A photograph of a university student lounge. In the foreground, a curved bar with a stone base and a dark wood top is the focal point. A young man in a blue jacket and a young woman in a white jacket are sitting at the bar, looking at a laptop. In the background, several other students are seated at tables, some studying. The room has a warm, rustic feel with wooden beams on the ceiling, stone walls, and decorative pendant lights. Large windows on the left side offer a view of a green campus.

An Education of Mind and Heart

Whitworth University 2009-10 Annual Report

President's Message

Whitworth donors were very generous in their giving during the last fiscal year, donating a total of \$8.2 million to the university. As an economist, I've been trained to use all kinds of adjectives to describe financial trends and circumstances. The best word I can come up with to describe the global economy during the 12 months covered in this annual report is "ugly." In spite of this ugly period, which, ironically, is being described as the "great" recession, donors gave generously and, in many cases, sacrificially to this university. On behalf of our students, faculty and staff, I thank you.

It was a year in which Whitworth benefitted from all kinds of gifts. Donations to The Whitworth Fund, which we depend upon for our operating budget, supported student scholarships, faculty/staff salaries, maintenance of the grounds and other vital needs. While giving to The Whitworth Fund fell short of our goal, you can rest assured that we wrung every bit of value out of each dollar we received. It was a particularly good year for giving to The Whitworth Foundation, thanks in part to a large bequest from a former Whitworth trustee. Bequests that aren't designated for other purposes go directly to our endowment and provide revenue in perpetuity to the university. The more revenue Whitworth receives from its endowment, the less we have to generate from tuition. The more we can control tuition increases, the more accessible Whitworth is to students from diverse economic backgrounds. Can I get an "Amen!"? If you haven't done so already, I hope you will consider including Whitworth in your estate plans. Many donors also made designated gifts to projects that are important to them and to the university. Chief among those projects is the William P. and Bonnie V. Robinson Science Hall, which now graces the skyline at the center of campus.

I am thrilled that such an important building for Whitworth will forever bear the Robinsons' names. Bill and Bonnie have richly blessed Julie and me as we've transitioned to Whitworth. And as you well know, they have provided extraordinary leadership to Whitworth for the past 17 years. One of Bill's greatest contributions has been to clarify and communicate Whitworth's distinctive mission with such passion that it is deeply imbedded in the university culture and owned by the community. That is a true gift. It provides a solid foundation on which we can build a bold vision for extending Whitworth's mission in new and exciting ways. One of our top priorities in the year ahead will be to outline that vision and develop a clearly defined strategic plan for the next five years. We have formed the new University Council, with representatives from across campus, to provide leadership and accountability in the strategic-planning process. But we also will engage trustees, donors, alumni and friends in the process. We will benefit from your ideas and we will depend upon your support. I hope you will join us in this critically important effort.

In September, during my first Fall Convocation address as Whitworth's president, I explored Philippians 2: 1-5, in which Paul exhorts his readers to take on the attitude of Christ. In particular, Paul calls us to identify with the amazing humility revealed by the Son of God in descending from heaven to take on human form, even the form of a servant. Dear friends of Whitworth, you humble us with your prayers, your service and your financial gifts. They are treasured marks of trust placed in this university, and we pledge to be worthy of that trust by stewarding your gifts well, and by using them to serve our students and to advance Whitworth's noble mission. I can't thank you enough for your support.

A handwritten signature in black ink, appearing to read "Beck". The signature is fluid and cursive, with a long horizontal stroke at the end.

Whitworth University Board of Trustees

Rev. Dr. Peter B. Barnes

Senior Pastor, Westlake Hills Presbyterian Church
Austin, Texas

James S. Bennett, Jr., '89

Owner, Bennett & Associates, a private wealth advisory practice of Ameriprise Financial Services, Inc.
Bellevue, Wash.

Charles L. Boppell, '65

Retired President/CEO, Worldwide Restaurant Concepts
Rancho Mirage, Calif.

Meghan M. Brown, '96

Co-Owner, Cues
Spokane

Scott C. Chandler, '85

Managing Partner, Franklin Court Partners, LLC
Littleton, Colo.

