & Florence
 Nieuwenhuis
 Alma Noble
 Edward & Jill Nyland
 Carolyn O'Berne
 Michael & Joan O'Keefe
 Matthew & Doris Okkema
 Sarene Osenga
 Richard Ostling
 Elsie Palmer
 Joseph & Maureen Papola
 Lynda & Thomas Pasqueretta
 Julia & Amar Patel
 Jacqueline & Robert Pepper
 Wilma Philips

Frank & Elizabeth Picciotto
 John & Theresa Piluso
 Wilfred Pollock & Shona
 Mack-Pollock
 Wesley & Sara Pontier
 Harold & Janice Post
 Keith & Amanda Post
 Kevin & Denise Post
 Robert & Mary Postma
 Muriel Prins
 Renee Quintyne
 Gay & Ronald Redcay
 Irena & Erich Reiss
 David & Marjo Reitsma
 Mark & Pamela Reitsma
 William & Nancy Reitsma
 Daniel & Jamie Rinaldi
 James & Jean Ring
 Lillian Rodriguez
 David & Abigail Rosendale
 Thomas & Erin Rypkema
 Andrea Scarlett-Dawkins
 John & Elizabeth Schaaf
 George & Beverly Schaaf
 Elsie & William Schafer
 George Schaver
 Jean Schaver
 Herman & Phyllis Schipper
 Richard & Gertrude Schipper
 Wayne & Cheryl Schipper
 Joyce Schoonejongen
 William & Beth Schuil
 Henry & Lois Schuurman
 Susan Schuyler
 Susan & Donald Sehulster
 Darlene & Charles Shotmeyer
 Timothy Shotmeyer
 Kevin & Elaine Suckles
 Bernice & William Siegers
 Ronald & Nancy Sietsma
 Maria Silverstein
 Margaret Simpson
 Cathie Smeedy
 Erin & Timothy Atherton
 R. Craig & Kathy Sonderfan
 William & Lisa Soodsma
 Michael & Cheryl Spadaro
 Beatrice & Peter Spalt
 C. Ruth Spikeboer
 Gloria & Francis Spizziri
 Roger & Jayne Spoelstra
 Don & Marilyn Sporn
 Barbara & James Stakely
 Derk & Tena Stavinga
 Tena Stavinga
 John & Carolyn Steen
 Col. & Mrs. Henry Steenstra
 Roger & Lori Steiginga
 Virginia & Warren Stella
 George & Patricia Stinson
 Alice & Stuart Struck
 Brenda Sweetman
 Carol & Glenn Sweetman
 Emma Sweetman
 Neale & Winnie Sweetman
 Phyllis Sweetman
 Doris Swenson
 William & Ann Sytsma
 Gertrude Talis
 Ted & Dani Tanis
 Rudolph Templin
 James & Gloria Tenewitz
 Wayne & Susan Teschon
 The U.S. Charitable Gift Trust
 Edna Thomas

