

2012 Commencement

Saturday, May 12, 2012
10:00 a.m.
Southeast Christian Church

COMMENCEMENT SERVICE

PRESIDENT MARK YOUNG, PRESIDING

PreludeBoulder Brass

Processional*Pomp and Circumstance*

InvocationAlemayehu Mekonnen, PhD
Associate Professor of Missions

Recognition of Denver Seminary Community

Praise SongsForever*
How Great is Our God

Scripture Reading:

Matthew 25:14-27Michael Clancey

Address: “After a Long Time”Leith Anderson, DMin

Conferring of Degrees

Presentation of GraduatesRandy MacFarland, DMin
Provost/Dean

Granting of DegreesMark Young, PhD
President

Presentation of DiplomasJed J. Burnham, MBA
Chairman of the Board of Trustees

Prayer for GraduatesGordon MacDonald
Chancellor

Welcome to the Alumni AssociationDon Payne, PhD
Associate Dean/Assistant Professor
of Theology and Ministry

Praise SongIn Christ Alone*

Benediction.....Jed J. Burnham, MBA

Recessional

Postlude

**Please Stand*

Boulder Brass: David Brussel, horn; Dawn Kramer, trumpet; Terry Sawchuk, trumpet; Bill Stanley, trombone

Worship Team: Matt Broweleit, Ahnna Cho, Evan Kim, Sean Moon

Please turn off all cell phones and pagers in the sanctuary.

PRAISE SONGS

FOREVER

Give thanks to the Lord
Our God and King
His love endures forever
For He is good He is above all
things
His love endures forever
Sing praise sing praise

With a mighty hand
And an outstretched arm
His love endures forever
For the life that's been reborn
His love endures forever
Sing praise sing praise

*Forever God is faithful
Forever God is strong
Forever God is with us
Forever forever*

From the rising to the setting sun
His love endures forever
And by the grace of God
We will carry on
His love endures forever
Sing praise sing praise

HOW GREAT IS OUR GOD

The splendor of the King
Clothed in majesty
Let all the earth rejoice
All the earth rejoice
He wraps Himself in light
And darkness tries to hide
And trembles at His voice
And trembles at His voice

*How great is our God
Sing with me
How great is our God
And all will see how great
How great is our God*

And age to age He stands
And time is in His hands
Beginning and the End
Beginning and the End
The Godhead three in one
Father Spirit Son
The Lion and the Lamb
The Lion and the Lamb

Name above all names
Worthy of all praise
My heart will sing
How great is our God

IN CHRIST ALONE

In Christ alone my hope is found
He is my light my strength my
song
This Cornerstone this solid Ground
Firm through the fiercest
drought and storm
What heights of love what
depths of peace
When fears are stilled when
strivings cease
My Comforter my All in All
Here in the love of Christ I stand

In Christ alone who took on flesh
Fullness of God in helpless babe
This gift of love and righteousness
Scorned by the ones He came
to save
Till on that cross as Jesus died
The wrath of God was satisfied
For every sin on Him was laid
Here in the death of Christ I live

There in the ground His body lay
Light of the world by darkness
slain
Then bursting forth in glorious
Day
Up from the grave He rose again
And as He stands in victory
Sin's curse has lost its grip on me
For I am His and He is mine
Bought with the precious blood
of Christ

No guilt in life no fear in death
This is the power of Christ in me
From life's first cry to final breath
Jesus commands my destiny
No power of hell no scheme of
man
Can ever pluck me from His
hand
Till He returns or calls me home
Here in the power of Christ I'll
stand

COMMENCEMENT SPEAKER

DR. LEITH ANDERSON

Dr. Leith Anderson is the president of the National Association of Evangelicals headquartered in Washington, DC, holding this office since 2006. The NAE is a multi-faceted association of over 40 denominations, hundreds of other evangelical organizations, and a constituency in the tens of millions.

He is the pastor emeritus of Wooddale Church in Eden Prairie, Minnesota where he served as senior pastor from 1977 through 2011. Wooddale Church not only ministers to thousands in metropolitan Minneapolis but has also served as a teaching and laboratory church to others across the nation.

Leith speaks frequently at conferences, has traveled to all seven continents and has been frequently interviewed and quoted by publications and broadcasts including *The New York Times*, *Washington Post*, *Newsweek*, PBS, the BBC, NBC Nightly News, National Public Radio, CNN, and others.