Debra K. Cozzetto

Director of Sales & Marketing
Vandervert Developments/Hotel Division
Spokane

Linda Cunningham

Business Manager, Inland Eye Center
Spokane

William P. Curry, '73

President, Huntron Instruments
Bothell, Wash.

Clark Donnell

Offshore Consulting
Oak Harbor, Wash.

Rev. Scott Dudley

Senior Pastor, First Presbyterian Church
Bellevue, Wash.

Curtis Estes

Financial Representative
Northwestern Mutual Financial Network
Los Angeles

William C. Fix

Investment Manager
William C. Fix Investments
Spokane

Rev. Kathleen Goodrich

Pastor, Yellowstone Presbyterian Church
Bozeman, Mont.

Gary J. Hopkins, '77

President/CEO, George C. Hopkins Construction
Glendale, Calif.

Michael Keenan, '87

CEO/President, MD Office Updated Business Solutions
Rancho Santa Fe, Calif.

Brian Kirkpatrick

CFO, T-Mobile
Bellevue, Wash.

Andrea Lairson, '81

Self-employed attorney in private practice
Redmond, Wash.

August (Gus) Lee

Chair of Character Development, U.S. Military Academy at West Point
Chief Learning & Education Officer, Integware
Fort Collins, Colo.

Bob McConkey

Owner, Dealers Auto Auction Northwest
Spokane

Alan Loy McGinnis, Jr., '82

Owner, North Avalon LLC
Seattle

James Munyon

President/CEO, AIB International
Manhattan, Kan.

Rev. Dr. Richard Murray

Senior Pastor, Covenant Presbyterian Church
Austin, Texas

Dr. David G. Myers, '64

John Dirk Werkman Professor of Psychology, Hope College
Holland, Mich.

Walter M. Oliver, '67

Senior VP-HR/Administration, General Dynamics
Falls Church, Va.

Rev. Gayle B. Parker

President, Compelling Communications, Inc.
Phoenix

Mark Poe

Owner/CEO, Poe Asphalt
Clarkston, Wash.

John David Robblee, '62

CEO, Six Robblees', Inc.
Seattle

Kenneth M. Roberts, '68

President/CEO, Ken Roberts Investment Management
Spokane

Steve Scotford

Real Estate Developer
New York

Judi Shupper

Community Volunteer
La Cañada, Calif.

Rev. Dr. James M. Singleton

Senior Pastor, First Presbyterian Church
Colorado Springs, Colo.

Jan Morrow Skaggs

Community Volunteer
Austin, Texas

Anne McCulloch Storm, '74

Community Volunteer
Newport Beach, Calif.

Arthur E. Symons, Jr., '51

Founder, Symons Frozen Foods, Inc.
Centralia, Wash.

Dr. Beck A. Taylor

President, Whitworth University
Spokane

Rev. Dr. Mark J. Toone

Senior Pastor, Chapel Hill Presbyterian Church
Gig Harbor, Wash.

Wayne Williams

President, CEO, Telect, Inc.
Liberty Lake, Wash.

2009-10 Year in Review

July 27, 2009

Participation in Christ: An Entry into Karl Barth's 'Church Dogmatics' (Westminster John Knox Press, 2009), released by Associate Professor of Theology Adam Neder, offers a fresh perspective on a central theme in Barth's theology.

Aug. 19, 2009

Whitworth University once again ranks among the 10 best regional universities and best values in the West in *U.S. News & World Report's* annual America's Best Colleges guide, which this year also recognizes Whitworth for extraordinary undergraduate teaching.

Sept. 4, 2009

Donald Miller, author of the bestselling book *Blue Like Jazz*, speaks to a packed Cowles Auditorium about the relevance of Christian faith in everyday life. Miller's visit is part of a national tour promoting his new book, *A Million Miles in a Thousand Years: What I Learned While Editing My Life* (Thomas Nelson, 2009).

Sept. 10, 2009

Whitworth appoints noted scholar Lawrence Burnley as assistant vice president of intercultural relations. In the newly created role, Burnley will provide leadership in strategic planning, curriculum development and faculty training in support of the university's goal of producing interculturally competent graduates.

