

PACIFIC

FRESNO PACIFIC UNIVERSITY | VOL. 23, NO. 1

partnerships

THE pathways to
building communities

- Biblical Hebrew for fun
- Anspikians reach out to kids
- Volleyball makes it three

president's message

D. MERRILL EWERT, PH.D.

New methods, same mission

Higher education is no longer business as usual. Today strong, healthy, vibrant universities are engaging students in new ways: building new partnerships, developing new methods and extending their reach beyond traditional audiences.

Fresno Pacific University is one of these.

The benefits of a college education are many. A very thick but fascinating book, *How College Affects Students: A Third Decade of Research*, by Ernest T. Pascarella and Patrick T. Terenzini, summarizes more than 2,500 studies of what happens to students in college. Some results are unsurprising: a college education increases students' knowledge, develops their verbal and quantitative skills, improves the ability to think critically and builds their "level of principled moral reasoning." Beyond that, however, college-educated people, the research suggests, are more civically engaged, volunteer with greater frequency, build stronger social networks and become better leaders. Graduates aren't just smarter—they're better citizens!

The Great Recession has also shown that a college education makes people more resilient, reducing their likelihood of becoming unemployed and helping them find new jobs during tough economic times. So education matters. But there's a problem: The growing gap between the number of college graduates our economy needs and the number entering the workforce. High school graduation rates are dropping even as the need for college-educated adults is increasing.

Senator Lamar Alexander argues that part of the issue is outdated practices by colleges and universities. In a *Newsweek* article, Alexander (former president of the University of Tennessee and later, U.S. Secretary of Education) used the American auto industry to illustrate what happens when leaders fail to recognize a seismic shift until it's too late. American auto makers continued to produce cars fewer wanted, losing market share to Japanese automakers who gave buyers the affordable, fuel-efficient cars they desired. He quotes George Romney, who once referred to the Big Three U.S. automakers as a "muscle-bound and mindless" monopoly, "...locked into practices that their best people knew were destructive but unable to break out of so profitable a syndrome."

We are taking steps to avoid the disaster Alexander describes. To make our education more accessible to today's students, FPU is extending its reach through closer partnerships with community colleges, more off-campus centers, better use of technology, new online programs and alternative delivery systems. Because these actions are firmly rooted in our foundation, they continue to reflect our core values. Whatever the method, the mission remains to develop students "for leadership and service through excellence in Christian higher education."

10 **Partnerships:** **CONNECTING FPU**

Fresno Pacific University is using innovative methods to connect with new people in unexpected ways.

3 **Ministry Forum**

John Ortberg brings a nationally recognized voice as an annual event comes of age

4 **Over your head in Hebrew**

Brian Schultz has found a way to make a dead language cool

14 **IN TOUCH WITH ALUMNI**

Ara (BA '00) and Tricia (Wichert BA '00, MA '04) Anspikian share a desire to help children

19 **SUNBIRD ATHLETICS**

A third straight national title for the women's volleyball team

The images we use illuminate us

Every new job is accompanied by an avalanche of information: new names, new locations, new ways of doing things and new stories of the place and its people.

I listen to the stories. Not just what is told, but how—the images people use. These images impart the essence of a place far faster than any policy manual.

When I came to FPU, two images kept coming up:

- Fresno Pacific is the best-kept secret in Fresno.
- Fresno Pacific is like a bumble bee—we shouldn't be able to fly, but we do.

Everyone who made these remarks made them with pride. And no wonder: being the “best-kept” means we’re something everyone would love to know about, while being “like a bumble bee” means we succeed in the face of adversity.

Good stuff; and true. But every image has more than one side.

“Best-kept” also means few people know us. Being “like a bumble bee” also means the fact that we fly at all is so amazing maybe we don’t always need to fly very well. Mind you, this stranger had been imported from Back East to help find new ways to tell the Fresno Pacific story and new audiences to hear it. My assignment, though not on my job description, was going to be to replace old images with new ones that are equally true but more outgoing. Many have taken on this quest. Today FPU reaches out a lot more through its strengths in academics and faith-imbued ethics. The more we share our secret the more people want to soar along with us.

—Wayne Steffen

PACIFIC
FRESNO PACIFIC UNIVERSITY

*Empowering leaders.
Transforming lives.*

fresno.edu

Volume 23, Number 1
March 2010

Fresno Pacific University develops students for leadership and service through excellence in Christian higher education.

PRESIDENT
D. Merrill Ewert

VICE PRESIDENT FOR
ADVANCEMENT AND
UNIVERSITY RELATIONS
Mark Deffenbacher

EXECUTIVE DIRECTOR OF
UNIVERSITY COMMUNICATIONS
Diana Bates Mock

EDITOR-IN-CHIEF
Wayne Steffen
wsteffen@fresno.edu

DESIGN DIRECTOR
Gail Enns
gail.enns@fresno.edu

PHOTOGRAPHY DIRECTOR
Niki Banks
niki.banks@fresno.edu

Pacific is sent to alumni and friends of Fresno Pacific University and to members of the Pacific District Conference of the Mennonite Brethren Churches.

OUR MAILING ADDRESS
1717 S. Chestnut Ave.
Fresno, CA 93702-4709

Information 559-453-2000
Alumni 559-453-2236
Advancement 559-453-2080
Fax 559-453-2033

*A higher standard.
A higher purpose.*

Grace will fill the gap in people's lives

ORTBERG BRINGS RECORD CROWD TO FPU

Misunderstanding grace makes us guilty, tired and thirsty. Despite the wonder of God's grace, we still feel emptiness as "the gap between the me I am and the me God wants me to be—Me 2.0," pastor and author John Ortberg told a record crowd of 550 pastors and lay leaders February 25 at Fresno Pacific University's Central Valley Ministry Forum.

We try to fill that gap by increasing activity, getting spiritually fit the way we would get physically fit. We compare ourselves to others, feel a vague sense of guilt and decide to try harder. "The result of misguided trying harder is fatigue," Ortberg said. Once tired, we stop trying. Once we stop trying we feel guilty again and restart the cycle.

"What if there's another way?" Ortberg asked. "What if this is not God's will for spiritual formation?"

Ortberg is senior pastor of Menlo Park Presbyterian Church after nine years as a teaching pastor at Willow Creek Community Church. His books include *When the Game is Over, it all Goes Back in the Box*; *If you Want to Walk on Water, You've Got to Get Out of the Boat*; *The Life You've Always Wanted*; and *Faith and Doubt*. His wife, Nancy, was the 2006 Ministry Forum speaker.

Our do-it-yourself spiritual formation fails because we don't fully understand grace. "We have restricted grace to just the for-

giveness of sin," Ortberg said. "We're meant to live on grace."

Living on grace is not about doing more. It's about treating grace like water. Jesus told the thirsty to come to him. "To be thirsty means to be driven by unsatisfied desires," Ortberg said. These desires come from wanting to be something we're not, whether we reflect that by taking too many classes or trying out for American Idol.

To walk with Jesus is to have rivers of the living water of grace flowing "out of your belly," Ortberg said, quoting the King James Bible. "Your belly is the deep place you can't fake."

Among the few details the Bible gives about the Garden of Eden is that a river flowed through it. "That's not just geography," Ortberg said. When we live in grace we flourish like a watered garden—not because we earn more, do more or even read the Bible more—because we receive and give blessing from beyond ourselves. "That's grace," he said.

The annual Ministry Forum is FPU's contribution to Valley churches. Sponsors were KDUV-FM, the Pacific District Conference of Mennonite Brethren Churches, Growing Healthy Churches, MB Biblical Seminary, Link Care Center, MB Foundation, Fresno/Madera Youth for Christ, Uncle Harry's Bagels, Pura Vida, Fresno Produce, Producer's Dairy, Christian Businessmen's Connection, Temple Training and Wawona Foods.

Students immerse selves in Biblical Hebrew

FPU LEADS THE WAY AMONG U.S. UNIVERSITIES

BY WAYNE STEFFEN

REMEMBER WHEN YOU WERE A BABY?

Probably not, so here's what happened: You were surrounded by people much larger than you, who were making noises and moving their faces, hands and arms in ways that made sense to them. After awhile, you realized that these noises and gestures meant things—some good, like food and hugs; some not so good, like night-nights.

Fascinated, you copied those sounds and gestures. Then you discovered frustration as what you did didn't bring the desired result. Still, the big people

were encouraging, so you kept trying.

One day, success! You did something and the big people responded. From then on, no one could shut you up.

That method—immersion—is how you learned your first language.

Immersion is also how Brian Schultz teaches biblical Hebrew. Schultz—with wife Rachel, who co-teaches the class, and Scott Metcalf, who records the sessions—is making FPU a leader among American universities, though immersion is not without controversy.

Schultz, a biblical and religious

studies professor here since 2007, first experienced biblical Hebrew immersion as a teacher's assistant in Israel in 2003. This system comes from the Biblical Language Center, founded and led by Randall Buth (biblicalulpan.org/). Today Schultz serves on the BLC board.

WHY BOTHER WITH BIBLICAL HEBREW?

"In the same way a scholar of Goethe needs to know German, it is important for scholars of the Bible to know biblical languages," Schultz says. Translations are general equivalencies and there is

always a dimension that is lost.

In the Bible story of the woman accused of adultery, for example, the original Hebrew talks about the woman "breaking faith" with her husband. "Breaking faith" is a term used throughout the Old Testament to describe what happens when humans turn from God, Schultz says, so the text draws a parallel between the relationship between God and people and husband and wife.

"All these things can be explained in a commentary, but there's something about reading it yourself," Schultz says.

WHY IMMERSION?

"Your brain is wired to learn a new language the same way you learned your mother tongue," Schultz says. The brain doesn't care if a language is living or dead.

In addition, true communication includes what is being said and how it is being said. Speaking is part of making those distinctions and catching those subtleties. "If all you do is read you are never producing the language," he says.

HOW DOES THE CLASS WORK?

For the first six weeks students only hear Hebrew, just as young children first hear the language their parents speak. They move on to simple vocabulary and skits, actions as simple as walking to the board and writing something.

"The more we go along the more we try to create what I call live situations in the classroom where the students use the language," he says. Students start reading the Bible about two months in.

NO ONE HAS SPOKEN BIBLICAL HEBREW SINCE...WELL, BIBLICAL TIMES. HOW DO YOU TEACH SPEECH?

All the grammar of modern Hebrew is included in biblical Hebrew. "In some ways modern Hebrew is a simplification of biblical Hebrew," Schultz says. The big difference is vocabulary.

Here's where Metcalf comes in. His class recordings, along with vocabulary, dialogs and Bible readings are all available to students to listen to and view on their MP3 players, continuing the immersion experience between classes.

AND THIS IS POPULAR WITH STUDENTS—AT 9:00 A.M.?

His first semester Schultz had 10 students; the second six. The plan was for a one-year program, but students asked for more. Veterans promoted class the next fall. "Before school was out last spring I had seven or eight students. Then over the summer it went up to 28. Then the first day of class I had one

or two students want to sit in," Schultz says. The count stabilized at 27.

WHAT MAKES BIBLICAL HEBREW IMMERSION COOL?

Dan Crosby, a senior majoring in history and classics who has already taken Latin and biblical Greek, signed up, along with Pam Johnston, history and classics faculty. "I'm very impressed with the amount of work that has gone into the materials and the amount of study on the psychology of learning languages. I'd highly recommend it to anyone who is entering biblical studies," Crosby says.

The class overturns the perception that biblical languages are beyond the average person. "I've already had two students this year tell me it's their favorite class," Schultz says. "They're hearing and understanding. And because of their love of the Bible, that drives the rest of the motivation."

WHY THE RESISTANCE TO IMMERSION?

It's not the way we've always done it. "(Immersion) requires a paradigm shift...you can't ease your way into it, it's almost all or nothing," Schultz says.

The most common, but rarely mentioned, objection is that most biblical profs do not have the ability to use the immersion method. "It takes a lot of retooling," he says.

After a semester as a student, Pam Johnston is energized, not exhausted, and looks forward to using immersion in her teaching of Latin and biblical Greek. (This would make FPU the first, or among the first, in the U.S. to use immersion with Greek; a few do so with Latin.) "It's that groundbreaking," she says.

Grads told there is always hope

FRESNO MAYOR SPEAKS TO 250 NEW ALUMNI

There is hope, and there are jobs, in difficult times, graduates were told during fall commencement ceremonies December 11.

Speaker and Fresno Mayor Ashley Swearengin drew from her life to bring optimism to about 250 graduates, their families and friends gathered in the Special Events Center.

Before her election as mayor in 2008, Swearengin served as director of community and economic development at California State University, Fresno, where she worked to increase employment and educational opportunities. Swearengin is also co-founder and former chief operations officer of the Fresno Regional Jobs Initiative, which has created more than 23,000 jobs.

A new graduate herself during the last economic downturn, she offered a three-step plan:

- **Put out the effort.** “Good economies and economic bubbles can not take the place of hard work,” she said.
- **Put in the time.** “Don’t see yourself as being above any task,” she said. While school taught her to lead Fortune 500 companies, Swearengin learned the ropes licking stamps for mailings. “I look back on those days and I can’t tell you how grateful I am. Take small tasks seriously,” she said.
- **Put on a smile.** “Maintain your balance by paying attention to good news,” she said. At a recent jobs summit area employers said they had more than 300 positions open. “You’ll find, more often than you think, businesses that are blooming like flowers in the desert,” Swearengin said.

New center brings together teaching, technology

COMBINING THE BEST OF FACE-TO-FACE EDUCATION WITH THE INTERNET and other technology is the goal of the new Center for Online Learning. Launched in October by a grant from the AIMS (Activities Integrating Mathematics and Science) Education Foundation, the center works with faculty to put courses online or add online resources to enrich traditional classes.

“The Center for Online Learning is called to support the use of technology for teaching and learning,” said Henrietta Siemens, center director. Staff support faculty in the design, development and delivery of online and campus-based instruction involving academic technology.

The need for the center came from the increasing demand for academic technology, Siemens said. The Online Advisory Committee, including faculty from each school and representatives from all major departments, proposed the idea to the Faculty Session in the fall of 2008 and the spring of 2009. Faculty approved the plan with the stipulation that outside funds be found. AIMS agreed to the financial partnership in the fall of 2009, and final approval from the FPU Board of Trustees followed.

The center is located in East Hall 138 and the website is col.fresno.edu. The staff is Siemens and Terry Bese, instructional designer. For the past two years Siemens has provided instructional technology support to faculty in the School of Education. Siemens has a Ph.D. in instructional technology with an emphasis in higher education administration from the University of Virginia.

Bese has 23 years of experience in educational technology. He will also develop online courses and multi-media projects for AIMS. He is pursuing doctoral studies in educational technology at Pepperdine University.

Founded by former President Arthur Wiebe and educator Larry Ecklund, AIMS is a non-profit organization that helps teachers give K-6 students a solid understanding of math and science.

When it comes to connecting faculty and technology, one size does not fit all. “It’s not the kind of thing that can be stamped with a cookie cutter. It’s very individual for each instructor and course,” Bese said.

The best first step forward is a step back—to take a big-picture view of a course or program and determine what faculty want students to learn. “Then look at the online tools to accomplish that,” Bese said.