John & Una Thomas
 Bernard & Rena Tolsma
 Betty Tolsma
 Muriel & Bernard Tolsma
 Heather & David Troupes
 Wilma Tuit
 Pauline Van Beekum
 Van Buiten Charitable Trust
 Sharon & Peter Van Der Heide
 Lois & David Van Der Stad
 David & Betsy
 Van Dokkenburg
 Abram & Helen Van Dyke
 John A. Van Genderen Family
 Peter & Judith Van Grouw
 Helen & Richard Van Hassel
 Marguerite Van Hook
 Christine & Thomas
 Van Lenten
 John & Gertrude Van Lenten
 James & Deborah Van Schepen
 Barbara Van Staaldunin
 Donald Van Valkenburgh
 Roger & Paige
 Van Valkenburgh
 Richard & Doreen Van Yperen
 Marilym Vanden-Handen
 William & Marcia
 Vander Eems
 Jan Vander Goot
 Henrietta Vander Plaat
 James & Virginia Vander Plaat
 Nicholas & Kristen
 Vander Plaat
 William & Wilma Vander Plaat
 Vander Plaat-Vermeulen
 Memorial Home, Inc.
 Carolyn Vander Stouw
 David & Beverly Vandergoot
 Stuart & Debra Varney
 Arthur Veenema
 Eric Veenstra, D.M.D.
 James & Lois Veenstra
 Katherine Veenstra
 Roger & Carolyn Veenstra
 Sharon Veenstra
 William Villalobos
 Lynda & David Vincenti
 Adrian & Ruth Visbeen
 David & Cynthia Visbeen
 James & Julia Visbeen
 Kenneth & Sharon Visbeen
 John & Sandra Vriesema
 Ronald & Nicholine Wagner
 Dick & Tena Wattez
 Eileen Weinbrecht
 Donald & Judith Westra
 John & Kristin Westra
 Michael & Sandra Westra
 Florence Wiegiers
 Kenneth & Denise Wiegiers
 Ralph & Nancy Wiegiers
 Thomas Wiegiers
 Judith & Daniel Wilson
 Fred Winston-Laryea &
 Ina Laryea
 Mary Winters
 John & Patricia Wispelwey
 Donald & Ethel Wisse
 James & Ruthanne Wisse
 Kenneth & Barbara Wisse
 David & Sheryl Wondergem
 Dorothy Woudenberg
 Leonard & Ruth Ann Wynbeek
 Howard & Kathryn Yeaton

David We San & Linda Yip
 Winifred & Paul Youlios
 Ildiko Zarzycki
 Henry & Doris Zeeuw
 Brian & Beth Ziegler
 William & Jean Zuidema

Matching

Gift Donors

Becton Dickinson & Company
 GE Foundation
 The Prudential Foundation
 Public Service Enterprise
 Group Inc.
 ISO
 Motorola

Church

Donors

Cedar Hill CRC
 Faith Community CRC
 Madison Avenue CRC
 Midland Park CRC
 Sixth (Living Word) Reformed
 Church
 Unity CRC
 Pompton Plains RBC

We have carefully reviewed our records in order to acknowledge all contributions to the Annual Fund, Scholarship Fund and Angel Fund for the period from June 18, 2011 through January 15, 2012. All donations received after January 15, 2012 will be listed in the next issue of the Herald. If you feel that your donation is not listed, please contact the Foundation office and we will acknowledge it in the next issue of the Herald.

Thank you to all of our 2010-2011 Annual Fund donors for their support and generosity!

What do I have to give up... ...at the Holland Christian Home?

Wouldn't you rather visit the kids? Or go sightseeing with friends? Or take the grandkids to the zoo? Or volunteer at church?

Residents of the Holland Christian Home are free to enjoy their independence! Free from the daily grind of cooking, cleaning, fixing, mending and more. Free from the worry that retirement will drain their savings.

Free to spend time doing the things they love most with the people who mean the most to them.

Contact us today and find out more about all that Life Care at the Holland Christian Home has to offer.

We invite you to join us for a free lunch and tour of available rooms at the Home. Please contact us today at (973) 427-4087 or info@hollandchristianhome.org.

Holland Christian Home

Since 1895, A Christian Home for Seniors
151 Graham Avenue, North Haledon NJ 07508
Phone: (973) 427-4087 Fax: (973) 427-8939
www.hollandchristianhome.org

A New Floor Makes Your Room Beautiful

save with t.r.i.p.

Carpet, Print Stair Runners, Sheet Vinyl,
Laminate Floors, Prefinished Hardwood,
Luxury Tile, Cork & Bamboo Flooring,
Wallpaper & Hunter Douglas Window Fashions

V&S Floor Covering
145 Godwin Avenue Midland Park
201-445-3311
www.vsfloors.net

IN HOME AIDES

CONNIE GRAVINESE
973-595-9436

CARING FOR THE SICK AND
ELDERLY IN THEIR HOMES

STEVEN HOOK
Est. & SONS 1984

PAINTING CO.