His education includes Bradley University, Peoria, Illinois (BA in Sociology); Denver Seminary, Denver, Colorado (Master of Divinity); Fuller Theological Seminary, Pasadena, California (Doctor of Ministry).

Leith's articles have been published in numerous periodicals and he has written or coauthored twenty books including *Dying For Change*, *A Church For the Twenty-First Century*, *Winning the Values War*, *Praying To the God You Can Trust*, *Leadership that Works*, *Becoming Friends with God*, *JESUS: An Intimate Portrait of the Man, His Land, and His People*, *How to Act Like a Christian*, *The Jesus Revolution*, and *Faith Matters*.

Leith's many interests include pastoring, teaching, writing, speaking, and leadership. He and his wife, Charleen have four children and make their home in Eden Prairie, Minnesota.

CLASS OF 2012

DOCTOR OF MINISTRY DEGREE

Karl Alsin

Leadership in Preaching and Pastoral Ministry

Thesis: *A Study of the Effect of Preaching on the Attitudes and Beliefs of Christian Adults*

Brent Van Elswyk

Marriage and Family Counseling

Thesis: *Does Working at Your Marriage Work? Exploring the Effect of Increased Personal Responsibility on Marital Satisfaction Using a Cognitive-Behavioral Intervention*

MASTER OF DIVINITY DEGREE

CANDIDATE

CONCENTRATION

Brad Daren Allen #+

Eric Joseph Anderson

Chaplaincy

Christopher Allen Barnes

Paul Robert Brush

Jonathan David Buck *#

Anne Brooks Buckwalter *

Chaplaincy

Samuel Cho #

Pastoral Counseling

Michael Kevin Clancey *

Leadership

John Michael Compton

Blaine David Crawford *

Saskia A. Donner *

Christian Formation and Soul Care

Kevin Patrick Dove #

Aaron Edmund Elmore

Anthony Dean Grimes

Grant D. Gubser

Outdoor Leadership

Erik Joel Hall *#+

Christian Formation and Soul Care

Nathan T. Hand *

Pastoral Counseling

Ryan T. Holloway

Chaplaincy

Robert Dean Hughes

Scott A Kearney *

Timothy Michael Leach

Leadership

Grace LiuYing Kong

Biblical Studies

Thor P. Lundberg *#+

MinChul Park

Leadership

Samuel Trevor Parsons #

Philosophy of Religion

Evan Scott Perkins #

Philosophy of Religion

Kimra Suzanne Perkins *

Christopher H. Piehl

Youth and Family Ministries

Timothy B. Pinkard +

Youth and Family Ministries

Nicholas Paul Pirolo Jr *#

Intercultural Ministry

David Benaiah Pucik *

Julie Raffety *

Jeromie Robert Rand *

John K. Reid, II

Pastoral Counseling

Bryan L. Roberts

Pastoral Counseling

Wesley Joseph Scheu

Chaplaincy

Michael T. Shane	
Nathan Bradley Sickler #	
Robert Means Smith	Youth and Family Ministries
Yohan Sohn	
Adam Lynn Tibbs ^	Outdoor Leadership
Jean Victoria Tsen Shin Ling #+	
Darvin Leon Wallis *	Biblical Studies
Philip Luke Walters #	Youth and Family Ministries
Brian Elliot Wood *	
Hee Chur Yun #	Youth and Family Ministries