Applications are not judged by how new and flashy they are. The question is whether “they’re going to increase what we can do in terms of building relationships with the students,” Bese said. “So students still get that unique Fresno Pacific experience.”

faculty & staff focus

Kevin Enns-Rempel, archivist, served on the board that oversaw *Architecture, Ethnicity and Historic Landscapes of California's San Joaquin Valley*. The City of Fresno's Planning and Development Department received a 2009 Governor's Historic Preservation Award for the 2008 publication and Enns-Rempel attended the January 20 ceremony at the Leland Stanford Mansion State Historic Park in Sacramento. The

book's 29 essays by 22 authors are the first published collection to examine the vernacular architecture and cultural heritage of the region. The publication also won a 2008 California Preservation Foundation Award. Copies have been distributed to libraries and archives throughout California and are for sale from the planning and development department.

A book by **Duane Ruth-Heffelflower**, director of academic programs at the Center for Peacemaking and Conflict Studies and business faculty, *What happens after we're gone? Estate and life planning for families in which a dependent member has a disability or mental illness* has been republished online in a slightly revised third edition dated 2009. It is in the process of revision for a fourth edition due out in 2010.

The third edition is available through the Anabaptist Disabilities Network online at adnetonline.org/./PDF/What%20Happens%20After%20200906.pdf. The first edition was published in 1986 and the second in 1996.

Pam Johnston, history and classics faculty, presented a paper at Oikos-Familia: the Family in the Ancient Greco-Roman World, November 5-7 in Gothenburg, Sweden. The conference was organized by the University of Gothenburg and the University of Birmingham, United Kingdom. The focus was on family structures and relationships from about 500 BCE to 500 CE. Johnston looked at the role of women in

family advisory councils (consilia) of the Roman Republican period. This is the next step in her research on the consilium she began in *The Military Consilium in Republican Rome*.

Tim Neufeld, biblical and religious studies faculty, has given presentations including "Missional Church Leadership" at the MB Biblical Seminary Roundtable, November 3, and "Teaching U2: The Classroom as Theological Learning Space," at the Academic Conference on the Work and Influence of U2, Durham, North Carolina, October 4-6. Among his recent articles is "Leading Through Listening: Discerning

How God's Spirit is Moving among Your Students" in the summer 2009 issue of *The Journal of Student Ministries*.

HISPANIC FOLKTALES COME TO LIFE

Mystery, magic and "the moral of the story..." came to life in this fall's mainstage. *Spirit of Hispania: Hispanic Tales Adapted for the Stage*, by Jules Tasca, was performed November 12-14 and 19-21 in Ashley Auditorium. The tales were "Maria," "The Baker's Neighbor," "La Llorona," "Repaying Good with Evil" and "The Rabbit Who Wanted to Be a Man." Castmembers were Michael Chavez, Ben Carr, Edgar Olivera, Joshua Andrade-Cantu, Noe Hernandez, Crystal Lopez, Marrissa Lopez, Ember Hilvers, Ava Nicole Pacino, Stephanie Wasemiller, Jeanetta Smith and Alyssa Black. The troupe also performed "The Rabbit" at Jackson Elementary School, as well as "Maria" and "La Llorona" for English students at McLane High School.

Boeckel

Bruce Boeckel, English faculty, and **Dieter Wulforst**, music faculty, participated in a regional lecture day for Academic Decathlon, whose theme this year is the French Revolution. Charles Dickens met Gene Roddenberry in Boeckel's presentation, "A Tale of Two Cities: Do the Needs of the Many Outweigh the Needs of the Few?" Boeckel argued, along with Star Trek's Captain Kirk and Dickens's Dr. Manette, that "those who lose sight of the 'one' soon lose sight of all that is most noble in the human spirit." Wulforst gave three presentations about music of the French Revolution. Nearly 300 students from Alameda County to Kings County attended the September 30 event at the Madera 6 Movie Theater, organized by the Madera County Department of Education.

Back row from left :
Larry Martens, former MBBS president/current FPU board member; Gary Wall, PDC conference minister; and Ed Boschman, executive director of the US Conference of MB Churches. Front row from left: Lynn Jost, MBBS president; D. Merrill Ewert, FPU President; and Ken Fransen, FPU board chair.

Full article, including comments from U.S. and Canadian church leaders, at fresno.edu/news

MBBS-Fresno transfers U.S. seminary program to FPU

“THIS PROGRAM TRANSFER WILL CONTINUE MB BIBLICAL SEMINARY’S TRADITION OF BIBLICAL THEOLOGY WITH AN EVANGELICAL ANABAPTIST PERSPECTIVE.”

In order to better carry out the mission of preparing leaders of churches in California’s Central Valley and wider Mennonite Brethren churches, the structure of MB Biblical Seminary-Fresno Campus is being transferred to FPU.

“We really believe we are better together,” said FPU President D. Merrill Ewert. “This integration will empower the ministry of both institutions.”

The transfer of MBBS-Fresno to FPU was announced February 5. The process—approved by the boards of the seminary and the university—is to be completed June 1, 2010.

Lynn Jost, MBBS president, will continue to oversee the seminary’s work as part of the FPU administration. “This program transfer will continue MB Biblical Seminary’s tradition of biblical theology with an evangelical Anabaptist perspective,” he said. “I am pleased we are creating a very strong program that will serve both new and historical constituencies across the U.S.”

“In some ways we’re going back to the future,” Ewert added. “The seminary and university have always shared a mission of academic excellence and service to the church. We operated under one corporate structure from 1955 to 1966, and just as there were advantages to separation then, there are advantages to unification now.”

tages to unification now.”

Students can continue to attend the residential seminary campus, located at the corner of Butler and Chestnut in Fresno and adjacent to FPU’s main campus. Classes will also be offered at FPU centers in North Fresno, Visalia and Bakersfield. It is anticipated that an expanded online seminary program will reach students across the U.S., into Canada and beyond.

MBBS faculty will become FPU faculty. The 4-acre seminary campus will become part of the 42-acre FPU main campus. Seminary endowment assets of \$2.4 million will be transferred to support faculty chairs and student scholarships.

Many higher education institutions are forming new arrangements to strengthen their programs in response to difficult economic times. Small, denominational schools are the most vulnerable and will need to join with universities and regional giants to survive, according to Association of Theological Schools, which accredits the seminary.

“I’m excited that the mission of the seminary continues in a way that serves the MB family of churches and the Central Valley,” said Gary Wall, minister of the Pacific District Conference of MB Churches.

Enrollment continues strong for spring

ACCEPTING APPLICATIONS FOR FALL 2010

ENROLLMENT—IT ISN'T JUST FOR FALL ANY MORE.

Autumn may seem the time of turning leaves and returning college students, but with programs for working adults, multiple locations and a focus on seeing students graduate, enrollment at Fresno Pacific University is a year-round activity.

It's an activity that's paying dividends.

According to university reports released February 2, spring enrollment rose for both traditional undergraduate and graduate programs, and projections for degree completion programs predict increases, as well. Official enrollment for the current academic year is 2,649, up 11 percent over the past two years.

Success is due to FPU's efforts to open more classes, increase financial aid and more quickly process applications. "We're doing the things we need to do for students," said Stephen Varvis, vice president for enrollment management. He credited the cooperation of faculty and staff at the main campus and centers in North Fresno, Visalia and Bakersfield. "They showed that enrollment is everybody's business," he said.

TRADITIONAL UNDERGRADUATE

Normally, some students drop out over Christmas break, but this year, instead of losing as many as 45, enrollment grew by five. Some 94 new students showed up, the most in at least 15 years, and the retention rate grew to more than 98 percent. FPU's retention has always been strong; this year was even better, according to Fay Nielsen, associate dean of mentoring and retention. "Our students feel they are well prepared to go out in the workforce and do well. They also feel that the instruction in their major fields is excellent and it's really an enjoyable experience to be on this campus," she said.

DEGREE COMPLETION

Numbers aren't final for bachelor's degree completion, but projections look even better than planned. The goal for spring was to add 179 students, but it looks like more than 260 may enroll in the next few weeks. While liberal arts, early childhood development, criminology and business are seeing the highest interest, enrollment is up in every section, known as a cohort, of new students and each regional center has surpassed its goal.

GRADUATE

Graduate programs saw 103 new students this spring, compared to 64 last year. Teacher education posted a gain of 34, up from 17 in 2009. December 2009's graduating class was the largest in five years for master's students, which brought the headcount down by 15, but more students moving from part-time to full-time studies increased the full-time equivalency by nearly 10 percent. Among the strongest programs are business, kinesiology, special education and curriculum and teaching.

Enrollment is strong, but there is still room—and financial aid—for new students. "We are accepting applications for fall 2010," Varvis said.

BENEFIT CONCERT FOR HAITI

A concert to benefit the people of Haiti took place February 12, 2010, in Butler Church. Among the performers were Crosswind, Jon Shabaglian and a choir made up of members of the FPU and New Beginnings Church gospel choirs. West Coast Mennonite Central Committee and the Office of Spiritual Formation sponsored the event, which raised more than \$3,500 and attracted about 300 people. A university shoe drive also collected more than 200 pairs of shoes. Find more ways to help at MCC.org.

CELEBRATE KLASSEN'S CAREER

Celebrate Roy Klassen's 33 years at FPU—and lifetime of musicmaking—with a concert April 25 in the Paul Shaghoian Concert Hall, 2770 E. International at Clovis North High School. Klassen, DMA, retiring this spring as a music professor, will conduct the Concert Choir and San Joaquin Chorale in two of his favorites: the Brahms Requiem and Mendelssohn's Elijah. The approximately 120 singers will be joined by about 50 instrumentalists made up of students, alumni and faculty under the baton of music faculty

Wayne Huber. Doors open at 4:00 p.m. and

hors d'oeuvres will be served. Admission is \$10. For more information, contact the music department at 559-453-2267.

JANZEN SERIES BRINGS KEITH RATZLAFF

Poet Keith Ratzlaff was the 2010 Jean and Louis Janzen Visiting Writer. Ratzlaff read his work and signed books January 27 in Ashley Auditorium. A professor of English at Central College, Ratzlaff's books of poetry are *Man Under a Pear Tree*, which won the Anhinga Prize; *Across The Known World*; *Dubious Angels: Poems after Paul Klee*; and *Then, a Thousand Crows*. His work has appeared in *Poetry Northwest*, *Arts and Letters*, *The Common Review*, *The Georgia Review*, *McSweeney's*, *New England Review*, *The Threepenny Review*, *Colorado Review*, *The Journal* and *The North American Review*, as well as the anthologies *The Best American Poetry 2009*, *The Poets Guide to the Birds*, *Pushcart Prize XXXI*, *Poets of the New Century*, *A Cappella: Mennonite Voices in Poetry* and *In the Middle of the Middle West: Literary Nonfiction from the Heartland*. The visiting writers series honors the contribution of Jean Janzen, award-winning Valley poet and teacher at FPU, and Dr. Louis Janzen.

Partnerships provide pathways to build communities

by Wayne Steffen

**WEST HILLS COLLEGE,
LEMOORE**

Fresno Pacific University is a community. It is also one among many communities: professionally in academics, geographically in the Central Valley and spiritually as a Christian institution.

Like small children engaged in parallel play, individual communities sometimes operate near one another without working together—they coexist, they don't collaborate.

FPU does more. Faculty and staff join with others to weld communities into networks whose benefits radiate beyond the immediate participants.

We don't do it alone. "We see partnerships as pathways," says Cindy Steele. The executive director of regional centers was talking about her program, but speaking for everyone.

ACADEMIC PARTNERS

Since the early 1990s FPU has been carving pathways into the region, first with individual classes, then with centers in Visalia, Bakersfield and North Fresno. The Visalia Center has gone the next step, forming partnerships with West Hills Community College and the College of the Sequoias to bring degree completion programs to Kings County through WHC in Lemoore and COS in Hanford.

"The whole purpose is to raise the educational level in the community," Steele says.

The need

Educated people earn more, get laid off less and support their community. At 10 percent, Kings County has one of the state's lowest rates of college-educated residents, compared to about 29 percent of Californians and 26 percent of Americans 25 or older, according to the U.S. Census Bureau.

Cooperative efforts are the garden where the region can grow its own leaders. "One of the problems in all of these rural communities is the lack of qualified professionals," says Frances Squire, director of marketing for the West Hills Community College District. Attempts to lure professionals from outside don't bear lasting fruit. "They come, they stay a few years, get experience and then they go," Squire says.

On the other hand, local students who leave for college often never come back, making FPU's partnerships a critical tool in the fight against brain drain. "The fact that Fresno Pacific is in our community, both in Visalia and Hanford, is one solution," says Brent Calvin, dean of the school of business and social sciences at COS and supervisor of its Hanford Center.

Locality is the key to cultivating hometown professionals. "Before Fresno Pacific came to Visalia and Hanford, options for Tulare County were very limited. You either drove north to Fresno or south to Bakersfield," Calvin says.

Even students who could invest the time and money in a trip to Fresno often won't. "People who live in small towns don't like big cities and Fresno is the big city," Squire said. "Your program is opening doors for a lot of people."

Background

When university officials met with West Hills and COS staff in 2005, FPU was able to build on a friendship dating back more than a decade. "We value them so much and we have very, very close relationships with the administration at COS and West Hills," says Visalia Center Director Vyacheslav Tsvirinko.

Since the Kings County centers are only seven miles apart, it was important programs not compete. The strengths of each school solved the problem: West Hills Lemoore has a program for future teachers, while COS Hanford focuses on business education. FPU's liberal arts program, for future educators, opened in Lemoore in August 2006 and early child development in February 2007. (The multiple-subject teacher credential program is also offered in Lemoore.) The organizational leadership program began in Hanford in September 2006.

Once students earn 60 community college units, they transfer to FPU for their bachelor's degree. (Lemoore students can also earn a teaching credential.) Classes take place at the WHC and COS centers with FPU faculty and staff.

Pathways

Partnerships provide a clearly marked route from high school diploma to professional employment. "We can help students get from point A to point B," Steele says.

One pathway is FPU's connection with the TEAM Teach program at WHC. The program is coordinated by James Preston (TC '93, MA '98), who also teaches education and English.

WEST HILLS COLLEGE, LEMOORE

FRESNO PACIFIC VISALIA CENTER

COS HANFORD CENTER

2007 MINISTRY FORUM
REGGIE MCNEAL

2008 MINISTRY FORUM
DONALD MILLER

2008 BUSINESS FORUM
TOM MORRIS

2009 MINISTRY FORUM
RAY BAKKE

COMMUNITY PARTNERS

Business Forum

Since 2001, the FPU Business Forum has brought nationally known speakers to Fresno to inspire businesspeople to a high sense of calling, integrity and values. The forum brings sell-out crowds of 1,000-1,500 people to the Fresno Convention & Entertainment Center. The 2010 speaker is Blake Mycoskie, founder of TOMS Shoes, which donates one pair of shoes for each pair sold.

"We're meeting the prophetic part of our mission by bringing in speakers of the caliber of John Wooden, John Maxwell, Ken Blanchard and Tom Morris," says Diana Mock, executive director of university communications, who directs the Business Forum. "It's about business, but we also bring in the ethical side, which is our strong point."

The forum is more than a one-day event. Themes introduced by the speakers are explored in a series of business luncheon roundtables at the regional centers. "This follow-up is a continuing relationship and benefit," Mock says.