— NORTH HALEDON, NJ —

973-427-9014

**TIME TO
REMODEL?**

KUIKEN BROTHERS
COMPANY INC. *Since 1912*
BUILDING SUPPLIES
® LUMBER • MILLWORK • KITCHENS

VISIT A
**KUIKEN BROTHERS
SHOWROOM**
ONE-STOP SELECTION CENTERS
FOR REMODELING & RENOVATION

FAIR LAWN • EMERSON • MIDLAND PARK • WANTAGE • OGDENSBURG • SUCCASUNNA • WARWICK • GARFIELD • ROSELAND

For directions to our showrooms, visit kuikenbrothers.com. For a free copy of our Moulding & Millwork catalog, call 201.705.5375.

Ashley
**designs
 builds &
 delivers**
 to bring you Ashley Direct Pricing.

Save Today at...
 Ashley Furniture HomeStore

**10%
 OFF***

any purchase of \$499

Expires 08/31/2012

Save Today at...
 Ashley Furniture HomeStore

**15%
 OFF***

any purchase of \$999

Expires 08/31/2012

Ashley Furniture HomeStores

**1895 South Road
 Poughkeepsie, NY
 845.298.4230**

**80 Nardozzi Place
 New Rochelle, NY
 914.235.0145**

**400 Rt 211 East Walkkill Plaza
 Middletown, NY
 845.343.5900**

**33 Route 304
 Nanuet, NY
 845.624.4680**

**925 Paterson Plank Rd
 Secaucus, NJ
 201.520.0634**

**561 Route 46 West
 Fairfield, NJ
 973.227.4230**

**545 Route 17 South
 Paramus, NJ
 201.689.2450**

www.facebook.com/AFHSMetroNYNJ www.twitter.com/AFHSMetroNYNJ

*SEE STORE FOR DETAILS. Some pieces and fabric prints may vary by region. Selection may vary by store. Although every precaution is taken, errors in price and/or specification may occur in print. We reserve the right to correct any such errors. Prices valid for a limited time only. HomeStores are independently owned and operated, therefore, participation and times may vary. Previous purchases excluded. Cannot combine offers. Discounts cannot be combined with any other sales or discounts or with long term financing. Discount offers exclude sales tax, furniture protection plans, warranty, delivery or service charges. Clearance, floor samples, Tempur-Pedic, Stearns & Foster, Oler Rugs, the Works, Dare to Compare and Everyday Low Price merchandise is excluded from discount offers. Assembly may be required on some items. †Select days, select times. ©2012 Ashley HomeStores, Ltd. Promotion Start Date 02/13/2012. Expires 08/31/2012.

Setting smiles straight for more than 10 years.

Proud to support Eastern Christian Schools.

MARTIN ORTHODONTICS | THE PRACTICE OF EASTERN CHRISTIAN ALUM SCOTT E. MARTIN, DMD LLC
AAO SPECIALTY # 5190

237 EVERETT AVENUE | WYCKOFF NJ 07481 | 201.891.5534 | WWW.MARTIN-ORTHO.COM

Dave Lennox Award winner for the last ten consecutive years.

This award is only given to the **TOP 25** of over 7,000 Lennox Dealers.

How does a company establish a reputation as the best heating and air conditioning contractor serving Northern New Jersey?

Over the past 75 years, Reiner has become the foremost name in heating and cooling for the residential and commercial marketplace by continually offering top quality products and unsurpassed dependable service.

Whether it's the installation of a new Lennox System or maintenance service on any brand, Reiner's talented staff provides the expertise to keep your home or business comfortable year round.

**WE WELCOME THE OPPORTUNITY TO DISCUSS
YOUR HEATING OR COOLING NEEDS WITH YOU**

- PROFESSIONAL, COURTEOUS, FACTORY TRAINED INSTALLERS
- NATE CERTIFIED TECHNICIANS
- COMPLETE SYSTEM ENGINEERING AND DESIGN
- ON PREMISE SHEET METAL SHOP
- MAINTENANCE PLANS
- 24 HOUR EMERGENCY SERVICE
- RADIO DISPATCHED FLEET
- INSTALLATION TEAM LEAVES YOUR HOME CLEAN AND COMFORTABLE
- FULLY STAFFED OFFICE
- FINANCING AVAILABLE
- FREE ESTIMATES
- FULLY LICENSED AND INSURED
- MEMBER BETTER BUSINESS BUREAU
- NJ LIC #13VH00237400

Ask us about Utility Rebates & Manufacturers' Rebates available.