MASTER OF ARTS DEGREE

CANDIDATE	DEGREE (MAJOR)
Angelica Marie Abston	Master of Arts in Counseling
Jose Acosta	Master of Arts in Leadership
Philip Michael Adamson	Master of Arts in Leadership
Stephanie Marie Adamson *	Master of Arts in Counseling
Michele L. Adcock #+	Master of Arts in Counseling
Emily Heather Agniel #+	Master of Arts in Counseling
Ashley Dawn Banister-Riley #+	Master of Arts in Counseling
Jamie Lynn Beaver ^	Master of Arts in Counseling
Jennifer Lauren Beaver	Master of Arts in Counseling Ministries
Jody Allan Been *#+	Master of Arts in Leadership
Jennifer Ellen Besser #+	Master of Arts in Counseling
Douglas M. Boone	Master of Arts in Leadership
Julia Renee Brantley #+	Master of Arts in Counseling Ministries
Rae Anne Brendecke	Master of Arts in Counseling
Alicia Elizabeth Brock	Master of Arts in Counseling
Heidi Marie Brunsting	Master of Arts (Christian Studies)
Gayle Lauren Bucknam +	Master of Arts in Counseling
Kristine Cameron	Master of Arts in Counseling
Kristin Marie Cancilla *^	Master of Arts in Counseling
Christopher Terry Chancey	Master of Arts (Christian Studies)
Jessica Diane Chrisp	Master of Arts in Counseling
Michael Marvin Christensen *	Master of Arts (Philosophy of Religion) and (Theology)
Joshua Daniel Collier *	Master of Arts in Leadership
Jo Ann Conner *+	Master of Arts (Biblical Studies/New Testament)
Kaila Joelle Coon *	Master of Arts (Biblical Studies/Old Testament)
Laura Claire Cooper #	Master of Arts in Counseling
Eliot John Corwin	Master of Arts (Biblical Studies/Old Testament)
Samantha Michelle Courtney #	Master of Arts in Youth and Family Ministries
Bryan W. Crowley ^	Master of Arts in Christian Formation and Soul Care
Benjamin J. De Nooy	Master of Arts in Counseling
Julie A. Derry +	Master of Arts in Counseling
Heather Marie Dewberry #	Master of Arts in Counseling
Robyn Jane Dexter ^	Master of Arts in Counseling Ministries

Audrey J. Dreyer *	Master of Arts in Counseling
Jonathan Alexander Edwards #+	Master of Arts in Leadership
Claire Louisa Eliassen #	Master of Arts in Counseling
Andrew Bailey Evans	Master of Arts in Leadership
Cary Dressor Ferguson #+	Master of Arts in Counseling
Jon Philip Ferraro	Master of Arts in Leadership
J. Kendall Flowe	Master of Arts in Counseling
Wade Perry Floyd #	Master of Arts in Leadership
Lauren Beth Forsythe *#+	Master of Arts in Counseling
Peter Fowler	Master of Arts in Counseling
Allyson Janelle Fox #+	Master of Arts in Counseling
Ashley Christine French	Master of Arts in Counseling
Emily Rose Friesen	Master of Arts in Counseling
Sarah Catherine Geis	Master of Arts (Philosophy of Religion)
David Albert Gilles	Master of Arts in Christian Formation and Soul Care
Timothy Ryan Grams	Master of Arts in Leadership
Steven W. Grover	Master of Arts in Youth and Family Ministries
Matthew W. Hall #	Master of Arts in Counseling
Mary Ann Hanson *	Master of Arts (Biblical Studies/New Testament)
Joshua Perry Hause #+	Master of Arts in Christian Formation and Soul Care
Sarah Eleanor Heiser #+	Master of Arts in Counseling
Jessica Dawn Henthorne #	Master of Arts in Christian Formation and Soul Care
Eleanor Love Herman *	Master of Arts in Counseling
Natalie Owen Hill #+	Master of Arts in Counseling
Hilary Jane Hilton	Master of Arts in Counseling
Jana Lynn Hoisington #	Master of Arts in Counseling
Rachel Elizabeth Howard #	Master of Arts in Counseling
Melody Clymer Huskerson *#	Master of Arts in Counseling
Peter Michael Ivey	Master of Arts in Leadership
Rebecca Ivey	Master of Arts in Counseling
Elizabeth Coreen Jackson	Master of Arts in Counseling
Christopher D. Jensen #+	Master of Arts in Counseling
Jeremiah Andrew Johnson	Master of Arts in Counseling
Megan Harrison Joraanstad *#	Master of Arts (Biblical Studies/Old Testament)
Paul Gregory Kocel	Master of Arts in Leadership
William Ray Kretzer	Master of Arts in Leadership
Cherise Danielle Lacaze #	Master of Arts in Counseling
Gyeong Jei Lee	Master of Arts in Leadership
Samuel Lee	Master of Arts in Christian Formation and Soul Care
Ashley Leann Lenderink *^	Master of Arts in Counseling
Margaret Lodes +	Master of Arts in Counseling
Katherine C. MacDowell *	Master of Arts in Counseling
Matthew T. Mallard #+	Master of Arts (Christian Studies)
Sarah Coleen Mallard #+	Master of Arts in Counseling
James Boyce Manuel +	Master of Arts (Biblical Studies/New Testament) and (Philosophy of Religion)
Rebecca Lynn Maree	Master of Arts in Counseling
Jason Albert McBride *	Master of Arts in Christian Formation and Soul Care