Ministry Forum

The Ministry Forum attracts 400-500 area pastors and lay leaders to the Special Events Center. Speakers have included Donald Miller, Ray Bakke and, for 2010, John Ortberg.

The mission is to be a resource to all churches. "It's a way for the university to provide quality resources to church leaders," says Charity Brown, director of alumni and church relations and forum organizer.

More than 50 churches from many backgrounds are typically represented. "We see participants from as far north as Modesto and as far south as Los Angeles, as well as the Bay Area," Brown says.

The Ministry Forum also tries to turn one-day connections into partnerships. Bakke's forte, for example, is urban ministry, so during his visit he had dinner with local people doing similar work. "We try to be intentional about drawing parallels between what the speaker is saying and our part in it," Brown says.

"The whole purpose is to recruit students who want to become teachers...and support them all the way through to their first classroom," he says. Though many students entered West Hills excited about becoming teachers, Preston noticed many did not transfer to a four-year school. "We wanted to create something to motivate them," he says.

Among the activities are monthly "huddles," where students celebrate accomplishments, and annual kick-off dinners, where graduates now at a university or teaching themselves come back and mentor newer students. One important feature has been free textbook "checkout." Students borrow up to three textbooks per semester and return them for others' use. Last year about 700 books were checked out. "It saves them up to \$300 or so," Preston says.

The program works. "Students who have become part of the TEAM Teach program have higher retention and transfer rates," Preston says.

TEAM Teach leads easily to FPU. "Right away we filled up that first cohort," Preston says. "Of the cohort that started in August, 14 of 20 are our students — That's average."

The future

Since 2006 about 100 students have graduated from the Kings County programs. Another 50 are enrolled as of February 2010.

Though no plans have been drawn up, FPU is building relationships with community colleges in Bakersfield and Merced. "These partnerships are invaluable for Fresno Pacific as well as the communities. It is a mission, it's an opportunity to reach into a population we normally would not be able to," Steele says.

"Our Christian nature makes us very special, very unique and very welcome in these areas," according to Tsvirinko, who says it's now hard to walk into a business or organization in the area and not find an FPU graduate. "They're everywhere," he says.

Calvin looks forward to working more closely with the university. "We love the partnership we have with Fresno Pacific. I really think that greater things lie ahead," he says.

**2009 KUTLESS CONCERT
ROSEDALE BIBLE CHURCH, BAKERSFIELD**

**PRESIDENT'S CIRCLE DINNER
FRESNO AREA**

Kutless concert

Pathways often lead in new directions—like the time FPU became a concert promoter.

Royce Fast and Cary Nikkel, university board members involved with Rosedale Bible Church, Bakersfield, suggested FPU join in the church's 100th anniversary celebration. Brown and undergraduate admissions worked with FPU's Bakersfield Center, KDUV Christian radio and the Bakersfield chapters of Youth for Christ and InterVarsity. "We'd never done anything like this," she says.

The hardest part was finding an act; ultimately Kutless was signed. "We were going after an A- or B-list kind of artist," Brown said. In the end, "it was really a God thing. All those pieces just fell into place."

In the end, more than 800 people showed up and everyone, including the band, was complimentary. "It gave us an opportunity to work with one of our sponsor churches in a way we hadn't," Brown says.

Convoy of Hope

Convoy of Hope brought physical and spiritual relief to Fresno November 7, 2009. Organizers estimated 10,158 people received 160,000 pounds of food. In addition, 5,100 people received prayer and more than 1,800 made decisions for Christ.

FPU hosted the volunteer rally the evening before. More than 2,300 volunteers crowded the SEC. Shawn Meyer, volunteer director at Northpointe Community Church and local convoy organizer, was looking for a place where people from all 140 participating churches and organizations could come together. "I asked myself," he says: "What is a place everyone recognizes as a community center?"

The answer was obvious. Why? "First and foremost was the relationship Fresno Pacific has had with the community," Meyer says. "I just thank God for the blessing of Fresno Pacific to our community."

Making friends

Another widening pathway is the one between FPU and donors. While many relationships are decades old, new ones are growing. The top three giving groups all increased from 2004-2008: President's Circle from 521-624, Dean's Society from 93-135 and Steward's Society from 654-875.

The reasons are *Building on Excellence*, the \$36 million capital campaign; an anonymous gift from an alumnus to match donations from first-time alumni givers; and the work of athletic coaches and music ensemble directors to raise funds for their own groups. The last effort has added the most new people. "By far those brought the most new donors to the university," says Nicole Linder, annual fund director.

What became a benefit started as a necessity. After the economic downturn, directors and coaches were assigned to find donations for travel, equipment and other needs. Money has also been raised to send students to conferences and on mission trips. "I give them a lot of credit," Linder says. "If they saw something they wanted to do, they felt empowered to come up with ways to pay for it."

The baseball team uses parent volunteers to put on a dinner that attracts about 350 people. The Community Wind Ensemble raised funds to go to New York and play at Carnegie Hall. "They give more people the opportunity to invest in FPU," Linder says.

Partnerships—those described here and more—build pathways for FPU. Down those pathways we send our strengths in academics and professional and ethical development. We receive recognition as a resource, as a place that is ready to play a role.

Ara Anspikian, M.D., Ph.D.

They couldn't have seemed more different: Ara Anspikian (BA '00) and the residents of the group home. They were trying to get away from gangs and get their lives together. He was doing an internship for his psychology major at FPU. But Anspikian saw himself in them.

"I feel like we're all one or two decisions away from not being in a good place," he says.

Anspikian's first place was Montreal, where he says he didn't grow up in the best neighborhood. His latest place is a two-year fellowship in child and adolescent psychiatry at the UCLA Neuropsychiatric Institute.

After graduating from FPU, Anspikian finished Loma Linda Medical School in 2005 and became chief psychiatry resident during a four-year general adult psychiatry residency. He started

at UCLA in July. "When it is all said and done I will be medically double boarded in adult and child/adolescent psychiatry," he says. He will also be both an M.D. and a Ph.D.

The duties are numerous, including work with inpatients and those who come for day groups and therapy. The young patients have been diagnosed with psychosis, mania and suicidal tendencies. "During the second year I will mostly be working in outpatient clinics

for those suffering maladies including obsessive-compulsive disorder, depression, anxiety, panic and Tourette syndrome," Anspikian says.

Anspikian moved to Fresno with his mother when he was 17. Considered an international student, he applied at FPU, Fresno City College and California State University, Fresno. Though near the top of his high school class, Anspikian wasn't looking for academic prestige. In his typical smiling, self-dep-

recating manner, he describes his hopes as more basic: "I was looking to see if any of these schools would take me."

Practical considerations made FPU the obvious choice; Anspikian does not call it a second choice. "Coming here was awesome in retrospect, it really helped me out," he says.

Medical school had long been Anspikian's goal, but he became so taken with psychology at FPU it almost took over his career. In the end, he

double-majored in natural science and psychology.

Psychology faculty Ted Nickel, Phil Collier and Paul Mavergeorge were major influences. Anspikian was always at the top of the class and became an example of what the psychol-

Since 2007 Tricia has been a counselor at Kolb Middle School, Rialto. Before that she spent four years as a social worker with Fresno County, working with pregnant and parenting teenagers and as a school social worker. She also

the opportunity to develop and bring to fruition a counseling center complete with college materials/posters (FPU is right above my door!),” Tricia says.

“I try to help in any way that I can and most often through being a compassionate listener

with mutual friends toward the end of their senior year. They wed after four and one-half years of dating—four years long distance while Ara was in medical school.

Ara calls that wedding day his proudest moment and a great

“ I FEEL LIKE WE’RE ALL ONE OR TWO DECISIONS AWAY FROM NOT BEING IN A GOOD PLACE.”

ogy program could be, Collier recalls: “He was an extremely bright student who set the curve on many of the exams that he took. It was clear early on that Ara was gifted academically and that he had the potential to go far.”

Mavergeorge oversaw Anspikian at the group home. “He jumped in and went way outside of his comfort zone,” Mavergeorge recalls. “Ara’s intelligence would allow him to do anything he chose but he surrendered and allowed God to guide his choice,” he says.

Helping kids has become a shared mission for Ara and wife Tricia (Wichert BA ’00, MA ’04). The two married in May 2005 in an action-packed two weeks before Ara graduated from medical school. In a tone that says ‘it seemed like a good idea at the time,’ he remembers: “I had two weeks off so we got married, took our honeymoon and came back and I graduated.”

taught kindergarten for one year at a Christian school in San Bernardino.

Donna Callahan, social work professor, was a good mentor, and Richard Unruh, political science faculty, and Ted Nickel made her work hard, but Tricia’s most memorable class was Edmund Janzen’s Sermon on the Mount. “There is nothing like memorizing three chapters of the Bible and reciting it. And nothing can beat the insight and wisdom that Edmund brought to class each day—just awesome! I love looking in my Bible and seeing all the comments and pen marks written in from that class,” she says.

At Kolb, Tricia, too, has numerous duties, such as counseling students for problems with grades, discipline, attendance and personal issues; speaking in classes on peer pressure, test taking strategies and other topics; and keeping up the “counselor’s corner” website. But it’s not all routine. “I also had

and a constant for them,” she adds. “There are so many kids that have so much instability in their lives, which is why I make it a habit to always have an open door and welcome any student that needs empathy, stern discipline or someone to just say hello to.”

When not working or studying, Tricia and Ara enjoy church (small group and Bible study) and physical activity (they’ve experimented with snowboarding, mountain biking and others). “We’re trying to do some new things together,” Ara says.

Like Ara, Tricia’s interest in helping others was sparked by first-hand experience. In her case an inner city missions trip to Los Angeles. “People always comment that we work in similar fields and I guess you can say that it works well in our marriage, but I don’t know that it’s what brought us together,” she says.

After dating briefly as freshmen, they began hanging out

time to look back. “It was a culmination of a lot of stuff: graduating medical school, marrying a beautiful Christian woman and seeing all the people that had become a part of our lives there together,” he says.

Now that he’s started looking back, Ara continues: “I don’t think about this every day, but when I do I see the hand of God in my life. All these steps had to be put into place for me to be here and I’m very happy.”

His thoughts circle back to the group home. “My life didn’t have to turn out this way,” he says.

Only one thing could change Ara’s course. “I would drop out of my fellowship to be on Big Brother, the TV reality show,” he says.

Watch a video interview with Ara at fresno.edu/alumni

1

2

3

4

5

General Announcements

Rhoda Janzen (BA '84), published the book *Mennonite in a Little Black Dress: A Memoir of Going Home*, (Henry Holt). Janzen, the daughter of Edmund and Mary Janzen, teaches English and creative writing at Hope College.

Rich Parris (BA '92) was recognized as Coach of the Year for the Madera South High School boy's cross country team. He has won two straight section D-III boys championships at Madera South as well as five consecutive Central Section Division I cross country titles at Madera High from 2002-2006.

Roxanna (Sadler BA '97) Butkus was certified by the National Board for Professional Teaching Standards in 2009. The certification meets the nation's highest teaching standards. Roxanna is a teacher at Dos Rios Elementary School.

Sean (BA '97) and Kristi (Blankenship BA '96) Peifer and family moved to Ferndale in April 2009. Sean is the new pastor of Ferndale Community Church.

Eric Snook (BA '97) passed his veterinary pathology board exam and is now a board certified veterinary pathologist. He is pursuing a Ph.D. at Tulane University.

1 John Berg (BA '99) received the 2009 High School Teacher of the Year award for social studies from the San Joaquin Valley Council for the Social Studies. John is under consideration by the California Council for the Social Studies as a 2010 California Teacher of the Year.

2 Ernst Janzen (MA '04) published *Rumo ao Altar* with Editora Esperança in 2009. This is his third book.

Leandra Rayford (BA '05) was sworn into the California state bar December 2, 2009.

Jerry Breckinridge (BA '06, MA '08) was promoted to chief of the Tulare Police Department. Jerry, formerly a captain overseeing the investigations division, joined the department in 1989 and served in a variety of positions, including overseeing investigations, SWAT, patrol and administration.

Vadim Zhernokleyev (BA '08) is serving with AmeriCorps. In Mississippi he helped repair houses, in Atlanta he assisted with flood relief and in New Orleans he worked on houses for the elderly displaced by hurricane Katrina.

NOMINATE AN OUTSTANDING ALUMNUS

Know an alumnus who's changing the world by living the mission and values of FPU?

The FPU Alumni Association selects outstanding alumni for the Distinguished Alumni Award. The honor recognizes the extraordinary contributions of our graduates to their communities and professions. Recipients include Karl Avakian, Ron Claassen, Dr. Don Gregory, Olive Warkentin Hiebert, Jim Holm, Jean Janzen, Arthur McDonald, David Pauls, Pakisa Tshimika, Bernard Wall and Dr. Dennis Falk. Nominations are being accepted until April 1, 2010. Contact the Alumni Office at 559-453-2236 or alumni@fresno.edu, with the name of the nominee and why he or she should be a distinguished alumnus.

What's going on? It's so easy to let your classmates and friends know what's happening in your life. Send your news—job, marriage, children, new address, awards—to alumni updates.

Please include your graduation year(s) with your update. Photos must be 1 megabyte for digital files and at least 3x4 inches for prints.

Email: alumni@fresno.edu

Mail: Charity Brown
Fresno Pacific University
1717 S. Chestnut Ave.
Fresno, CA 93702

Fax: 559-453-2033
(attention: alumni updates)

6

7

8

9

In the News

Will Kimble (BA '05, TC '06) was featured on ABC 30 news in Fresno on December 11, 2009, after his class completed one of the largest wireless projects in the state. Will teaches sixth grade math at Yokomi Elementary School.

Marriages

David Rodriguez (BA '00) married Jennifer Cruz on October 2, 2009, at Holy Family Church in Visalia. David is a social worker for Tulare County. Jennifer is an investigator for Tulare County and a reserve officer for Exeter Police Department.

3 Matt Strong (BA '03) married **Charlissa Cullen (BA '06)** on June 6, 2009, in Paso Robles. The couple resides in Sacramento where they are both employed by the state of California.

Births

4 Mark (BA '96) and Sarah (Dorill FS '97) Crawford announce the birth of daughter Adaline Kaye on May 28, 2009. She weighed 10 pounds, 8 ounces and was 21 inches long. She joined siblings Zachary, 7; and Lauren, 3. The family resides in Newcastle, where Mark is vice president of relationship management for State Street Bank. He also received his master of science in information systems from the University of San Francisco in December 2009.

5 Michael (BA '98) and Amy (Penner BA '00) Burton announce the birth of son Micah Noah Stephen on November 27, 2009. Micah joins siblings Josiah, 4; and Hannah, 2. Michael, an investment advisor representative with ProEquities, Inc., and advisor with Mennonite Mutual Aid in Fresno, was authorized in February 2009 by the Certi-

fied Financial Planner Board of Standards (CFP Board) to use the certification marks CFP®, Certified Financial Planner™ and CFP (with flame design)® in accordance with CFP Board certification and renewal requirements.

6 Hillary (Fontaine BA '99) Flow-ers and her husband, Eric, announce the birth of son Zachariah Israel on May 4, 2009.

7 Michelle (Carl, '01) Warnock and her husband, Aaron, announce the adoption of daughter Natalí Elizabeth, finalized May 8, 2009. Natalí was born January 11, 2009.

8 Dawn (Chidester BA '03, TC '03) Mustin and her husband, Aaron, announce the birth of son Jacob David on December 2, 2009.