3 LOCATIONS TO SERVE YOU:

11-07 RIVER RD
FAIR LAWN NJ
201.794.3700

75 OAK STRET
NORWOOD, NJ
201.768.7880

1275 BLOOMFIELD AVE
FAIRFIELD NJ
973.276.7900

www.reinerac.com

Cement Stucco • Stone Veneers
Coatings • EIFS • Interior Plaster

STUCCO & PLASTER
NORTH JERSEY INC.

Certified Installers
NJ HIC#
13VH00033800

Ron Gorter
EC Class of '77

Steve Gorter
EC Class of '85

944 Belmont Avenue
North Haledon, N.J. 07508

973-423-0770
Fax 973-423-0111

 REGENCY
WEALTH MANAGEMENT

ANDREW M. ARAN, CFA
TIMOTHY G. PARKER, CFA
MARK D. REITSMA, CFP®, CMFC

Committed to helping you work toward your financial goals through planning & objective advice. Please call us today to schedule a consultation to determine if we can assist you as you plan your future.

201-447-5850 www.regencywealth.com

We typically work with clients with investable assets in excess of \$750,000.

Fully Insured • Free Estimates

BORDUIN

40 Years of Quality Reliable Service

DRIVEWAYS
SEAL COATING

PAVING

(973) 423-5653 OR (201) 848-4797

TWIN COUNTY IRRIGATION
128 BIRCHWOOD TERRACE
WAYNE, NEW JERSEY 07470

Tel. (973) 696-6635
Tel. (973) 595-1174
Fax (973) 696-3181

IRRIGATION • WELL
TANK • PUMP SERVICE

Nick Lindemulder

N.J. Cert. No. P 10101

FABER BROTHERS CARPET STORES LLC

Celebrating 53 Years in Business

MANY AREA RUGS IN STOCK
REMNANTS GALORE
FREE ESTIMATES • SAME WEEK INSTALLATIONS
WOOD FLOORS • LAMINATE

350 WEST CLINTON STREET, HALEDON 973-595-7523
FIVE OTHER CONVENIENT LOCATIONS

"We Participate in Trip"
www.faberbro.com

Ten EC grads on staff!

Wolyniec Chiropractic Group
"Health is a journey, not a destination"

Dr. Albert R. Wolyniec
Dr. Warren C. Jacoby

www.wolyniecchiropractic.com
286 Lincoln Avenue • Ridgewood, NJ 07450 • 201-652-5333 • Fax: 201-652-1165
Email: wolyniecchiro@optonline.net

Levin, Bartlett, Swantic & Company

A LIMITED LIABILITY COMPANY
CERTIFIED PUBLIC ACCOUNTANTS

Henry Hagedorn III, CPA
HHAGEDORN@CPALBS.COM

795 FRANKLIN AVENUE
FRANKLIN LAKES, NEW JERSEY 07417
TEL 201.848.9500 • FAX 201.848.9676
WWW.CPALBS.COM

Rebuild strength. Restore spirit.

When surgery, injury, illness, or a debilitating medical condition takes you off your desired path, The David F. Bolger Post-acute Care Unit at Christian Health Care Center can get you back on the road again. Within a warm residential setting, we offer physical and occupational therapy and 24-hour skilled nursing services to help reinvigorate your body, mind, and spirit. Our multidisciplinary team utilizes an outcome-focused approach to deliver complex clinical and therapeutic interventions along with plenty of encouragement until you are back to being yourself.

Regain your lifestyle at the PACU.
For more information, call (201) 848-5855
or visit www.chccnj.org.

Christian Health Care Center

ESTABLISHED 1911

301 Sicomac Ave., Wyckoff, NJ 07481

THE DAVID F. BOLGER
Post-acute Care Unit
Regain your lifestyle.