Nov. 9, 2009

Whitworth takes a major step forward in ensuring the continued success of its thriving science program by breaking ground for a new \$32 million biology/chemistry building. The science hall will be the first phase of a planned \$53 million project to revamp the university's science facilities. In April 2010, the Whitworth University Board of Trustees announces that the building will be named the William P. and Bonnie V. Robinson Science Hall.

Dec. 21, 2009

As enrollment in the sciences continues to decline at schools nationwide, Whitworth, which has bucked those trends, wins a \$587,494 grant from the National Science Foundation to support its ongoing growth in science majors. Whitworth is the only liberal arts university in the Northwest to receive this type of funding, which gives underrepresented students such as women, ethnic minorities and the disabled the help they need to pursue the sciences.

Feb. 3, 2010

Building on more than 30 years of experience leading study programs in Central America, Whitworth expands study-abroad opportunities by opening its new Costa Rica Center, the university's first international study center. The new site, which opens for classes in fall 2010, advances a long-term university goal to increase cross-cultural learning opportunities for students while adding affordable capacity for anticipated enrollment growth.

Feb. 29, 2010

Whitworth captures a top 40 spot and becomes the highest-ranked school in the Pacific Northwest in Kiplinger's annual rankings of the 50 best values among private liberal arts colleges and universities in the U.S. The university, at No. 39 in the magazine's 2009-10 rankings, is ranked ahead of all but three of the other private universities on the West Coast.

Oct. 21, 2009

Ryan Crocker, former U.S. ambassador to Iraq and recipient of the Medal of Freedom, speaks to an overflowing Robinson Teaching Theatre about the foreign policy lessons he learned while serving in that tumultuous region. The following day, Whitworth Academic Dean Michael Le Roy, '89, leads faculty members Raja Tanas, Jennifer Holsinger, John Yoder and Dale Soden in a panel discussion about U.S. foreign policy opportunities and challenges in the Middle East.

Oct. 22, 2009

The Fulbright Program announces that Whitworth is a top producer of students who received Fulbright awards in 2009-10. Whitworth is the only private institution in Washington state to be recognized. Since 2000, 10 Whitworth students and four faculty members have been selected as Fulbright scholars.

Nov. 3, 2009

The Whitworthian wins a prestigious Associate Collegiate Press Online Pacemaker Award, and is the only school from the Pacific Northwest represented in its category. In May 2010, *The Whitworthian* is recognized as one of the top student newspapers in the country by winning first place in its division at the 2009 National Mark of Excellence Awards, sponsored by the Society of Professional Journalists.

Nov. 7, 2009

Lee Konitz – alto saxophonist, jazz legend, and winner of the 2009 National Endowment for the Arts Jazz Master Award – performs in concert with the Whitworth Jazz Ensemble at the Fox Theater, in downtown Spokane. A few months later, for the seventh time in the past 14 years, the jazz ensemble is named outstanding group in the college/university division at the 2010 Lionel Hampton International Jazz Festival.

March 16, 2010

Whitworth appoints Bob Beatty, an e-commerce expert with significant academic, business and military leadership experience, as dean of the university's School of Global Commerce & Management.

April 9, 2010

Whitworth Professor of Theology Jim Edwards, '67, releases a groundbreaking new book, *The Hebrew Gospel and the Development of the Synoptic Tradition* (Eerdmans, 2009). In the book, Edwards challenges the long-held "Q hypothesis" and traditional views of the synoptic gospels by proposing that there was a Hebrew Christian gospel – not a "Q" source of Jesus' sayings – that served as the foundation for the gospels that followed.

April 17, 2010

The Whitworth University Board of Trustees announces the appointment of Beck A. Taylor, Ph.D., as the university's 18th president. Taylor, a respected scholar and economist, previously served as dean of the Brock School of Business at Samford University, in Birmingham, Ala. Taylor assumes his duties as president on July 1 and is inaugurated on Oct. 15, 2010.