9 Sara Blankenship-Glazebrook (BA '05) and her husband, Blake, announce the birth of son Owen on May 21, 2009.

Christina (Maule BA '06) Baltazar and her husband, Frank, announce the birth of son Joseph Alexander Gerard on October 12, 2009.

It's reunion time!

Are you a member of a class from years ending in 0 and 5 planning a reunion? Contact the Alumni Office at 559-453-2236 or alumni@fresno.edu for resources to help make a memorable event.

Have a cup on us!

The West Coast Mennonite Sale & Auction April 9-10 is always a great time for alumni to meet, greet and eat. Make the Alumni Coffee Booth one of your stops and catch up on what's happening. Better yet, volunteer! Email alumni@fresno.edu.

Campaign a cause for celebration

Building on Excellence—a campaign for Fresno Pacific University, is celebrating success and inviting others to help out.

One cause for joy is that total commitments are up to \$23.2 million. “This shows the deep feeling for the mission of Fresno Pacific and great affec-

tion for this school,” said Mark Deffenbacher, vice president for advancement and university relations.

The Performing Arts Center is the crown jewel of the campaign’s \$36 million first phase, which also includes \$5 million for the School of Education, \$3 million for scholarships and programs, \$3 million for building endowments and \$4 million for academic programs and other needs.

Overall participation has been another plus. Since *Building on Excellence* was launched in June 2008, more than 6,000 friends of the university (alumni, board members, church members, community people, faculty, staff, students) have given their time, talent and treasure. That’s 60 percent of the folks FPU is in touch with.

“So we’re very happy at the number of people we’ve reached and their response,” Campaign Manager Joan Minasian said. “But, as you can see, there’s still plenty of room for others to join in our success.”

As plans are made to wrap up the campaign, those who have not yet given are encouraged to get involved, and those who have may consider increasing their gift. Methods such as payroll deduction and spreading a donation out over time allow people to give more than they might think possible. “Contributions of all sizes are welcome,” Deffenbacher said.

See more at buildingonexcellence.org

WELLS FARGO HELPS FUND NEW ONLINE MATH PROGRAM

Math education in the Central Valley and beyond will expand thanks to a \$25,000 grant from the Wells Fargo Foundation.

The School of Education will use the funds to bring the master’s degree in mathematics education into a blended online format. This program will help teachers in remote and economically disadvantaged areas expand their knowledge and better teach their students.

“This gift will help FPU reach the very teachers whose students most need educational outreach,” said President D. Merrill Ewert.

Deb Palmer (BA ’88, MA ’04) is a project manager for Wells Fargo and a member of the FPU Board of Trustees. “It was an honor for me to present this check,” she said.

(Pictured from left are President D. Merrill Ewert, Palmer and Gary Gramenz, dean of the School of Education.) See more at fresno.edu/news/

NEW PRESIDENT’S CIRCLE MEMBERS

The President’s Circle is a special group of donors who support FPU through their prayers, words, actions and financial support. The university welcomes those who have joined between September and December 2009.

Debbie Barham
Helen Berg
Gordon and Melinda Bergman
Norene Brown
Terry and Sheri Costa
LeRoy and Jean Ediger
Terry and Annette Frantz
Dr. Brian and Marilyn Friesen
Dr. Bryan Fung

Tim and Jennifer Gould
Michael and Linda Hovsepian
Marvin and Tips Just
Richard and Bev Kopper
Don and Marlene McHatten
Dwight and Dianne Nixon
Garry and Ruth Prieb
Melvin and Sara Reynolds

Tim Sheehan and Linda Pryce-Sheehan
John Taylor
Harold and Carol Voshage
Peter and Diana Wasemiller

Summer bonding pays off with national volleyball title

by Ken Robison

When the 2009 NAIA volleyball season began, Dennis Janzen wasn't talking like a coach gunning for a third straight national championship.

After all, the Sunbirds were a young team, with 11 players not on the roster from the 2008 championship, a repeat of the 2007 national win.

The talent was there, Janzen was convinced of that. But the experience? "We were realistically hoping to make maybe the final four," Janzen admitted. "That would have been a realistic season. We were introducing ourselves the first day of practice."

But when the Sunbirds entered the NAIA tournament undefeated, another championship seemed more realistic.

Five days later, on December 5, this young team had its third straight title, a 38-0 record and, for Janzen, another NAIA Coach of the Year award.

What happened? Janzen points to a summer bonding experience. "We had a fantastic retreat in August at Shaver Lake," Janzen said. "That may have set the stage for December."

That bonding helped the newcomers—freshmen Lauren Albertson, Emily Carroll and Erica Adachi and transfers Martina Gregusova, Michelle Johnson and Karlie Houston—make significant contributions. They complemented the returning veterans—senior libero/hitter Tiffany Marinos and juniors Ke Ke Wang, Lisa Shilling and Mariah Mandelbaum. Gregusova and Wang would be named first team All-Americans, with Shilling a second-team honoree.

"It's a credit to the competitive personalities of each individual," Janzen said. "We were 5-0 in five-set matches. That tells you something about our character."

The final five-setter came in the national semifinals—ironically, against GSAC rival Concordia, which FPU defeated in the 2008 final. After dispatching Concordia, the Sunbirds had little trouble in the championship match, knocking off Georgetown of Kentucky.

Can Janzen's gang go for four? Next season looks strong, with everyone except Marinos returning. That's a big loss, however. "We will miss Tiffany tremendously," Janzen said. "People don't understand how much she made us better. Her teammates and the coaching staff do."

Knowing Janzen, he'll have a fill-in ready for the summer retreat.

Sunbird men NAIA champs, women move up

The Sunbird men brought home their first win at the 2010 NAIA Swimming and Diving National Championships March 3-6 in St. Louis. The women improved to third. Not bad for a three-year-old program.

Cheyenne Coffman earned Female Swimmer of the Year with her eight victories and four national records. Head Coach Peter Richardson was voted the Women's Coach of the Year. Last season Richardson was named Men's Coach of the Year, and could not repeat.

Coffman won three individual events. Coffman, Stacy Carter and Brooke Turner were also part of the women's sweep of all five relay races. Turner also won the 1,650 freestyle.

Four men's team members finished in the top eight in the 1,650 freestyle. Erik Thiessen won the 200 backstroke. Carl Weigley finished second in the 100 freestyle, Bart Kelly finished fifth in the 200 breaststroke, Seamus Alger was fifth in the 200 butterfly and Ray Egert placed in the top eight in the 200 backstroke and 200 butterfly.

Last season the men finished second to Cal Baptist and the women finished fourth.

SUNBIRDS SHINE AS NATIONAL SOCCER HOSTS

by Ken Robison

Hosting the 2009 NAIA men's soccer championships November 30-December 5, 2009, gave the Sunbird athletic staff a chance to shine.

And that's what they did, drawing kudos for an event that welcomed athletes, coaches and fans from 15 schools from Southern California to British Columbia to Maine to Florida. Tournament director Mike Rupcich credited the campus community for making the event, the second straight hosted by FPU, special.

That sentiment was echoed by Scott McClure, tournament coordinator for the NAIA. "Mike and his staff did an incredible job in their attention to detail and organization," McClure said.

Fresno Pacific dropped the opening night headline game 3-1 to Embry-Riddle of Florida and ended its season 8-8-2.

THANKING ALL WHO SUPPORT FPU

2009 DONOR HONOR ROLL

About this report

THIS IS A SPECIAL REPORT to the supporters of Fresno Pacific University. We have made every effort to ensure the accuracy of the information contained in this report. Please call to our attention any omissions or errors by contacting the Advancement Office at 559-453-2080.

Information in this report covers calendar year 2009.

DONOR LEVELS

CUMULATIVE GIVING LEVELS

- \$100,000 - Cornerstone
- \$50,000 - Round Table
- \$25,000 - Lifetime President's Circle

ANNUAL GIVING LEVELS

- Dean's Society contributed \$500-\$999
- Steward's Society contributed \$100-\$499
- Friends of FPU contributed \$1-\$99
- President's Circle
 - The President's Circle is a special group of people who:
 - promote FPU whenever possible
 - pray for its people and needs
 - encourage students to attend
 - give at least \$1,000 annually
 - offer advice, counsel and encouragement

An estimated value determines in-kind gifts, such as property.

Bold type indicates continuous membership in President's Circle since its inception.

* now deceased

Italics indicate alumni families

PRESIDENT'S CIRCLE LIFETIME AND ANNUAL MEMBERS

603 MEMBERS
\$1,373,853

IN MEMORY

Frieda Ediger
Alan Galt
Martha Goertzen
Allen Guenther
Lenora Heinrichs
Olive L. Hiebert
Wally Isaak
Nick Reimer
Mary E. Russell
Larry Shehadey
Peter Unruh
Louis Wiebe

CORNERSTONE

Anonymous Donor
David & Marjorie Allen
Jimmy & Juanita Allen
Mary R. Avakian
Kenneth & Lucille Barnett
Nadine Bartsch
John & Evelyn Bell
John & Esther Berg
Arthur J. Block
Glen & Helene Blue
Dr. Velma Dyck & Stanley Schrock
William & Allison Dyck
Eugene & Phyllis Enns
Mike & Teresa Enns
John & Ardell Fair
Dr. Dennis R. Falk
Dick & Lillian Falls
William & Kattie Fletcher
Lorraine Franz
Tim & Patty Franz
Peter J. Funk
Virgil & Nancy Goossen
Dr. Donald & Karen Gregory
LeRoy & Dolores Guaglianone
Alan & Joann Halverson
Winston & Joy Handwerker
Dr. Eric & Darlene Hanson
Delbert & Connie Hein
Wesley & Ann Heinrichs
Arthur & Judy Herwaldt
Olive L. Hiebert*
Janet S. Hill
Richard & Althea Johanson
Peter & Nancy Klassen
Robert & Patricia Krause
Scott & Debbie Leonard
Dr. Andrew & Annie Lin
Boyd & Barbara McMurchie
Ed & Bonnie Nachtigall
Nancy Neufeld
Eugene & Barbara Nord
Donald & Elaine Pauls
Arthur & Donna Penner
Alice Peters
Alvin & Annie Peters
Greg & Valerie Quiring
Paul & Jane Quiring
Samuel & Betsy Reeves
Dalton & Beverly Reimer
Nancy Rowland
Mary E. Russell*
Dr. Marvin & Loree Schlichting
Dr. Henry Schmitt
John & Mary Shehadey
Larry Shehadey*
Richard & Susan Shehadey
Frank Smith, Jr.
Maria Spomer
Marvin & Nadene Steinert
Max & Charlotte Steinert

Jack & Kelly Swertfager
Yoshiye Takahashi
Marylene Thiesen
Roy & Barbara Thiesen
Peter Unruh*
Willie Vogt
Larry & Paula Warkentin
Dr. Alvin & Dotty Warkentine
Paul G. Wasemiller
Arthur J. Wiebe
Bob & Mary Wiens
Delbert Wiens & Dr. Marjorie Gerbrandt
James & Joyce Young

ROUND TABLE

Anonymous Donor
Dale & Eleanor Boese
Gary & Kay Brown
Adrienne Chakerian
Arnold & Susan Chakerian
Jean M. Coke
Mark & Judi Deffenbacher
Frieda Ediger*
Nick & Rosemary Enns
Paul & Sherri Evert
Jeanette Fast
Kenneth & Carol Fransen
Dr. Roger & LaWanda Franz
Dr. Jake & Ruth Friesen
Ray & Mary June Goossen
Jack & Lee Hiebert
Rodney & Alice Hoover
Gary & Diane Huss
Judi Huss
Wally Isaak*
Dr. Louis & Jean Janzen
David & Carol Jost
Robert Kolbert
Dennis & Julia Langhofer
Wayne & Alvina Martin
Ken Neufeld
Mary Nickel
Ted & Rosalie Nickel
Richard & Joyce Nuckles
Dr. Herb & Jessie Penner
Vern & Hedy Pletzt
Phillip & Martha Pullman
Franklin & Janice Reddig
King Richter
Charles & Arlene Riggins
Henry & Kathryn Rogalsky
Harold & Elizabeth Silvani
Charles & Kay Spencer
James & Ruth Unruh
Ann Wiebe
Richard & Billie Jean Wiebe
Muriel Wood
Dave & Nancy Youngs

LIFETIME

Dennis & Lynette Anderson
Jacob & Anita Andresen
Karl & Nancy Avakian
Richard & Barbara Berberian
Vivian Bergen
Lowell & Betty Bergman
David & Bonnie Bloemhof
Wes & Boots Braun
John & Venona Buhler
David & Marion Chesemore
John & Sarah Chesemore
Tom & Linda Collins
Rick J. Cottrell
Ron & Linda Decker
Arthur & Leona DeFehr
Henry & Erica Dick
Donald & Beth Dorrough
David & Hildy Dyck
Alma Elrich
Harold & Pat Enns
Jim & Donna Enns
Robert & Ruth Enns

Pat & Michele Evans
Merrill & Priscilla Ewert
Gene & Julia Feil
Harold & Doris Fleishauer
Allen & Kathy Fortune
Roger & Katherine Frantz
Samuel & Susan Frantz
George & Judy Franz
Mark & Susanne Franz
Robert & Carol Friesen
Walt & Dolly Friesen
Harold & Marianna Gaede
Bill & Martha* Goertzen
Steve & Pamela Goossen
Dean & Kathy Gray
Betty Haak
Dr. Doug & Barbara Hampson
Dr. Gene & June Heinrichs
Dr. Gordon & Ruth Heinrichs
Marvin & Alma Heinrichs
Robert & Marian Herrick
Dr. Tu-Hi & Susan Hong
Vernon & Laura Isaac
Dan & Paula Isaak
Ken Isaak & Esther Klassen-Isaak
George & Colleen Jackson
Erna Jantz
Edmund & Mary Janzen
Larry & Patti Johanson
Walter Jones
David & Mary Ann Karber
Elona Kriegbaum
Richard & Peggy Kriegbaum
Harvey & Roberta Kroecker
Dale & DonaDean McNeil
Dr. Don & Marilyn Nachtigall
Don & Phyllis Neufeld
Lorin & Karen Neufeld
Gregg & Deborah Palmer
Peter & Ruth Penner
Randy & Pamela Penner
Edward & Barbara Peters
Edna A. Quiring
Grant & Joan Radford
Nick* & Lydia Reimer
Wilbert & Luetta Reimer
Rick & Necia Schuil
John Scudder
Eric & Charlene Shenk
Gary Steinert
Leon & Luella Stutzman
Gerald Sullivan
Donald & Florene Thiesen
Richard & Pat Unruh
Stan & JoAnn Unruh
Stephen & Teri Varvis
Christopher Walling & Sandra Chesemore
Louis* & Wilma Wiebe
Lucille Wiebe
Devon & Beverly Wiens
Dr. Edwin & Naomi Wiens
Willard & Lillian Winnie
Clifford & Verna Wright

2009 ANNUAL

Charles & Karen Aeschbacher
James E. Aldredge
Katherine Anderson
Anonymous Donor
Lynne Ashbeck
Debbie Barham
Wes & Bev Bartell
Helen Berg
Gordon & Melinda Bergman
Norma J. Bickmore
Ted & Sandra Bloemhof
Jim & Jeaneen Bogdanof
Jacob Brandt
Donald & Joan Braun
Norene Brown
Tim & Charity Brown
Ian & Sharon Burnett