Scott Hunter McBride	Master of Arts in Counseling
Sean Blakely McDonald	Master of Arts in Counseling
Elizabeth Anora Meier	Master of Arts in Counseling
Nichole T. Miller	Master of Arts in Christian Formation and Soul Care
Wesley Thomas Moore #	Master of Arts in Youth and Family Ministries
Angela Rae Morgan	Master of Arts in Counseling
Christopher John Morgan	Master of Arts in Counseling Ministries
Michelle Diane Mulholland	Master of Arts in Counseling
Pamela Lynn Myers	Master of Arts in Counseling Ministries
Sharon Kay Newhof #+	Master of Arts in Counseling
Katrina Mae Newman ^	Master of Arts in Counseling
Benson Ngatia #	Master of Arts in Leadership
Rochelle Yutzy Ngatia *#	Master of Arts in Counseling
Louise Corkran Niemeyer	Master of Arts in Christian Formation and Soul Care
Amy Lynn Noakes #+	Master of Arts in Counseling
Danielle Nicole Nougier	Master of Arts in Counseling
Jeffrey Oetter #	Master of Arts (Biblical Studies/Old Testament)
Danielle Elizabeth Osborne	Master of Arts in Counseling
Corrine M. Pearl	Master of Arts in Counseling
Jacob S. Peterson #+	Master of Arts in Youth and Family Ministries
Anthony Benedict Petrelli	Master of Arts in Counseling
Rachel Laura Pitzer *#+	Master of Arts in Counseling
Kathy Ann Powell	Master of Arts in Counseling
Cary Bond Rahall #	Master of Arts in Counseling
Sarah Elizabeth Ramer #	Master of Arts in Counseling
Zachary W. Rawlings *^	Master of Arts in Counseling
Andrew Franklin Reding #	Master of Arts in Youth and Family Ministries
Jessica H. Reid	Master of Arts in Counseling
Susan Elizabeth Rexroth #	Master of Arts in Counseling
Monica L. Rikli	Master of Arts in Counseling Ministries
Emily Marilyn Roberts *#+	Master of Arts in Counseling
Michael Brian Robertson	Master of Arts (Christian Studies)
Michelle Rockensock	Master of Arts in Counseling
Kyle Michael Rohane	Master of Arts (Theology)
Toni Rene Shah	Master of Arts in Counseling
Amber Jean Shearer #+	Master of Arts in Leadership
Sarah L. Shell *	Master of Arts in Counseling
Traci Bludsworth Shoemaker #	Master of Arts in Counseling
Lindsay Canterbury Simineo #	Master of Arts in Counseling
Christopher R. Simon	Master of Arts in Counseling
Jacqueline F. Soister *	Master of Arts (Biblical Studies/Old Testament)
Bethany Kathryn Sollenberger	Master of Arts in Counseling
Michael David Stark	Master of Arts (Philosophy of Religion)
Paul William Steinke *	Master of Arts in Counseling
Kali C. Strutzenberg #+	Master of Arts in Counseling
Amanda Maureen Tate	Master of Arts in Youth and Family Ministries

Jane Elizabeth Thompson #+	Master of Arts in Counseling
Matthew Tis *	Master of Arts in Counseling
Tina Tis *	Master of Arts in Counseling
Aimon Tongpenyai	Master of Arts (Philosophy of Religion)
Christine Button Vanosdall *	Master of Arts in Counseling Ministries
Blake Vardell +	Master of Arts in Counseling
Virginie Vernon *	Master of Arts in Counseling Ministries
Aaron Scott Waid *	Master of Arts in Leadership
Alexis Lynn Waid	Master of Arts (Christian Studies)
Holly Jo Walsh	Master of Arts in Leadership
Sarah Frances Walsh ^	Master of Arts in Counseling
Kimberly E. Warnke #	Master of Arts in Counseling
Marissa Marie Warsing	Master of Arts in Counseling
Seth Caleb Washeck	Master of Arts (Biblical Studies/New Testament)
Charissa Rose Marie Weber *	Master of Arts in Counseling
Kathryn Kay Welsch #	Master of Arts in Counseling
Amy Lynn Wheeler	Master of Arts (Christian Studies)
Whitney Jane Wilken #+	Master of Arts in Counseling
Andrea Renee Wooton *^	Master of Arts in Christian Formation and Soul Care
Dwaine Edward Wright	Master of Arts in Leadership