May/June 2010

Bill Robinson concludes his final year as Whitworth's president with commencement activities and a celebration banquet in his honor at the Davenport Hotel in downtown Spokane on May 16. He officially steps down June 30. During Robinson's 17-year tenure, the number of freshman applications to Whitworth increased 565 percent, enrollment grew 60 percent, and student academic profiles and selectivity steadily improved. More than \$83 million in campus improvements were made, and financial support from alumni and friends grew steadily, contributing to an increase of nearly \$75 million in the university's endowment before the worldwide economic downturn.

The Numbers

Whitworth is in good financial health, thanks in large part to the 4,069 generous donors who gave more than \$8.2 million in the past fiscal year, an increase of 14 percent from the year before. Two of the largest sources for this total include payments on past pledges (\$1.2 million) and outright gifts of \$4.6 million. Gifts designated to Robinson Science Hall, the endowment and The Whitworth Foundation, as well as unrestricted gifts to The Whitworth Fund, make a tremendous difference in the lives of our students, the overwhelming majority of whom receive significant financial aid.

The Whitworth Foundation's varied assets ended the year valued at \$18.7 million. These assets are part of the university's balance sheet, and ultimately they will be transferred to the endowment and are important for Whitworth's long-term financial strength.

The endowment saw some recovery after the volatility of the previous two years and ended with a value of just over \$80 million. One significant and much-appreciated addition to the endowment was a \$500,000 estate bequest from a longtime trustee. Bequest intentions continue to be a growing source of long-term scholarship support for the university.

Overall, the university welcomed 2,781 students for fall term and ended the year with a small budget surplus. Vice President for Finance and Administration Brian Benzel says, "Lower-than-planned undergraduate enrollment last year and a higher-than-expected level of financial aid reduced our net tuition revenue. Additionally, annual giving fell below expected levels. The revenue shortfalls were offset by deferring facility improvement and equipment expenses, obtaining lower-than-expected debt service levels, and managing the budget with care."

The continuing strong financial position of Whitworth University, documented in this annual report, is possible only because of your generous and steadfast commitment to our mission to honor God, follow Christ, and serve humanity. On behalf of our students, we thank you.

Statement of Activities

REVENUES	
Net tuition and fees	\$ 37,477,539
Auxiliary enterprises	14,075,125
Gifts and grants	6,274,211
Investment income	7,672,935
Total operating revenue	\$ 65,499,810
EXPENSES	
Instruction/academic support	\$ 28,753,352
Auxiliary enterprises	11,254,867
Institutional	10,311,170
Student services	9,028,299
PY debt retirement	1,618,595
Total operating expenditures	\$60,966,283
Change in net assets	\$4,533,527

- Net tuition and fees
- Auxiliary enterprises
- Gifts and grants
- Investment income

- Instruction/academic support
- Auxiliary enterprises
- Institutional
- Student services
- PY debt retirement

Total Whitworth Endowment (In Millions)

*Includes \$15.1 million in funds from outside trusts

Net Worth (In Millions)

Five-Year Giving Summary					
Year	The Whitworth Fund	Other Unrestricted	Unrestricted Total	Restricted Total	Grand Total*
2005-06	\$1,359,026	\$751,728	\$2,110,754	\$6,435,778	\$8,617,732
2006-07	\$1,419,815	\$729,479	\$2,149,294	\$8,472,960	\$10,622,254
2007-08	\$1,393,006	\$713,913	\$2,106,919	\$6,403,429	\$8,510,348
2008-09	\$1,251,932	\$843,910	\$2,095,842	\$5,130,818	\$7,226,660
2009-10	\$1,210,191	\$1,215,173	\$2,425,364	\$5,784,650	\$8,210,014

*Reflects all gifts, including payments received this year on prior-year pledges

Alumni Participation Rate

Year Participation Rate

2005-06	25.8%
2006-07	23.5%
2007-08	22.3%
2008-09	20.9%
2009-10	18.0%

- In total, 2,483 alumni made a gift to Whitworth last year. This marks the third year of declining alumni participation. Alumni of the last 10 years make up approximately one-third of the entire alumni population, and they will continue to be the key individuals to improve these numbers.
- In Fiscal Year 2010, 618 alumni, parents and friends made their first gifts to Whitworth, making up 15 percent of total donor households. Consistent annual gifts from these new donors will be a key to Whitworth's continued success.
- More than half of all Whitworth donors belong to The 1890 Society, a giving club that recognizes faithful donors who give for three or more years consecutively.