BUSHOVEN AND COMPANY

Certified Public Accountants

A Partnership Built On Personal Service For Our Clients

- Tax Planning and Preparation
- *Electronic Filing
- Accounting and Auditing Services
- Retirement and Estate Planning
- *Consulting Services
- New Business Start-Ups

317 GODWIN AVE.
MIDLAND PARK, NJ

201-444-0001

Abbey Carpet & Floor of Hawthorne

America's choice in floor fashions since 1958.

www.
hawthorne.abbeycarpet.com

1030 Goffle Road at Rt. 208
Hawthorne
973.427.7900

APPROVED FUNDING
LICENSED MORTGAGE BANKERS

JOHN VEENSTRA
MORTGAGE CONSULTANT
NMLS #178140

41 Grand Avenue
River Edge, NJ 07661
jveenstra@approvedfunding.com

201-833-0123 Ext 278
201-298-6555 Fax
973-612-1020 Mobile

WALDWICK PRINTING CO.

Offset, Letterpress and Digital Printing

- Design and Layout Services
- Business and Personal Stationery
- Forms • Brochures
- Newsletters
- Invitations and Announcements
- Promotional Items

1 Harrison Avenue, Waldwick, NJ
201-652-5848 print@waldwickprinting.com
Fax: 201-652-3120 www.waldwickprinting.com

OWNED AND OPERATED BY THE COOK FAMILY SINCE 1954

- Comprehensive eyecare
- Contact lenses
- Eyeglasses
- TRIP participant

Dr. Walter J. Shurminsky
Optometrist

Now with two locations to serve you!

420 Centre St
Nutley, NJ 07110
Phone: 973-667-0331

License #4678

161 No. Franklin Trpk.
Ramsey, NJ 07446
Phone: 201-825-8292

**Vander Plaats
Vermeulen**

of Franklin Lakes
530 High Mountain Road
201-891-4770

James Vander Plaats
NJ LIC 3166

Nicholas Vander Plaats, Manager
NJ LIC 4711

**Caring for the needs of the
Northern NJ Community since 1964**

www.vpmemorial.com

BRAUNIUS BROS.
INC.

Value & Excellence

- General Contractors
 - Additions
 - Renovations
- Masonry Division
- Custom Millwork
- Owner Supervised
 - Fully Insured
- Over 50 Years Experience

(201) 444-2689

24 E. Summit Avenue, Midland Park, NJ 07432
www.brauniusbros.com

Girls Cross Country Win County

For the first time in school history, the girls' cross country team won the County Championship on October 21st. Senior **Kristen Traub**, named as the North Jersey Runner of the Year, won the race in 18:45, beating the 2nd place runner by 1:26. But the team championship was a full team effort, featuring a dramatic come from behind victory up a steep hill at Garrett Mountain. "With a half mile to go, we were five to six points behind," said Coach **Joel Apol**, "but we pulled through." At the end of the race, the top five runners from EC were tied with Wayne Hills with 52 points, but EC's 6th runner, junior **Bethany Van Eck**, had placed better than Wayne Hill's 6th runner, and EC was awarded the championship.

Kristen concluded her amazing EC cross country career by winning the State Title, leading the girls to a 3rd place overall in the NonPublic B State Meet, and by placing 5th overall at the elite Meet of Champions. Seniors **Kelly Sietsma** and **Jessica Wisse** also finished strong careers this season, while sisters **Kayla** (a sophomore) and **Erin** (a freshman) **Van Lenten** will return next year to lead the team.

Boys Cross Country:

Led by junior captain **Tyler Van Lenten**, who tied the school record this year, the boys' cross country team had a strong season. Overall, their dual meet record was 7-3. Tyler said, "We have had some injuries, but everyone who is still running is improving their times. We did okay in the County Meet and State Meet." Tyler finished 8th in the State Meet, qualifying him for the Meet of Champions. The team, made up entirely of juniors and sophomores, finished 8th in the county and 16th in the state, setting themselves up for even more success next year.