Ron & Roxanne Claassen
 Conrad & Donna Clay
 Gary & Debbie Coleman
 Martin Cordero
 Terry & Sheri Costa
 Daniel & Melinda Cunningham
 Peter & Carolyn DeGroot
 Brian & Gaylene DeMars
 Bud & Dianne Dickerson
 Andrew & Cleora Ditommaso
 Pearl M. Donley
 Leroy & Jean Ediger
 Mark & Maria Eggert
 Harlan & Brenda Elrich
 Ann Enns
 Arthur & Janet Enns
 Greg & Deborah Enns
 Jim & Gail Enns
 Wilma R. Ewert
 Royce & Gail Fast
 Bruce & Jeanette Flaming
 Herbert & Eleanor Foerster
 Martin Fox
 Joanne Frantz
 Terry & Annette Frantz
 Dr. Adrienne M. French
 Dr. Brian & Marilyn Friesen
 Laura A. Friesen
 Loren & Cheryl Friesen
 Milton Friesen & Bendta From-
 Friesen
 Todd & Sarah Friesen
 Richard & Suzanne Froese
 Dr. Bryan Fung
 Alan* & Wanda Galt
 Arnold & Dianne Gazarian
 Dr. Malcolm E. Ghazal
 Tim & Jennifer Gould
 Don & Nancy Griffith
 Allen* & Anne Guenther
 Barbara Jo Harding
 Leesa Henry
 Tim & Bea Hensleit
 Michael & Linda Hovsepian
 Vincent & Dorothy Indelicato
 Dennis & Jeanne Janzen
 Ellen Janzen
 John & Barbara Janzen
 Jeff & Char Jones
 Duane & Cher Jost
 Marvin & Tips Just
 Richard & Allyson Kahn, D.V.M.
 Sheila Kamps
 Dr. Robert & Maryann Kinsey
 Larry & Kei Kitahara
 Dave & Ruth Klaassen
 Abe & Arlene Klassen
 Bud & Bev Klassen
 Janet Klingenberg
 Leif Knutson & Cynthia Ovando-
 Knutson
 Richard & Bev Kopper
 Michael & Judy Kulekjian
 Michael & Ellen Kunz
 Colby & Nicole Linder
 Barry & Annelie Lockton
 Steve & Lori Lum
 Bill & Anne Lyles
 Jerry & Nanette Lyles
 Skip & Heidi Lynn
 Glenda Mabry
 Jonathan & Lisa Maher
 Larry & Kathleen Martens
 Joseph & Sarah Martin
 Don & Marlene McHatten
 Marty & Joan Minasian
 Rob & Diana Mock
 Gary & Arlene Nachtigall
 Byron & Lucille Neufeld
 Cary & Roxanne Nikkel
 Melvin & Martha Nikkel
 Norman & Arlene Nikkel
 Dwight & Dianne Nixon
 Everett & Marilyn Norcross
 Steve & Sally Norcross
 Peter & Michele Orlando

Alan & Sue Ours
 Scott & Heidi Patterson
 Dr. Alfred & Marilyn Peters
 Arnie & Brenda Prieb
 Garry & Ruth Prieb
 Rose Prieb
 Dean & Carol Pryor
 Janice Quistad
 Jaime & Laura Ramirez
 Melvin & Sara Reynolds
 Duane & Clare Ann Ruth-
 Heffebower
 Walter & Daphne Saul
 Tim & Jill Schellenberg
 Wes & Janice Schmidt
 Tim Sheehan & Linda Pryce-
 Sheehan
 Michael & Susan Sherfield
 Doris Siebert
 Frankie Siemens
 Barry & Joni Smith
 Ted & Joyce Smith
 Wayne & Arlene Steffen
 William & Sherri Stewart
 Barry A. Stillwell
 Paul & Evelyn Suderman
 John Taylor
 John & Anna Marie Thiesen
 Doug & Judi Thompson
 Paul & Olga Toews
 Harold & Carol Voshage
 Herwanna Voth
 Gary & Tami Wall
 John & Cynthia Ward
 Peter & Diana Wasemiller
 Charlie & Joyce Weis
 Edward & Jane Wentzel
 Aaron & Christa Wiens
 Mark & Cindy Wiens
 R.C. & Patricia Woods
 Glen & Peggy Zimmerman

ESTATE GIFTS

Lenora Heinrichs
 Elsie Flaming

DEAN'S SOCIETY

109 DONORS
 \$43,422

Michael S. Alfheim
 Jim Armstrong
 David Arneson
 Jim & Ashley Ave
 Skip Avery
 John Bacher
 Kerry H. Benjamin
 Derek Boucher & Renee Singh-
 Boucher
 Charles & JoAnn Brandt
 Stan & Carol Brandt
 Allen & Denice Carden
 James & Kim Collier
 Peggy McAlister Davis
 Jonathan & Victoria Dick
 Jose* & Carmen Elgorriaga
 Michael Engel
 Roy Erford
 Theron & Lori Esau
 Tom & Lila Feaver
 Jean & Pat Fennacy
 Stanley J. Fries
 Norman Furtado
 Matt & Paula Gehrett
 Gaylord & Peggy Goertzen
 Frank & Carol Gossett
 Marshall & Pamela Johnston
 Doug Klierer & Hope Nisly
 Peter & Symontje Kopriva
 Rob & Carole Leitgeb
 Jim Lowe

Ralph & Elaine Lynn
 Craig & Susanne McFadden
 Randy & Tiffany Mehrten
 Bill Michal
 Ralph & Kenneth Nasalroad
 Jeff & Shelly Norwood
 Charles A. Oliver, D.P.M.
 Melvin R. Pauls
 Rich & Karen Peterson
 Lloyd & Dorothy Pipes
 Cornelia Posada
 Olga Quercia
 Daniel & Patricia Richardson
 John Richardson
 Mike & Marcie Rupcich
 Brad & Chris Searby
 George & Karl Shaterian
 Jake & Bonnie Smith
 William & Joy Smith
 Manuel & Peggy Souza
 Bryan Suhovy
 Elenia Suhovy
 Jeffrey E. Taylor
 Joseph & Jone Taylor
 Timothy & Alison Tucker
 Ryan & Wendy Turner
 Scott & Lani Turner
 Henry & Carolee Veenendaal
 Juan & Rebecca Wall
 Leonard & Joyce Warkentin
 Harold & Carolyn Warkentine
 Ray & Carole Weigley
 Herma B. Williams
 Jacob & Michelle Woods
 Terence & Misun Yi
 Howard & June Zink

STEWARDS SOCIETY

893 DONORS
 \$96,295

Richard & Nancy Aaron
 Edward & Susan Abair
 Jerald & Deborah Achterberg
 Fred & Nancy Ackers
 Bruce & Janet Adams
 Hugh N. Adams
 Zaven & Armine Adrouny
 Brian Albert & Barbara Willems
 Albert
 Rita Amaro
 John & Patricia Anderson
 Kent Anderson
 Alicia Y. Andrade
 Charles & Debra Andrews
 Anonymous Donors
 Richard & Tanya Antenucci
 George & Irene Armenta
 Doug & Jennifer Arme
 Dr. Todd & Sandra Arndt
 Ben & Sarah Arnold
 Richard & Sharla Ashburn
 Ron & Toni Babcock
 Greg & Katherine Baca
 Susan Baker
 Jose & Charito Balasico
 Elden & Gloria Balzer
 Subhendra & Swati Banerjee
 Niki M. Banks
 Edward & Ruth Barcus
 Jim & Nadine Barnes
 John Barron
 Curt* & Bette Bartel
 Loyal W. Bartel
 Ruben Bartell
 Jen Bell
 Leonard & Virginia Bell
 Bob & Susan Bennett
 Philip Benson & Margaret Ann
 Peter & Symontje Kopriva
 Ken & Susan Berg
 Sam & Marvis Bergen

Erwin & Patricia Bergman
 Marilyn J. Bergman
 Bryan & Kristin Berry
 Matt E. Berry
 John H. Bese
 Linda L. Bettlinger
 Marty & Cindy Bitter
 Garland W. Blackwell
 Evelyn Blasingame
 John & Betty Lu* Block
 Gary & Mary Ann Blomgren
 Paul & Laura Bollinger
 Katherine Bonham
 Vicente Borrego & Sandy Fuerte
 Max & Karen Bowser
 John F. Briles, Jr.
 Martin & Debbie Britz
 Michael & Lindasue Brock
 Mike & Cheryl Brodie
 Chris & Rose Brownell
 Paul Bruce
 David & Elizabeth Buck
 David & Linda Buettner
 Michael & Jamie Buettner
 Mary E. Bull
 Robert Bullwinkel
 Ken & Mary Jo Burchard
 John & Cathy Burns
 James & Stacey Burr
 Glenn & Gladys Button
 Jacob A. Buursma
 Richard & Cindy Callaghan
 Donna Callahan
 John & Rina Campbell
 Vera Carriero
 Donald Carrion
 John Carroll
 Donald & Barbara Carter
 Doug Caskey & Mary Liechty-
 Caskey
 Dorothy M. Castro
 Joseph M. Catania
 Eric & Susan Cederquist
 Paul & Anne Charleston
 Dennis & Debbie Cheselske
 Lance & Janet Chisholm
 Jared & Sara Christensen
 Blaine & Janice Cobb
 Bill & Judy Cockerham
 Brad & Kelli Coffman
 Jack & Carol Conway
 Aaron & Ginger Cook
 Tyrone & Sabrina Cooksey
 William & Karen Cornell
 John & Shirley Cove
 K.O. & Cathy Crosby
 Tim & Mari Cunningham
 Don & Barbara Damschen
 Noelle A. Daoudian
 Jamie L. Davidson
 Kathleen J. Davidson
 Kathlyn Day
 Guillermo De La Isla, Jr.
 Vito & Cindy de Leonardis
 Tosh Demsey & Ger Vang
 Mary Ann Dews
 Don & Deena Diboll
 James & Florence Dick
 David & Anita Dodson
 Amy J. Douglas
 John & Lori Douglas
 James & Benti Dueck
 Sharon Duerksen
 Mary K. Duggan
 Edgar & Janelle Dunn
 Ronald M. Dunn
 Jim & Jayna Eager
 Kent & Vickie Eaton
 Keith Eddy
 Stan & Patricia Ediger
 Steven & Marlene Ellsworth
 Calvin & Marjorie Elrich
 Lawrence & Fern Elrich
 Richard & Pauline Elrich
 Ed & Marlene Eng
 Victor & Katherine Enns

Michelle Y. Ewert
 Sue L. Ewert
 Linda Ewy
 Marlene Fast
 Reva Fast
 Timothy & Anita Fast
 Kevin A. FauntLeroy
 Robert & Valerie Fena
 Eric & Hillary Flowers
 Americo & Stephanie Foglio
 Dean & Kimberly Foglio
 Ronald & Sheri Foglio
 Valentino & Thelma Foglio
 Stephen & Lydia Foley
 James & Verna Ford
 Mark & Ali Ford
 James & Blake Forseth
 Doug Foster
 Bill & Anne Fraker
 Ricardo J. Franco
 Randy & Cathy Franz
 Abraham & Geraldine Friesen
 Dr. Clifford & Nancy Friesen
 Edmor & Thelma Friesen
 John & Harriet Friesen
 Ken Friesen & Frances Martens
 Friesen
 Nick & Mary Friesen
 Steve & Janice Friesen
 Dr. Melvyn & Vicki Froese
 Jacob A. Froese
 Bryan & Lisa Fruhe
 Mark & Anne Fulmer
 Clarence & Jeanette Funk
 Fred Furrow
 Jim & Mary Gaede
 Cornelius & Carol Gallagher
 Dennis & Janet Galloway
 Harry & Charlene Garabedian
 Stephen & Denise Garcia
 Thomas & Betty Garst
 Wayne L. Garvis
 Dan & Diane Gilbert
 Shawn & Diana Gilbert
 Curtis & Nancy Grant
 Michael & Carolyn Green
 Bernard & Knar Guekguezian
 Ronald A. Guenther
 Genaro & Eleanor Guerrero
 Dickran & Therese Gulesserian
 Sam & Cathy Hagen
 Susan Halbach
 Dale & Carol Halderman
 Karen S. Hamm
 Marian S. Hampton
 Janet N. Harader
 Larry & Gail Harder
 Rebecca G. Hare
 Marvin & Darlene Harms
 Breck & Dora Harris
 Daniel & Alice Harsh
 Bill Hawes
 Keith & Carla Heal
 David & Debreth Henderson
 James & Irene Henderson
 Stuart & Janet Hendricks
 Steven & Barbara Henkel
 Karen E. Henry
 Joe & Lily Hernandez
 Rick & Stephanie Hetherington
 Ken & Kathy Higginbotham
 Jeff & Debra Higgins
 Ronald & Glenda Hill
 Becky Hirschhorn
 David & Kristine Hobbs
 Sally Hodgdon
 Richard Holm
 Dan & Danna Holmes
 Ken & Diane Hooge
 Jack & Evalyn Hoover
 Chris Horn
 Darryl & Erika Horowitz
 Christopher & Marti Hubbard
 Wayne & Laurell Huber
 Harriet M. Huggins
 Carole Hughes

Dr. Glenn & Rie Ikawa
 Anthony & Mary Indelicato
 F & A Indelicato
 Michael & Denise Indelicato
 Paul Irwin
 Menno & Alice Isaac
 Brent & Marlene Jackson
 Josh Jackson
 Sandra Jamison
 Adina Janzen
 David & Karen Janzen
 Jerry W. Janzen
 Loyd D. Janzen
 Rod & Deborah Janzen
 Vernon & Genevieve Janzen
 Jack & Carla Jensen
 Bobbi Jentes-Mason
 Albert & Darlene Johnson
 Charles & Cathy Johnson
 Craig & Deena Johnson
 Mark & Penni Johnson
 Bud & Mardeen Jones
 Debra Jura
 Virginia Just
 Jared & Alison Kaiser
 Eddie & Gladys Kalfayan
 David & Elaine Karber
 Timothy Karber
 Rusty Karraker
 Carl & Dianne Kassabian
 Joel & Cathi Keener
 Karen Keeney
 Kevin & Cheryl Keeney
 Meghan L. Keeney
 Susan L. Kelpo
 Richard & Leanna Kertson
 El & Nancy Kessler
 Bob & Beverly Kirchner
 Anne Klassen
 Herk & Lulu Klassen
 Roy & Paula Klassen
 Jerome Kleinsasser & Jeanne
 Harrie
 Sarah Knight
 Pauline Kohr
 Matt & Sybil Kolbert
 Dr. Gerald & Charlotte Konrad
 David & Helen Koop
 Ron & Mary Koop
 Allan & Lori Kroeker
 Vi Kroeker
 Rebecca M. Kruse
 Darin Kuhn
 Vicky Kusnierek
 Travis & Elizabeth Lake
 David & Debra Lampe
 Nancy Lampros
 Kenneth & Shirley Lansidel
 Norm Laraway
 Mike & Rene Lebsack
 Dr. John Lee
 Willie Leffall
 Bruce Leichty
 Brian Leighton
 Bob & Ruenell Lewis
 Suzanne Lock
 Jonathan & Christine Loewen
 Diane H. Logan
 Charles & Beverly Lord
 Andy & Betty Loussarian
 Chester G. Lovgren
 Anthony Lowell
 Patricia Lyon
 Steven & Valerie Lyon
 Arlene Mack
 Mark & Lori Mainock
 Jim & Barbara Mainwaring
 John & Susan Mandler
 Shannon Mandon-Scattini
 Marsha Mann
 Mary K. Mannino
 Robert & Jackie Manselian
 D. D. Marchini
 Elmer & Phyllis Martens
 Wilfred & Erma Martens
 Anthony & Dorothy Martin