The Whitworth Foundation

The Whitworth Foundation was established in 1972 with the purpose of helping individuals set up deferred gifts, such as charitable trusts and gift annuities. These arrangements provide tax savings and lifetime income to donors while they ultimately grow the university's endowment. The Whitworth Foundation is grateful to all alumni and friends who have included Whitworth in their estate plans. Your investment makes a difference in the lives of future students.

Total Deferred Gifts Under Management As of June 30, 2010

Trusts	\$12,720,557
Charitable gift annuities	1,512,746
Pooled funds	302,503
Life insurance cash value	4,204,095
Total assets	\$18,739,901
2009-10 maturities transferred to the Whitworth endowment	\$1,475,417

The Whitworth Foundation Board of Directors

Richard L. Barney, '60
Retired Administrator
Seattle Housing Authority

W. Peter Enkema, '69
Sales Associate
Tomlinson North, Inc.

Mark H. McVay, '90
President
McVay Brothers

Peter A. Tucker, '91
Associate Professor
Mathematics & Computer Science
Whitworth University

Brian L. Benzel
Vice President for Finance
and Administration
Whitworth University

William C. Fix
Investment Advisor
William C. Fix Investments

William H. Moore
Retired Senior Vice President
Washington Trust Bank

Byron J. (Jay) Wernz, '58
President
Bank of Fairfield

William P. Curry
President
Huntron Instruments, Inc.

Frank C. Knott, '64
President
Ott-Knott, Inc.

Benson A. Nielsen
Retired Architect
Northwest Architectural Company

Terri Wilson, '78
Vice President of Operations
Spokane Teachers Credit Union

Mary W. Dewey, '76
Retired President
Import Market

Richard E. Lewis, '72
Attorney at Law
Humphries, Patterson & Lewis

L. Jerald Sheffels
Owner
L. Sheffels and Sons, Inc.

Patricia C. Enkema
Vice President
Whitworth Auxiliary

Scott A. McQuilkin, '84
Vice President for Institutional
Advancement
Whitworth University

Beck A. Taylor
President
Whitworth University

New Gifts to The Whitworth Foundation

WHITWORTH
— AN EDUCATION OF MIND AND HEART

DECEMBER						
	1	2	3	4		
5	6	7	8	9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28	29	30	31	

January 2011

FEBRUARY					
	1	2	3	4	5
6	7	8	9	10	11
12	13	14	15	16	17
18	19	20	21	22	23
24	25	26	27	28	

SUNDAY

MONDAY

TUESDAY

WEDNESDAY

THURSDAY

FRIDAY

SATURDAY

Students make their way along the Hello Walk on a chilly winter morning.

						1 New Year's Day
2	3 Jan Term classes begin	4	5	6	7	8
9	10	11	12	13	14	15
16	17 Martin Luther King, Jr., Day	18	19	20	21	22
23 30	24 31	25 Last day of Jan Term	26	27	28	29

WHITWORTH PIRATES

WHITWORTH
AN EDUCATION OF MIND AND HEART

JANUARY						
						1
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29

February 2011

MARCH						
		1	2	3	4	5
6	7	8	9	10	11	12
13	14	15	16	17	18	19
20	21	22	23	24	25	26
27	28	29	30	31		

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
Whitworth's 2009-10 men's basketball team finished unbeaten in the Northwest Conference, claimed its fourth straight NWC title, and made its fourth consecutive NCAA DIII tournament appearance.		1 Spring Term day classes begin	2	3	4	5
6	7	8	9	10	11	12
13	14 Valentine's Day	15	16	17 Leonard A. Oakland Film Festival	18 Leonard A. Oakland Film Festival	19 Leonard A. Oakland Film Festival
20 Whitworth Founder's Day (1890)	21	22 Opening Reception, Oliver Gallery Exhibit	23	24	25	26
27	28					