GRADUATE CERTIFICATE

James Lee Harger ^
Lisa J. Lohmann
Nicholas R. Simpson #+
Fengqing Zhou #+

EMPHASIS

Theology
Theology
Leadership
Christian Studies

CERTIFICATE OF COMPLETION

Peggy Lee Auten #+
Jennifer Lauren Beaver
Donald Mark Blomberg #+
William S. Fuller #+
Stephanie Joy Laube #+
Kathleen A. Merchant #+
Heather L. Taylor
Scott Walker #+

EMPHASIS

Chaplaincy
Christian Formation and Soul Care
Chaplaincy
Christian Formation and Soul Care
Christian Formation and Soul Care
Christian Formation and Soul Care
Christian Formation and Soul Care
Worship

This program was accurate at the time it went to press. However, it is not intended to be an official list of graduates. Degree conferral is subject to the satisfactory completion of any remaining requirements.

* Graduating with Honors (honors for students completing degree requirements in the spring are based on the cumulative GPA at the end of the most recent fall or intersession semester)

+ In Absentia

Summer or Fall 2011 Graduate

^ Summer 2012 Graduate

AWARDS

Who's Who in American Colleges & Universities

These students, chosen by the faculty, have at least a 3.5 GPA; demonstrate commitment and leadership in the church and on campus, and have potential in their chosen fields of ministry as recognized by peers and faculty.

Michael Kevin Clancey

Brad Daren Allen

Joshua Daniel Collier

Blaine David Crawford

Saskia A. Donner

Jonathan Alexander Edwards

Sarah Catherine Geis

Scott A. Kearney

Rochelle Yutzy Ngatia

Michael Brian Robertson

Matthew Tis

Christine Button Vanosdall

Charissa Rose Marie Weber

Chalice Press Book Award

This award is given to an outstanding Master of Divinity student as chosen by the division of Christian ministry.

Nicholas Paul Pirolo Jr.

Baker Book House Award

This award is given to the student who has distinguished himself or herself in the study of the Bible or theology as chosen by the biblical studies or theology faculty.

Jacqueline F. Soister

Zondervan Publishing House Biblical Languages Award

One award is given to the outstanding student in Greek studies as chosen by the New Testament faculty and one award to the outstanding student in Hebrew studies as chosen by the Old Testament faculty.

Greek - Jo Ann Conner

Hebrew - Kimra Suzanne Perkins

Dr. Gordon R. Lewis and Dr. Douglas R. Groothuis

Philosophy of Religion Award

This award is given to the outstanding philosophy of religion student as selected by the philosophy of religion faculty.

Sarah Catherine Geis

Dr. Randolph M. MacFarland Counseling Award

This award is for excellence and potential in the area of church and parachurch counseling and named in honor of Dr. Randy MacFarland, Provost/Dean.

Christine Button Vanosdall

Virginie Vernon

Dr. James R. Beck Counseling Licensure Award

This award is named in honor of Dr. Jim Beck, Senior Professor, for excellence and potential in the field of licensed therapy.

Danielle Nicole Nougier
Paul William Steinke
Emily Marilyn Roberts

Chaplain, Major General, Lorraine K. Potter Chaplaincy Award

The recipient is chosen by the chaplaincy committee and is awarded for excellence and potential in the field of chaplaincy. The award is named in honor of Lorraine Potter, the first woman selected as the chief of chaplains for any branch of the United States military.

Anne Brooks Buckwalter
Wesley Joseph Scheu

Richard S. Beal Missions Award

This award is given to the outstanding missions student as selected by the missions faculty. Richard Beal served on Denver Seminary's Board of Trustees and was the pastor of First Baptist Church of Tucson, Arizona, for over 60 years.

Andrew Bailey Evans

Conway/Maxwell Memorial Missions Award

This award is given in memory of Regina Maxwell and Eula Conway to a graduating couple or two singles who are pursuing missions work. Eula Conway was the seminary dietician from 1952-1972. From 1963-1982, Leaan Maxwell was the bookkeeper and his wife, Regina, worked in the public relations office and assisted Eula Conway.