Duane & Ellen Martin
John & Susan Martin
 Julie Mattern
 Kathleen Mayhew
Richard & Meredith McBrien
Kevin & Desiree McDougal
Cliff & Holly McFarlin
 Jimmy McLean
 Reggie McLean
 Howard & Dawn McNair
 Ross & Connie McNeely
 Steve & Janet McQuillan
 David W. Medley
Kenneth J. Melban
 Dennis & Thelma Mendel
 Theodore & Mary Messerlian
 Joshua M. Metry
 Ian & Aubrey Michael
 Ralph & Betty Michaels
 David Miller
 Robert & Meredith Miller
Gary & Margaret Mims
Marc & Audrey Minnis
 Johnny & Jo Ellen Misakian
 Luis & Rosalinda Montoya
 Victoria Moreno
 Jim & Cindy Morris
 Guy Morrison
Norman & Patty Morrison
 J. Barry Moses
 Dave Munro
 Bob & Kathryn Murray
Gerald & Sheryl Nachtigall
Kelly & Kathy Nachtigall
Farrell F. Neeley
Eric & Rebecca Nelson
 Linda Nero
Marianne Neufeld
Mitchel & Jane Neufeld
Tara Neufeld
 Guy & Susan Newman
 Fay Nielsen
Wilbur & Barbara Nikkel
Harold & Janice Nikoghiosian
Gary & Elaine Nord
Roger & Kristie Nord
 Daniel & Sara Norfleet
 Dick & Virginia Norman
 Leslie B. Nunes
 Gilbert Nye
 Joshua & Jill O'Bannon
Brian Oliver
 James Oliver
Doug & Sandra Ollenberger
Joshua D. Ollenberger
 Muriel Olsen
 Ronald & Kandace Osborn
 Robert & Alvina Osborne
 Patrick E. Ota
 Mark Otta
 Jeff & Jennifer Owens
 Patrick E. Pagnucci
Helen Panttaja
 Thomas L. Parsons
 Neda Pashaie
Albert & La Verna Pauls
Leonard & Esther Pauls
 Ross & Debra Peckinpah
 Kenneth & Ginger Peelman
 Abner & Olene Penner
 Leona Penner
 Newton Penner
Stephen & Glenna Penner
 Chris & Jackie Perry
Scott & Robin Perry
 Robert J. Peters
Clinton & Karon Pigg
 Scott & Nancy Piggott
John M. Plain
 Tripp & Beth Pound
 Thomas Prettol & Teresa
 Hawes-Prettol
 Shannon & Meredith Pulliam
 Thomas & Mary Pult
 Pat & Sue Quigley
 Louise Quiring

Josh Rathbone
 Ann Ratliff
 Elroy & Erma Ratzlaff
 Steve & Lynette Ratzlaff
 Roy & De Anna Rea
 Thomas & Brenda Read
 Joe & Kathy Rebozzi
 Skip Rebozzi
Paul & Lori Regier*
Dennis & Pam Reid
 David & Sandy Reimer
 Mike & Lynn Reinhold
 Norm & Elizabeth Rempel
 Rudolph & Brenda Reyes
 Mitch Ribera
 Tara Ribera
Gregg & Juli Rice
Peter & Jonelle Richardson
David & Serina Richert
 Hilda Richert
 Paul & Peggy Rigby
 Richard & Patsy Rigby
 Joe & Mary Rivas
Thomas & Sara Robison
 Philip & Becky Robnett
 Randy & Christy Rocca
 Pete Rodriguez
 Adriana Roe
 Darryl & Marsha Rogers
 Judy M. Rogers
 Lynn & Kathleen Roth
 Ken & Terri Rufert
 Melissa J. Russell
 James & Stacey Saia
 Scott & Rene Sample
Jim & Patti Sani
Ken & Martha Sawatzky
 Randy & Tamara Schellenberg
 Allen & Virginia Schoonover
 Marc & Cindy Schuil
Michael & Cindy Schuil
 Alan & Lynda Schultz
 Chris Schwinden
 Kevin & Lisa Sciuotto
 Susan L. Scott
 David Sedra
Susy Sellai
Peter & Alisa Sena
Emil & Janice Sereda
Thomas & Betty Seuis
 Clinton & Gladys Sevener
 Norman & Betty Shamshoian
 Luke & Jennifer Shellenberger
 Ron & Heather Sheppard
 Rod & Rachel Sherr
 Arminee Shishmanian
Benere C. Smith
 Dr. Ronald & Nancy Smith
 George & Maria Smith
Jeffrey A. Smith
Jim & Viola Smith
 Mary L. Smith
Scott & Patricia Smith
 Timothy & Mari Snodgrass
 Neil A. Sofia
Odon & Diana Solis
 Lew Solomon
 Kelly Sopak
 Linda I. Southard
 Gale & Karen Sperling
 Stephen & Laurie Spielman
 Robert L. Starr
 Mark & Cindy Steele
 Steve & Cheryl Stegmaier
 Glenn & Teresa Stephanoff
Marty Stephens
Bill & Nikki Stevenson
 Craig & Susan Stevenson
 David A. Stiglich
Doug & Tina Stryd
Alvin & Shirley Suderman
Robert & Alice Suderman
 Stephen & Karla Sutton
 Lloyd & Diane Talbot
 Roland & Linda Tamayo
 Burt & Nancy Taylor

Jeff & Anne Taylor
 Abraham Terian
 Alan & Vickie Thaxter
Bonnie Thiele
Kenneth & Patty Thiesen
 Melvin & Dorothy Thiessen
 Richard & Evelyn Thiessen
 Gerald & Wanda Thomas
 Britton R. Thompson
 Mark Thompson
Zach & Jeanette Toelke
 John & Arlene Toews
 Michael & Cynthia Torrecillas
Peter & Karen Tozlian
Joseph & Cassie Travo
 Inessa Tsiro
 Vyacheslav & Nina Tsvirinko
 Robert & Cheryl Turnipseed
 Roger & Sally Uhl
 Mark Unruh
 Joseph A. Van Gundy
 Joshua & Maren Vance
Michael P. Varlas
 Ernesto & Susie Velarde
 Shelley W. Venema
 Jack & Cheryl Ventura
Randy & La Vonne Vogt
 Adrian Roe
 John & Karen Wall
Walter & Lori Wall
 Mike & Florence Walsh
 Allen & Belva Warkentin
Jim & Shirley Warkentin
 Vester & Virginia Watkins
 Mike & Paula Watney
 Waymon & Beverly Watts
Scott & Julia Weis
 Peng & Miranda Wen
 Sandra Wesson
 Dennis & Kay Whistler
 Doug & Susan Whitaker
 David & Sharon White
 James & Beth White
Randy & Tina White
 William & Nelda Whiteside
 Sharon Wichert
 Larry & Deanna Wiebe
 Wayne & Sheila Wiebe
 Gordon & LeAnna Wiens
Paul & Diane Wiese
Ronald & Janice Wilkins
 Yvonne K. Wilkins
 Curt & Diane Willems
Harry & Elvina Willems
 Kerry & Charlotte Williams
Richard & Kathleen Williams
 Marty & Cindy Williamson
Rob & Julie Wills
 David Wong
Carol Wood
Jason & Sheryl Wood
Timothy & Teresa Wood
 Kyle C. Woods
 Greg & Shari Wookey
 Joan C. Wooters
 Christian & Davonne Yada
Ellard & La Verne Youngberg
 Diane M. Yount

FRIENDS OF FRESNO PACIFIC

1,344 DONORS
\$38,864

Robert & Annette Ackerman
 Gary & Carol Adams
Joseph Agee
 James & Christine Aleru
 Hannah Alexander
 Dr. V.K. & Lena Altebarmakian
Steven & Nancy Altschuler
 Francisco Alvarado
Katie B. Alvarez
 James & Loretta Amaral
 Karlan Andrews
 Larissa M. Andrews
 Anonymous Donor
Amalia Anzaldua
 Andrea T. Arakawa
 Jeff & Joan Ardovino
Daniel & Kay Armijo
 Ken & Victoria Armstrong
Taro & Joy Asami
 Dick & Jacquie Ashjian
 Seth & Beverly Atamian
 Mike & Kathy Avinelis
David Bacci
 Luffey Bailey
 Annie Baker
 Deborah E. Baker
 Gerald & Nelda Baker
 Mark Baker
 John & Marlana Bakmas
 Carlos & Lisa Ballesteros
 Stephanie Barcus
 Sam Barkman
 John M. Barta
Kristie Bartlett
 Earle & Dorothy Bassett
 Jim & Dorothy Bates
 Mark & Jennifer Beaty
 Timothy L. Beauregard
Dr. Ross & Frances Becker
Ken & Joan Becker
 Gary & Thea Beddingfield
 Gary & Lucille Beebe
 Ila Marie Benedict
 Deborah Bennett
Glen & Anne Bennett
Brandon C. Benziger
Clint & Carla Bergen
Gene & Nora Bergstreser
Darrell & Helen Bese
 Natalia Bessonov
Bradley M. Bettencourt
 Wayne & Rae Biehler
Dewayne & Cheryl Bien
Germej Bingham & Rajwant Kaur
 Jean Bishop
 Alfred & Rescha Bistrong
Manuel & Maria Blancas
Mike & Connie Blesse
David & Karen Bockman
 Bruce & Mary Boeckel
Tracy E. Boling
 Cameron Bond
 Don & Agnes* Bonett
Dave & Jean-Marie Bonnar
 Kathleen Borba
 Dr. Herbert & Judith Boro
 Ed & Carol Boschman
Malcolm & Hazel Bourdet
Tora Bourgeois
 George & Helyn Bournellis
 Timothy & Jacqueline Bowers
 Bob & Kathy Boyd
 David L. Boyd
 James & Marjorie Boyd
 Joyce L. Bradley
 LaVada A. Brandt
Rick & Colleen Brannon
Tom Branson & Ruth Ratzlaff
Randall L. Braun

Herb & Barbara Breen
 Norman & Jan Broadbent
 Joe & Betty Brooks
William & Barbara Brotsis
 H. B. Brown
 Mary Brown
 John & Sandra Browning
Tamara J. Browning
 Nanette Bruce
Aaron & Tracy Bryan
 Oscar & Barbara Buck
 Michael & Barbara Bujulian
Muriel Buller
 Col. G.L. & N.A. Burhite
 Megan Burk
Ronald Burns
Aaron Burtram
Ken & Jodell Buschman
 Tim & Suzanne Butters
Dave & Linda Calandra
Gabriel Calderon
 Richard & Mary Calderon
Andrew & Patricia Cameron
Joey Campbell
Sarah C. Campbell
 Michael & Kristine Caplin
Linda Caraveo
 Catherine A. Carrington
 Dan Carrion
 Janice Carstens
James & Monica Carter
 Bret & Haisley Carwin
Janeen M. Casaccia-Worland
Jeff & Marie Cates
 Rebecca Caudle
 Jamie Cederquist
Thomas J. Cemo
Calvin & Christine Certain
 Eunice Chamichian
 Honora H. Chapman
 Jack & Ann Chappell
Isaac & Mary Chavez
 Charles & Veronica Chavoor
 Jack & Grace Chavoor
Robert & Melissa Chepernick
 Jonathan & Jennifer Chew
Gary & Frankie Chiu
Peggy A. Christiansen
 Kevin Chung
 Terry & Karen Cianci
Robert & Suniti Ciszewski
Roger Claassen & Cheryl Martin
Debra Clark-Fleming
Craig & Marianne Cleveland
 Travis S. Coffman
 Gary Colby & Marlene Handley-Colby
Bryan & Shelly Coleman
Lisa J. Coleman
Jimmy & Catherine Collier
 Kimberly Combs
 Eva Conklin
 Ann Conlee-Brower
 Dennis & Susan Conner
 John & Patricia Contos
 Joseph & Wanda Contreras
John & Carol Converse
 Jack & Pearl Coon
 Terry Cope
Chris & Nichole Corless
 Carl & Joan Corley
Tom & Heidi Cornell
 Elizabeth Cortez
Marian L. Cosso
 Scott & Hilda Costa
Chris & Tiffany Covell
David & Linda Cowles
 Robert & Faye Coyle
Kenneth & Margaret Crabtree
 Laverne Crenshaw
 Catherine Crosby
 Karen Crozier
 Rosemary L. Cuadros
 Barbara J. Dahlgren
 Anna M. Dahlquist
 Doyle & Carol Daniel

Wilbur & Eudenia Daniels
Ray & Sharon Darnell
 April Davis
 Joycelyn S. Davis
Keith & Barbara Dawes
Heleodora De La Torre
 Wendy De Mello
 Hector & Jami de Santiago
 Hiram & Eleonora de Witt
 Jerry & Paula De Young
 Sheri DeJongh
Ruben & Dora Delgado
 Delene R. Delrosario
 K & C Dennis
 Roy & Charlotte Derksen
 Leslie S. Derman
Linda L. DeRuiter
Mike & Erica Despaign
Carl & Jean Di Angelous
Roy & Margie Dick
Wayne & Katherine Dill
 Harold & Irene Dillon
 Larry & Gretchen Dillon
David A. Dobrenen
Thomas D. Dodd
John & Elizabeth Dodds
Jennifer Domingos
 Kathleen L. Dowd
 Kirk & Margaret Doyle
 Jan Drenth
 Tana Drost
 Gayle Duffy
 Darrell & Sally Dunbar
 Kerry J. Duncan, Jr.
 Richard Dunia
 Leedy Dunkle
 Robert J. Dutra
Michael & Janice Eckgren
 Jon M. Eckman
 Martha Ediger
Eric R. Edquist
 Brian Eggert
 Lyman & Marlene Ehrlich
Esther Eidsen
Brian S. Eldridge
 Marion & Mona Elliott
 La Vawn Engles
 Walter & Barbara Engstrom
 Kevin & Connie Enns-Rempel
 Lowell & Melissa Ens
 Paul M. Erickson
 Harry & Marian Eritzian
 Jeanne Evans
Robert & Mary Eytzen
Columbus W. Faircloth
 Jeffrey & Michele Farley
 Dohn & Jeanette Fast
 Dorris L. Fatherree
Doug & Heather Favelo
 Terrance G. Faye
 Ron & Annette Feaver
Dan & SuAnn Fehderau
Mark Feller & Helen Milliorn-Feller
John & Sharon Ferguson
 Kathleen A. Ferguson
Larry & Rosalinda Ferguson
 Valentina M. Fey-Haggard
 Reno & Bette Fineo
Patricia Fithian
 Diana Fizer
 Eric Fleming
William Fleming
Harlan & Keleen Flint
 Brent & Laura Folland
 Kimberly Ford
 Sedena L. Ford
Ken & Marcia Forgey
Alfred & Betty Foth
 Jay & Sally Fowler
Edward & Lindsey Frankovic
Mary S. Frantz
 Alix M. Frazer
David & Alice Frazier
 Steve & Connie Freeland
 David & Ruth Freitas