WHITWORTH
AN EDUCATION OF MIND AND HEART

FEBRUARY						
	1	2	3	4	5	
6	7	8	9	10	11	12
13	14	15	16	17	18	19
20	21	22	23	24	25	26
27	28					

March 2011

APRIL						
				1	2	
3	4	5	6	7	8	9
10	11	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28	29	30

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
Members of Jubilation, the student-led sacred dance club, perform in Cowles Memorial Auditorium during their annual spring show.		1	2	3	4	5
					Spring Theatre Production	Spring Theatre Production
6	7	8	9	10	11	12
Spring Theatre Production					Spring Theatre Production	Spring Theatre Production
13	14	15	16	17	18	19
				St. Patrick's Day		
20	21	22	23	24	25	26
	Spring Break	Spring Break	Spring Break	Spring Break	Spring Break	
27	28	29	30	31		

WHITWORTH
AN EDUCATION OF MIND AND HEART

MARCH						
1	2	3	4	5		
6	7	8	9	10	11	12
13	14	15	16	17	18	19
20	21	22	23	24	25	26
27	28	29	30	31		

April 2011

MAY						
1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29	30	31				

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
Whitworth's 2009-10 women's tennis team, led by 2010 NWC Sportswoman of the Year Rachel Burns, '10 (center), won the Northwest Conference title and appeared in the NCAA Division III tournament for the second year in a row.					1	2
3	4	5	6	7	8	9
10	11	12	13	14	15	16
		Opening Reception, Oliver Gallery Exhibit			Tax Day	
17	18	19	20	21	22	23
					Good Friday	
24	25	26	27	28	29	30
Easter		Opening Reception, Oliver Gallery Exhibit				

WHITWORTH
AN EDUCATION OF MIND AND HEART

APRIL

				1	2
3	4	5	6	7	8
9	10	11	12	13	14
15	16	17	18	19	20
21	22	23	24	25	26
27	28	29	30		

May 2011

JUNE

			1	2	3	4
5	6	7	8	9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28	29	30		

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
1	2	3	4	5	6	7
8 <small>Mother's Day</small>	9	10	11	12	13	14 <small>Graduate Commencement</small>
15 <small>Undergraduate Baccalaureate & Commencement</small>	16	17	18	19	20	21
22	23	24	25	26	27	28
29	30 <small>Memorial Day</small>	31	<p>Nearly 500 students participated in Whitworth's undergraduate commencement ceremony in May 2010. Each year graduates take part in an informal tradition by decorating their mortarboards with items that represent their respective majors.</p>			

WHITWORTH
AN EDUCATION OF MIND AND HEART

			MAY			
1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29	30	31				

June 2011

			JULY			1	2
3	4	5	6	7	8	9	
10	11	12	13	14	15	16	
17	18	19	20	21	22	23	
24	25	26	27	28	29	30	

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
Students enjoy a warm summer evening on the west end of campus, where historic Ballard Hall, one of Whitworth's two original Spokane buildings, is located.			1	2	3	4
5	6	7	8	9	10	11
12	13	14	15	16	17	18
		Flag Day				
19	20	21	22	23	24	25
Father's Day						
26	27	28	29	30	Please make a gift to Whitworth before June 30 in order to receive next year's calendar.	

WHITWORTH
AN EDUCATION OF MIND AND HEART

JUNE						
	1	2	3	4		
5	6	7	8	9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28	29	30		

July 2011

AUGUST						
	1	2	3	4	5	6
7	8	9	10	11	12	13
14	15	16	17	18	19	20
21	22	23	24	25	26	27
28	29	30	31			

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
<p>Michael Le Roy, '89, Whitworth's executive vice president for academic affairs, leads students in a discussion at the university's first international study center, in Costa Rica. Offering an innovative Latin American Studies curriculum, the center, which opened for classes in fall 2010, sits on a 27-acre property in the lush hills above Costa Rica's central valley.</p>					1	2
3	4	5	6	7	8	9
	Independence Day					
10	11	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28	29	30
31						