Jonathan Alexander Edwards
Nicholas Paul Pirolo Jr.

Raymond McLaughlin Preaching Award

The homiletics department chooses six top students to preach in chapel during spring semester. The faculty selects one student to receive the preaching award. Raymond McLaughlin was the first homiletics professor at Denver Seminary.

Michael Kevin Clancey

AYME Exceptional Graduate Award

The Association of Youth Ministry Educators Award honors graduating youth ministry students for their academic excellence, exemplary Christian character, meaningful current ministry experience, and potential for future ministry impact.

Wesley Thomas Moore

NAPCE Outstanding Student Award

Given by the North American Professors of Christian Education to a student whose present role and future potential in church educational ministry is exemplary. The student will have an exemplary Christian character and spiritual life; will have achieved an excellent academic record; has exhibited excellence in ministry practice while in school; and shows exceptional potential for future Christian educational ministry.

Christopher H. Piehl

The Excellence in Mentoring Award

This award is presented every year to a mentor and a student who have demonstrated outstanding commitment to the mentoring process. The mentor who receives the award has served as a mentor for at least one full mentoring cycle, demonstrates excellence as a mentor, and embodies the values and goals of the training and mentoring program at Denver Seminary. The graduating student who receives this award has demonstrated outstanding investment in the mentoring process, superior understanding of the importance and dynamics of mentoring, and an exceptional commitment to the ministry of mentoring.

Michael Kevin Clancey

Billy Waters

Robert G. Kay Scholarship Award

The Robert G. Kay Scholarship Award is given to the Master of Divinity student and the Master of Arts student with the highest grade point average. These students must have taken at least two-thirds of their degree work at Denver Seminary. During the early financially difficult days of Denver Seminary, Robert Kay and his wife gave a sizeable gift to underwrite scholarships.

Master of Arts - Katherine C. MacDowell

Master of Divinity - Anne Brooks Buckwalter

The Carey S. Thomas Award for Excellence in Leadership and Service

This person is recognized by fellow students and faculty for servant leadership on and off campus, academic excellence, and spiritual maturity as demonstrated in the consistent display of Christian character. Carey Thomas was Denver Seminary's first president.

Anthony Dean Grimes

BOARD OF TRUSTEES

Mr. Rick Allen

Dr. Bruce Boria

Mr. Jed Burnham

Dr. R. Judson Carlberg

Mr. Kirk Douglas

Rev. Paul Edwards

Mr. Dutch Franz

Mr. Larry Graber

Mr. Rocky Gray

Rev. Warren Johnson

Mr. Rob Lauer

Mrs. Elisa Morgan

Mrs. Jane Norton

Mr. George Richardson

Rev. Dennis Rivera

Amb. Robert Seiple

Dr. Marshall Shelley

Dr. Ted Travis

Dr. Gary VanderArk

Mrs. Jolene Ver Steeg

Mr. William Ward

Mrs. Patricia Wolf

FACULTY & ADMINISTRATION

Mr. Howard Baker

Dr. James Beck

Dr. Craig Blomberg

Dr. Joan Burgess Wells

Dr. David Buschart

Dr. M. Daniel Carroll Rodas

Dr. Sung Wook Chung

Dr. Ralph Covell

Dr. Hélène Dallaire

Dr. Bruce Demarest

Dr. Kermit Ecklebarger

Ms. Elodie Emig

Dr. Fred Gingrich

Dr. Heather Gingrich

Dr. Douglas Groothuis

Dr. Monte Hasz

Dr. Richard Hess

Dr. James Howard

Mr. Robert Jones

Ms. Debbie Kellar

Dr. William Klein

Dr. Gordon Lewis

Dr. Larry Lindquist

Dr. Gordon MacDonald

Dr. Randy MacFarland

Dr. David Mathewson

Dr. Janet McCormack

Dr. James Means

Dr. Alemayehu Mekonnen

Mrs. Sarah Miller

Mr. Reggie Moore

Dr. Betsy Nesbit

Dr. Dieumème Noëlliste

Dr. David Osborn

Dr. Don Payne

Dr. Ron Welch

Dr. Keith Wells

Dr. Scott Wenig

Dr. Harold Westing

Dr. Bradley Widstrom

Dr. Mark Young

DENVER SEMINARY

*6399 South Santa Fe Drive, Littleton, Colorado 80120
303-761-2482 www.denverseminary.edu*