Laraine Friend Barbara Friesen Craig & Kaylene Friesen David & Shirley Friesen John E.* & Anne Friesen Kevin Friesen Leroy J Friesen Ruth Friesen Stan & Delores Friesen Erik Frodsham & Denise Braun-Frodsham Norma J. Froehmer Richard & Susan Frueh Kendall & Laurel Funk James & Darlene Fuqua Louis & Blanche Futrell Michael & Sharon Ganne Aram & Barbara Garabedian Aram & Sherra Garabedian Robert & Sue Garabedian Norbert & Lynn Garand Ashlie Garcia Robert & Beth Garcia Sandi Garcia Robert & Elsie Garrison Rodney & Stacey Gavroian Patty Geil Robert & Darlene Georgatos Robert & Noelle George Adrienne Giddings Jeffrey Gileo & Beth Najarian-Gileo Robert & Dorothy Glim Brian & Sheri Goertzen Margaret Goertzen Frank & Alice Goishi Michael & Joy Golbek Ronald & Tina Golbek Dr. Harold & Sandra Goldberg Cecilia A. Gomes William & Carol Gong Jasper Gonzales Angelo P. Gori Harley & Treva Gossen Joe & Sharon Grange Lois Grauer Arnold & Elisa Greensher Bill & Bette Greer James & Sandra Gregory Johnny & Jacquelyn Grisby Diane C. Crist Wes & Bev Gunther Paola A. Gupilan Jose & Cindy Gutierrez Richard & Mary Habib Elizabeth Haggmark Alan & Sharon Hale Joseph & Tammera Haley Jim & Margaret Hall Joseph & Barbara Hallmeyer Christine L. Hamilton Don & Pat Hamilton Betty Hampton Robert & Deanna Hanashiro John & Janice Handel John & Patricia Hansen Dean & Kathy Hanson Douglas R. Hanson Merle & Audry Hanson Ethel K. Harder Melissa Harding Steve & Laura Harms Vahack & Elizabeth Haroutunian James & Teresa Harper Bill & Lucille Harris Martin Harris Rex & Shelley Haught George Hawes William & Sarah Hawes L. Diane Hayes James Healy David & Sandra Hebert Bob & JoAnn Heidebrecht David S.E. Heinrichs Franklin & Sylvia Heinrichs John & Norma Heinrichs	Robert & Evelyn Heinrichs Roger & Ina Heinrichs Walter & Mary Ann Heinrichs Jeanne L. Heinrichs-Suhr Leslie Helm Rose Hendry Shelba Henke Jerry & Cheryl Henry Shelly Henshaw Ray & Elaine Hergenrader David & Dorothy Hernandez Joe & Sofia Hernandez Noe B. Hernandez John & Athenia Hetherington Ted & Paula Hiebert William & Darlene Hill Orin & Kerri Hirschhorn William & Gail Ho LaVerne & Evelyn Hodel Larry & Marjie Hodges Keith & Debra Hodgson Martin & Millie Hoeniges Calvin & Linda Hoff Jim & Shirley Holm John & LaDonna Holt Pennie Hoover Joel & Irene Hooyer Joann Horn John & Barbara Horn Cheryl Hoskins Jamie & Tina Houston Leland Howard & Melissa Steinert-Howard Rachel Howard Richard & Sandy Howard John & Allison Howell Shirley & Jay Hoyt Janice L. Hunter Elsie Hurst Jaime Huss Jinsoo Hwang Juan & Esther Ibarra George & Lillian Isaak Jonathan & Mary Isaak Gary Istanbulian Aloma Jackson Dorothy Jackson Matt Jacobs Richard & Jeanette Jameson Larry & Linda Jantzen Delbert & Christa Janzen Jill K. Janzen Peter & Mary Janzen Roger & Margaret Jeanneault James & Michelle Jessen Edward & Debbie Jimenez Michael Jimenez Howard & Susan Johnson Jesse & Barbara Johnson Kenneth & Rita Johnson Mary A. Johnson Nina Jones Ruth Ann Jones Ruth Jones William & Barbara Jones Mark & Karen Jost George & Judy Judd Nick & Mary Kado Gary & Vicky Kalfayan Herb & Carla Kamphausen Eileen J. Karber Harry P. Karle Kendall N. Kauffman Lloyd & Kristine Kauffman Dorothy Keener William & Katie Keichline John & Janet Kelly Robert & Angelina Kelly Paul & Anne Kemether Suzanne Keseloff Brad & Sharon Kimura Dennis & Joy Kinzel Kathleen Kirby Bill & Melissa Kisich Lowell & Alvina Klierer Neil & Diana Klierer	Marjorie J. Kopper Jeff Kosinski Gary & Chloe Koslowsky Cyn Koukos Catherine Krajicek Douglas & Sheryl Kredit Kurt & Evelyn Kristensen Arnold & Eunice Kroeker Bob & Wanda Kroeker Edwin & Helen Krol Duval & Margaret Kugler Carol Kurnosoff Gary & Margie Lampella Forrest Landano Brandon Lang Benny & Wanda Langley Lynda Langridge Alan & April Langstraat Paul & Annette Lantz-Simmons Charles & Paula Larson Nancy Lastreto Sara Leathers Karoline S. Lecrone Patrick & Debra Lee Jeff & Jane Lefler Cathy Leon Ida Lepp Jack & Jane Lewis Tim & Dianne Lewis Maxine A. Light Marie T. Lim James & Diane Lince Jean Linder Mark Lindskoog Scott & Dawn Linhoff Donald & Marian Loewen Frank & Cecilia Lopez Yolande Lovelace Kristen Lowry Angel & Elizabeth Luna Larry & Kristine Lung Benny Madrigal David & Joan Magill Ronald & Stephanie Malik Peter & Blossom Malkasian Michael & Rosemary Manahan Jill A. Mancina David Mandelbaum Trudi Manfred Deborah A. Manning Richard & Sharkey Manooogian Richard & Kathy Marcy Mike & Stacy Marini Patrick & Gia Marino Gerald & Dani Marion Herbert & Joan Markarian George Marsh Shawn Marshall Violet J. Marshall Howard & Charlene Martin Michael & Darlene Martin Cesar & Jennifer Martinez Raul Martinez & Judith Johnson Martinez Joanne K. Matoi Joseph & Suzie Matossian Greg & Gayle Matsubara Elisabeth May Cynthia J. Maynes Steve & Shelly Mazza Bruce A. Mazzoni Matt Mazzoni Mike & Diane Mazzoni Bret & Suzanne McCurdy Robert E. Mc Farland Jim & Patty McCallister James & Cathy McCaughey Bret & Suzanne McCurdy Dave & Beverly McDannald Megan McDonald Jon McFarland & Laurel Jacobsen Will & Victoria McFeeters Alan & Patricia McLane Brock & Veronica Meadors Ray & Orte Melgoza	Judy Merritt Mark & Lisha Merritt Timothy & Luisa Metvier Christopher M. Meyer Ruben & Maria Meza David & Sheryl Michael Peter Millar Clinton & Janet Miller Constance R. Miller Eric & Tatyana Miller Bobby & Leslee Minas Arousiag Missirlian Irma L. Mitchell Kevin W. Mizner Ty & Laura Molter Graciela C. Montano Lori Moore Daniel Mora Reynold Morales Gloria E. Moreno Jonathan L. Moritz Richard & Nadine Morris Teresa R. Mosley Michael & Dorothy Motta Teedaa Moua David & Cynthia Mounts Steven & Hallie Mounts Vernon & Carlene Mounts George & Sharon Mowry Rustin & Christine Moyer Sharon K. Mullins Melanie Nachtigall Nina Nagel Jesse Nathan Stephen & Kristina Nay Wesley & Jeanne Nelson Philip & Debra Neufeld Randy & Susan Neufeld Charles E. Newman Tom & Betty Newman Chaz & Roberta Nichols Laura Nickel Jerry & Carol Nicolet Ginger Lee Niemeyer Rod & Marilyn Niles Sarah T. Niles Suzanne Nilmeier George & Inge Nord Randy & Kelly Nordell Marlena M. Nunez Donald & Janice Nunley Kelly L. Nurisio-Assoun Terry & Cathy Oberg Jonathan & Kate Okpukpara David & Kathy Oliveira James & Glenda Oliver Edward & Judi Oliveria Ralph & Linda Olson Steven & Jodi Otten Dave & Ginny Oustad Jerry & Elizabeth Owens John & Carolyn Paboojian Dr. Rodney D. Paloutzian Benjamin & Gidalthi Pando Doug & Laural Pannabecker Kenneth & Dee Pannabecker Jason Papi Dr. David & Nancy Parker Pete Parnagian Mark & Pam Parrott Martha Parvanian Roger & Dee Patrick Jay & Cindy Patterson Lafayette & Cathy Patterson Donald & Margaret Pauley Chet & Irene Pauls Eric & Michelle Pauls Ronald & Marcia Pauls Vernon & Bertha Pauls Doris Payne Ivan C. Paz Gregory & Marcia Pearl Maria G. Pelagio Rick & Anna Pendergrass Arthur* & Ella Penner Clarence & Ann Penner	Harold & Margie Penner Ken Penner Richard & Carolyn Penner Ronald & Frances Penner Paul & Mariann Perez Jon & Barbara Perry Burton & Laurene Peters Karen Peters Linda Peterson Stephen & Andrea Peterson Joseph Petshow & Latrissa Neiworth Gail & Harel Phillips Anthony & Lydia Picciuto Lori Poindexter Alex & Pamela Pokrovsky Carol Porter Connie Porterfield Laura E. Pound Stanley & Pamela Powell Jenna Preheim Candido & Hilda Puente Mary Helen Pylman Orlando & Casie Ramirez Sharon L. Ramseier-Williams Lois Ratzlaff Cheryl L. Raven-Swanson Richard & Janita Rawls Joanne Reckas Karen Reed Steven & Janice Reed Carl & Sharon Refuerzo Rosie Regier Ernie & Christine Reichmuth Vernon & Jo Ella Reimer Leo & Marlene Reiswig Sammy & Dora Resendez Robert C. Revilla Pete & Elvira Reyes Steven & Cynthia Reynolds Sarah J. Rhoads Josh & Jennifer Ribb Malcolm & Kathleen Ricci Debbie Richardson Paul & Dolores Richardson Paul E. Richardson, Jr. Thomas & Patricia Rickerd John & Leicia Riding Frances M. Riley Dennis & Stephanie Ritter Robert & Thelma Roach Astrid Roberts Delwyn & Fredrica Roberts Lew Roberts Mark Roberts Robin & Sylvia Roberts Alistair & Sevia Robertson Kenneth & Valita Robison Elva Rodriguez John & Terry Rodriguez Paul & Tami Rodriguez Dulce G. Romero Patrick & Elizabeth Rooney Robert & Alma Rooney Debra S. Rosander David & Mary Rose Lois Rosenfeld Toinette Rossi Ginger Rouleau Manuel & Rosemary Rubalcaba Jerry & Kathleen Ruble Michael S. Ruiz Ella Rupert Charles & Leta Ruth Susan Ruth Ronald & Theresa Sa Jeffrey & Gwen Salley Bernice Salwasser George & Rose Marie Samuelian Kimberly Samuelson Visher Sandra Sanchez Daniel & Cathy Saragosa Jim & Molly Sargent Brent & Sabrina Sawatzky David & Rachel Sawatzky	George & Annie Sawatzky Richard & Karen Schauer Harvey & Annie Schellenberg Roberta Schellenberg Scott & Michele Schiller Mike & Mary Schmidt W. W. Schmidt Richard & Nanette Schmitz Richard A. Scholz Andrew & Jean Schorr Daniel & Karen Schroeder Darlene Schroeder Robert & Diana Schuler Brian & Rachel Schultz Jane Schwartz Robert M. Scott Donald & Carol Seeks John & Minerva Sewell Robert & Barbara Shannon Harold & Mildred Sheffield Judith E. Shehadey Mike & Susie Sherer Ted & Rita Simas David & Patricia Simonian Diane L. Sivara Jon & Emilee Slater Brad & Vikki Slaven Jim & Marilyn Slentz Charles & Julie Small Jessica R. Smith John Smith & Gayle Shaterian -Smith Karyll L. Smith Leslie & JoAnn Snyder Edythe Solis Don & Cindy Sparks Matthew & Heather Spaulding Terri Spencer Gene & Geri Sperling David Squires Don & Barbara Stairs Kent & Hollie Stanley Beverly Steves Donna Stidham Ronald & Jo Ann Stock Russell & Linda Stolling Bill Stolz Robert & Donna Stover Karl J. Strube Daniel & Penny Sturm Adam & Viola Suarez Robert & Wilma Suderman George Sue John Supino Carolyn Swanson-Natsues Joyce A. Swisher Carlos & Sandy Tafolla Julie Tapney Allen Taylor Dan & Gwen Taylor Diana Taylor-Gillham Paul Terry Joe & Tammy Thacker Martha Thiesen Greg & Nina Thiessen Leonhard & Grace Thiessen Ron & Edith Thiessen Ronald Thomas Brent & Lisa Thompson Danielle M. Thompson Doyal & Mary Thompson John & Nancy Thompson Robert & Kara Thompson Ruth E. Thompson William & Joan Thompson Rodney & Lucia Thornton Barbara T. Threlkeld Thomas & Martha Tidyman Sharron Timmings Richard & Amy Tobin Rachel Toelke Kenny & Antoinette Tokunaga Mark & Patricia Tom Richard L. Torosian Ronald & Maria Torres Kenneth & Sandra Trapp
--	---	---	---	---	--

Margaret R. Treat
John Troxel
Anthony T. Tucker
Judith Tucker
Robert & Annie Tutunjian
James & Denise Tyler
Scott & Doreen Unruh
Alfonso & Nancy Uribe
Anita Valdez
Loren & Karen Valenzuela
Maria I. Valenzuela
Ronald & Carolyn Valterza
Mark A. Van Dyke
Gail B. Vanderslik
Steven & Gail Vartanian
Justin J. Vasquez
Ricardo Velarde
Tony & Angelica Velasquez
Anthony & Paula Velez
Patricia G. VeVea
David & Janet Villadsen
James & Claire Vincent
Joe & Patricia Vived
DeLoris Vogt*
Jim & Aldene Vogt
Lee & Helena Voss
Ron & Kelly Wade
James & Norma Wadkins
William & Kathleen Waite
Dr. Ron* & Maryann Wall
Kevin & Robin Wall
Margaret Wall
Stephanie Wall
Andrew & Annette Walls
Eileen Walters
Douglas & Susan Waltner
Tom & Jennifer Watson
Zaneta Webb
Martha Wells
Antony & Sherrill Wertenbruch
Crystal M. Wetter
Alan & Carol Whaley
Pamela H. Whaley
Stan & Dianna Whaley
David & Penny Wheeler
Ray & Joyce Whitaker
Jim & Kathy White
Lianne D. White
Moreland & Christie White
Mary V. Whitney
Robert & Linda Whitney
Myra G. Whitten
Stephen & Nicole Wichert
Jay & Annette Wiebe
Leland & Grace Wiens
Dr. Kenneth & Catherine Wieschhoff
David & Kim Wildes
Dr. Timothy A. Wilkins
Ed & Velora Willems
Edwin & Enes Willems
Ken & Janie Willems
Kurt Willems
Charlotte M. Willenborg
Ann Williams
Jean Williamson
D.M. & Marilyn Wilson
Robert & Mary Winslow
Joel D. Wissner
Herwanna Wohlgemuth
Jon & Lori Wolter
Jeffery & Christine Womack
Althea Wright
James & Nancy Wright
John & Karen Wright
A. L. Wyrick
Tara Yamamoto
Vanhdly & Dalla Yang
Allison D. Yarbrough
Loren & Wendy York
Rodger & Beverly Yoshida
Dr. Don & Marsha Yoshimura
John & Sarah Young
Jean Youngclarke
Queenie Zachary
Susan Zachary-Kreps