WHITWORTH
AN EDUCATION OF MIND AND HEART

JULY						
				1	2	
3	4	5	6	7	8	9
10	11	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28	29	30

August 2011

SEPTEMBER						
			1	2	3	
4	5	6	7	8	9	10
11	12	13	14	15	16	17
18	19	20	21	22	23	24
25	26	27	28	29	30	

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
	1	2	3	4	5	6
7	8	9	10	11	12	13
14	15	16	17	18	19	20
21	22	23	24	25	26	27
28	29	30	31	Longtime Whitworth Professor of Theology and bestselling author Jerry Sittser expands upon a passage of scripture during a lecture in Seeley Mudd Chapel.		

WHITWORTH
AN EDUCATION OF MIND AND HEART

AUGUST						
1	2	3	4	5	6	
7	8	9	10	11	12	13
14	15	16	17	18	19	20
21	22	23	24	25	26	27
28	29	30	31			

September 2011

OCTOBER							
							1
2	3	4	5	6	7	8	
9	10	11	12	13	14	15	
16	17	18	19	20	21	22	
23	24	25	26	27	28	29	

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
Beck Taylor welcomes incoming students during Orientation Weekend 2010, his first as Whitworth's president.				1	2	3
4	5 <small>Labor Day</small>	6	7 <small>Fall Term classes begin</small>	8	9	10
11	12	13	14	15	16	17
18	19	20 <small>Opening Reception, Oliver Gallery Exhibit</small>	21	22	23 <small>Homecoming</small>	24 <small>Homecoming</small>
25 <small>Homecoming</small>	26	27	28	29	30	

WHITWORTH
AN EDUCATION OF MIND AND HEART

SEPTEMBER						
	1	2	3			
4	5	6	7	8	9	10
11	12	13	14	15	16	17
18	19	20	21	22	23	24
25	26	27	28	29	30	

October 2011

NOVEMBER						
	1	2	3	4	5	
6	7	8	9	10	11	12
13	14	15	16	17	18	19
20	21	22	23	24	25	26
27	28	29	30			

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
<p>Associate Professor of Biology Craig Tsuchida works with students Daniel Bergman, '10, and Ashley Lecoq, '11, in a lab in the Eric Johnston Science Center. The new William P. and Bonnie V. Robinson Science Hall, which gives students and faculty access to state-of-the-art equipment and improved lab space, will be formally dedicated this month by the board of trustees.</p>						1
2	3	4	5	6	7	8
9	10 <small>Columbus Day</small>	11	12	13	14 <small>Fall Theatre Production</small>	15 <small>Fall Theatre Production</small>
16 <small>Fall Theatre Production</small>	17	18	19	20	21 <small>Fall Theatre Production</small>	22 <small>Fall Theatre Production</small>
23 <small>Fall Break</small>	24 <small>Fall Break</small>	25	26	27	28 <small>Fall Break</small>	29 <small>Fall Break</small>
30	31					

WHITWORTH
AN EDUCATION OF MIND AND HEART

OCTOBER							1
2	3	4	5	6	7	8	
9	10	11	12	13	14	15	
16	17	18	19	20	21	22	
23	24	25	26	27	28	29	

November 2011

DECEMBER							1	2	3
4	5	6	7	8	9	10			
11	12	13	14	15	16	17			
18	19	20	21	22	23	24			
25	26	27	28	29	30	31			

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
The Mind & Hearth Coffee House in the Hixson Union Building is a popular hangout for students, especially in the afternoons when classes have finished for the day.		1	2	3	4	5
6	7	8	9	10	11	12
13	14	15	16	17	18 <small>Veteran's Day</small>	19
20	21	22 <small>Opening Reception, Oliver Gallery Exhibit</small>	23	24	25	26
27	28	29	30 <small>Thanksgiving Break</small>	<small>Thanksgiving Day</small>	<small>Thanksgiving Break</small>	

WHITWORTH
AN EDUCATION OF MIND AND HEART

WHITWORTH
AN EDUCATION OF MIND AND HEART