Girls Tennis:

The girls' tennis team ended a solid season with a record of 4-6-1. Coach **Adam Culp** said, "It has been an honor to spend so much time with this group this year. I wouldn't trade this group for the most talented team in the state. This team has shown an inspiring optimism, even as they have been playing catch-up with our competitors with regard to experience and instruction." The team was led by the work ethic and dedication of seniors **Emily Lotz** and **Diana Kleinmanns**, and by captain junior **Jenna Shotmeyer**. Jenna played the first singles position and ended with an individual 6-4 record, earning her 1st team honors in the league.

Girls Volleyball:

The girls' volleyball team pulled off a surprising upset in the first round of the County Tournament to highlight a solid year of effort. On October 17, the 10th seeded Eagles visited 7th seed Lakeland, and came away with a win in two sets, 25-20 and 25-23. Although the win was a surprise according to the statistics, the team didn't doubt in their own abilities. Senior **Natalya Suizzo** said, "I was pretty sure we could win because we had our heads in the game and we wanted it more."

Girls Soccer:

Coach **Barry Veenstra** and the girls' varsity soccer team put together yet another successful season, finishing with a record of 16-6-1 despite the feeling that this year was going to be a "rebuilding year." Senior captains **Heather Tanis** and **Sarah Gabriele** were very pleased with their team's performance, saying, "We have had a good year, even though we didn't do as well as we wanted in League play. We were really excited about making the County Semi-finals against Wayne Hills." Another highlight of the season was defeating rival Hasbrouck Heights 3-1, who only lost two other games this year. The girls made it to the second round of the State Tournament before losing to a tough Oak Knoll team in an overtime shootout.

Boys Soccer:

The varsity boys' soccer team struggled this season. Although they were able to keep many games close, the wins somehow seemed to elude the team. "We learned a lot this season about the value of team work and team unity," said Captain **Matthew D'Urso**. "We never gave up," said junior **Jon Boonstra**. "Our last game against Midland Park showed the theme of our entire season: We started off rough, but we always fought until the end," said junior **Seth Stadlander**. Throughout every game, the boys aimed to try their very best and continue to play to best of their abilities despite the obstacles.

THE HERALD

Eastern Christian School Association
50 Oakwood Avenue
North Haledon, NJ 07508

Address Service Requested
DATED MATERIAL

Non-Profit Org.
U.S. POSTAGE
PAID
Permit No. 47
Paterson, N.J.

Eastern Christian's Mission: To provide an excellent academic education within the context of a Christian world and life view, in a culturally diverse and caring environment for the children of Christian families.

KJB
Fireplaces

(FORMERLY JB FIREPLACES)

www.kjbfireplaces.com

875 RT 17 SOUTH
RAMSEY, NJ 07446

201.760.9585

201.760.9623 fax

CONSTRUCTION OFFICE HOURS:

Monday-Friday 8-4

RETAIL HOURS:

Tuesday, Wednesday, Friday 10-5:30

Thursday 10-8 | Saturday 10-3

IN ADDITION TO GAS & WOOD FIREPLACES, GAS & WOOD STOVES WE OFFER A WIDE VARIETY of Gas Log Sets, Custom Doors, Tool Sets, Screens, Grates, Hearth Rugs, Fire Pits, Fire Starters, and most other products that are fireplace related.

Atlantic Stewardship Bank Proudly Supports the Eastern Christian School Association. Open a Personal or Business Checking Account and We'll Make a Donation to ECSA. ASB Branches Located in Bergen, Morris & Passaic Counties.

Atlantic Stewardship Bank

201-444-7100 • 973-904-1122 • www.asbnw.com

12345678

654321

PAY TO THE ORDER OF

Eastern Christian School Association \$ 50.00

Fifty and 0/100

DOLLARS

Please bring this certificate with you. Accounts must be opened with a minimum of \$100. This offer pertains to checking accounts opened with new money to the bank or for new accounts transferred from another institution.

SIGNATURE

MEMO