Marc & Virginia Zalky
Rosana Zamudio
Carrie L. Zigler

CHURCHES AND CHURCH-RELATED ORGANIZATIONS

159 DONORS \$337,912

Abba's Heart Ministries,
Kingsburg
Accion de Fe, Fresno
Agape Mission, Porterville
Apostolic Mission, Tulare
Armenian Missionary
Association of America
Assembly of God, Riverdale
Bethany Church, Fresno
Bethany Covenant Church, Mt.
Vernon, Wash.
The Bridge Bible Church,
Bakersfield
C B M C Ministry to the
Marketplace, Fresno
Calvary Chapel, Fresno
Capital Christian Center,
Sacramento
Capital Christian High School,
Sacramento
Celebration Christian Church,
Fresno
Central Christian Church,
Lancaster
Centro Cristiano Pueblo de
Dios, Fresno
Christ Lutheran Church, Visalia
Christians in Action, Fresno
Church of Christ Chase Ave,
Porterville
Church of God of Prophecy,
Selma
Church of the Nazarene,
Porterville
Clovis Evangelical Free Church
Clovis First Assembly of God
Clovis Hills Community Church
College Community Church,
Clovis
Community Christian
Fellowship, Reedley
Congregation of God, Ari.,
Rocklin
Cornerstone Community of
Exeter
Cornerstone Covenant Church,
Turlock
Country Bible Church, Orland
Creskide Evangelical Free
Church, Merced
Crossroads Grace Community
Church, Manteca
Deer Flat Free Methodist
Church, Caldwell, Idaho
Delano First Assembly of God
Deltalife Foursquare Church,
Fresno
Desert Highlands Baptist
Church, Palmdale
Dinuba M.B. Church
Eastern Mennonite University,
Harrisonburg
El Camino Bible Church, Santa
Clara
Elim Romanian Church,
Roseville
Evangelical Church of the Good
Shepherd, Turlock
Evangelical Covenant Church,
Kingsburg
Evangelical MBChurch of Rio
Bonito, Brazil

Evangelicals for Social Action,
Fresno
Faith Bible Church, Atwater
Faith Covenant Church,
Farmington Hills, Mich.
Faith Harvest Christian Center,
Lemon Cove
Family Community Church,
Fresno
First Assembly of God,
Porterville
First Assembly of God, Visalia
First Baptist Church, Lindsay
First Baptist Church, Fresno
First Covenant Church, Fresno
First Mennonite Church,
Reedley
First Pentecostal Church, Orosi
First Presbyterian, Fresno
First United Methodist Church,
Garden City, Kan.
Fowler Presbyterian Church
Fresno Christian Reformed
Gateway Church of Visalia
Golden Hills Community
Church, Brentwood
Grace Bible, Arroyo Grande
Grace Chapel, Lancaster
Grace Community Church,
Sanger
Grace Community Church,
Madera
Grace Community Church,
Visalia
Graham Memorial Presbyterian
Church, Coronado
Growing Healthy Churches, San
Ramon
Hannaford Street Bible Church,
Helena, Mon.
Heritage Bible Church,
Bakersfield
Horizon Christian Fellowship
Church, Stockton
House of the Gospel Church,
Fresno
Iglesia Adventista Del Septimo
Dia, Fresno
Iglesia Emmanuel, Porterville
Iglesia Fuente de Vida, Parlier
Iglesia Hermanos Menonita
West Park, Fresno
Iglesia Templo Bautista,
Planada
Iglesia Uncion Divina, Exeter
Immanuel Fellowship, Clovis
Immanuel Lutheran Church,
Fresno
Kingsburg Community Church
Kingsburg M. B. Church
Kingwood Bible, Salem
Knights of Columbus, Reedley
Koinonia Christian Fellowship,
Hanford
La Garcia, Fresno
La Gran Comision Almavision
TV Ministries, Clovis
Laton Community Church of the
Brethren
Laurelglen Bible Church,
Bakersfield
Lemoore Nazarene Church
Lighthouse Christian Church,
San Joaquin
Lincoln Glen Church, San Jose
Lions N' Lambs Preschool &
Kindergarten, Manteca
M. B. Biblical Seminary, Fresno
Madera Avenue Bible Church
MBMS International,
Abbotsford, B.C.
Mennonite Central Committee,
Akron, Pa.
Mennonite Community Church,
Fresno
Monmouth Community

Presbyterian, Fresno
Mountain View Community
Church, Fresno
Mt Olive Missionary Baptist
Church, Fresno
Neighborhood Church, Visalia
New Harvest Community
Fellowship, Lindsay
New Hope Bible Church, Grants
Pass
New Hope Christian Church,
Visalia
New Hope Family Church,
Selma
North Fresno Church
Northpointe Community Church,
Fresno
Northside Christian Church,
Clovis
Northwest Church, Fresno
Old Friendship M.B. Church,
Chicago, Ill.
Our Lady of Perpetual Help,
Clovis
Pacific District Conference,
Fresno
Pastor of St. Joachim Church of
Newman
Pentecostal Church of God,
Mendota
People's Church, Fresno
Pilgrim Armenian
Congregational, Fresno
Reedley M. B. Church
Richvale Evangelical Free
Church
Rosedale Bible Church,
Bakersfield
Salem Covenant Church,
Worcester, Mass.
Shafter M. B. Church
Slavic Full Gospel, Bellingham
Slavic Full Gospel Church,
Ferdale
Sonrise Church, Clovis
SouthPoint Church, Fresno
St. Aloysius Catholic Church,
Tulare
St. Alphonsus Catholic Church,
Fresno
St. Angela Merici Church, Brea
St. Anne's Church, Porterville
St. Anthony of Padua, Fresno
St. James Anglican Cathedral,
Fresno
St. Paul's Lutheran Church,
Selma
St. Peter the Apostle Serbian
Orthodox Church, Fresno
Stevenson Ranch Community
Foursquare
Sunnyside Seventh-Day
Adventist, Fresno
Templo de Oracion, Traver
Templo Maranatha, Dos Palos
Templo Rosa de Saron, Salinas
The Threshing Floor, Fallon,
Nev.
Trinity Life Pentecostal
Holiness, Olivehurst
Trinity United Presbyterian,
Modesto
United Apostolic Church, Dos
Palos
United Methodest Church, Los
Banos
University Presbyterian, Fresno
University Vineyard Fellowship,
Fresno
Valley Baptist Church,
Bakersfield
Valley Christian Center, Fresno
Valley Vineyard Church, Scotts
Valley
Victory Life Center, Fresno
Vinewood Community Church,

Lodi
Visalia Lahu Baptist Church
Wayside Church of the
Nazarene, Tulare
West Fresno Ministerial
Alliance, Fresno
Westfield Christian Church,
Porterville
Westminster Presbyterian,
Fresno
Winnebago Reformed Church,
Winnebago, Neb.
The Word Community Church,
Fresno
World Impact Endowment, Los
Angeles

CORPORATIONS, FOUNDATIONS, SCHOOLS AND SERVICE ORGANIZATIONS

303 DONORS \$553,612

Abby Pet Hospital
ACT
AIMS Education Foundation
All Creatures Veterinary Clinic
Amenities At River Park
American Extracts
Ameripride Services
AMF Sierra Lanes
Aqua Nail and Spa
Armey Family Foundation
Autism Society of America
Central California Chapter
Baby Cakes and Ice Cream
Bacon's Busy Bees
Baker, Peterson and Franklin
Barnes and Noble Booksellers
Barrows Physical Therapy
Basic Industries
Baxter Enterprises
Bear Creek Gifts & Cabin Decor
Belana
Belmont Country Club
The Bertha & John Garabedian
Charitable Foundation
Big Sky State Games
Biola Raisin Company
BJ's Restaurant and Brewhouse
Blackbeard's Family Fun Center
Blackstone Chiropractic Clinic
Blair, Church & Flynn Engineers
Blue Moon Yoga
Bookworm
Bows Or Knot
BP America
Brenden Mann Foundation
The Bronc Booster Club for
Senior High School
Bruce Clair Repairs
Bryan C. Fung, D.D.S.
Bullard Pharmacy
Bulldog Chiropractic
The Business Journal
CA School Employees Assn,
Chapter 830
CAEL / Verizon Wireless
Cafe 225
California Family Foundation
California Roofing
California-Hawaii Elks Assoc.
Cancer for College
Caring Hands Massage
Caterpillar Foundation
Central Valley Golf
Central Valley Sports
Charest Corp
Charley's Grilled Subs
The Chef's Table

Chevy's
Chipotle Mexican Grill
Choctaw Nation of Oklahoma
City of Fresno
Coachella Valley Housing
Coalition
College of the Sequoias
College Success Foundation
Control Communications
Construction
Cookies by Design
Copper River Country Club
Corcoran Community
Foundation
Corner Clean Sweeping Service
Cottrell Marketing
CPN Scholarship Fund
Crown of Beauty
CSEA Chapter 83, Visalia
CSUF Foundation
The Cutler Trust
D. L. Cave Construction
Daily Grill
Davonne Vineyards
Den-K Holsteins
Der Manouel Insurance Group
Desert Acres Ranch
DiBuduo & DeFendis Insurance
Group
Doug Hampson, D.D.S.
Dritsas Groom & McCormick
LLP
Earth Arts Studio
East Union High School Band
Boosters
Eddie's Bakery Cafe
Educational Employees Credit
Union
Edward Dutra Insurance
El Torito
Elephant Bar Restaurant
Elks National Foundation
Elle Salon
Enchanted Playhouse of Visalia
Enns Packing Company
Essicc Company
Exeter Union High School
F & H Pizza
Feaver and Feaver Ranch
Fidelity Brokerage Services LLC
First String Sports
Forster & Kroeger Landscape
Maintenance
Four W Farms LLC
Fowler Packing
Fresno Landscaping
Fresno Produce
Fresno Regional Foundation
Fresno Van Rental
Friends of Crosswind
Friesen Construction
Fruit Fillings
Furtado Harvesting
Fuzio's Universal Bistro
Gannett Foundation
Garden Valley Church
Gateway E.N.T. and Hearing
Services
General Mills Foundation
Genesis Family Center
Gleim-Crown Pump
GNC
Gold's Gym
Goodies Cookies
Governor's Scholarship
Programs
Great Harvest Bread Company
Gusto
Hanford Joint U H S D
Harvest Central
Hawes Construction
Hensleit Healthcare Consulting
Hispanic Assoc of Colleges and
Universities
Hispanic College Fund
Hispanic Scholarship Fund

Hollyhocks Cottage Store
Horn Photo Shop
Hotel 1000
Howard Ranch
IBS Supplies
International Scholarship and Tuition Services
IRGifts4U.com
J & D FoodService
J. G. Boswell Company
Jack Scudder Memorial Fund
James R Hoffa Memorial Scholarship Fund
Jan Thomas Swim School
Johanson Transportation Service
John Troxel Construction
Johnson Controls Foundation
Jones-Fortune General Contractors
JSPS Health Services
Kaiser Permanente Medical Center
Kamehameha Schools
Kaufman and Bernstein
KDUV FM 88.9
Keri's Kountry Store
Kinder's Custom Meat
Kingsburg Cleaners
Kingsburg Orchards
Kitahara Pontiac Buick GMC
La Boulangerie Bakery
Leon S. Peters Foundation
Leonard Ranch
Liberty Logistics, LLC
Lincoln Financial Group
Lindsay Dollars for Scholars Foundation
Link Care Center
Little Caesar Pizza
The Little Gym
Lyle's Bakersfield College of Beauty
Macy's
Magic Moments Portraits
Mama Mia Pizzeria
Manteca Garden Club
Marie Calender's
Me N Ed's Pizzeria
Meachum's Memorials
The Meat Market
Mennonite Brethren Foundation
Merced Union H S District
Mia Bella Couture, LLC
Midtown Sports
Milano Restaurants International
Miss Clovis Scholarship Association
Miss Fresno County Scholarship
Mobile 1 Lube Express Tune & Brakes
Montana Coaches Association
Moon Marble Company
Moorpark High School
Morrison Insurance Associates
MTI Enterprises
Music Teachers' Association of California
Nachtigall Construction
NAFFA International
Neufeld Scholarship Fund
New Haven Teachers
Nisene Technology Group
Nisqually Planer Works
North Fork Rancheria
North Fresno Rotary Club
Northern California Laborers Scholarship Foundation
Northern California TPG
Oakdale Auto Parts
Oakdale Joint U S D
Oliver Farms
Orloff Jewelers
The Orestimba Scholarship Community

Oscar's Produce and Trucking
Outback Steakhouse
Oxborrow Unlimited
P.F. Chang's China Bistro
Pacific Gas & Electric Corporation
Pacific West Sound
Panda Restaurant Group
Pappy's Meat Company
Paramount Farming Company
Pardini's Catering
Patient Advocate Foundation
Pipe Trades District Council #36
Plan B Investments
Planet Hair
Posh Paws Pet Salon
Powell's Sweet Shop Lunch Box
Prestige Produce
Probation & Corrections Association
Producers Dairy
Pura Vida Coffee
Quilters Paradise
Quiring General
R & J Construction Services
Ramos Torres Winery
RBC Wealth Management
Red Robin Restaurant
The Ritz Fine Jewelry
Robb-Ross Foods
Rocca Enterprises
Rockshar Dairy
Rogers Helicopters
Roger's Jewelry
Rosco's Autobody & Paint, LLC
Ross M. Nishijima, D.P.M
Rotary Club of Fresno
Roy Fast Farms
Roy's Trains & Things
Ruben Bartell Farms
Ruth's Chris Steak House
S.K. Peters Family Farms, LLP
Salon Innovation
Salt River Pima-Maricopa Indian Community
Sassano's Men's Wear
Save Mart
Schering-Plough Foundation
Scholarship America
Scoops, Soups & More
Selma Shell
Sequoia Bark Sales
Sequoia Brewing Co., LLC
Sheer Bliss
Sierra Pacific Orthopaedic Center
SIFE - Students in Free Enterprise
SOS Club
Specialized Air
St. Croix Valley Restorative Justice Program
Starbucks
Starlette O'Hara
State Farm Companies Foundation
Sterling Security Service
Steven T. Giorgione CPA, LTD
Stevenson Landscaping
Stitch Master Embroidery
Summa Properties Corporation
Sun Microsystems, Inc.
The Talus Project
Tenaya Lodge At Yosemite
Thomas and Dorothy Leavey Foundation
Thompson Insurance Agency
Three Crowns Drive-In
Torosian & Walter LLP
Tuff Boy Leasing
Twist Restaurant and Lounge
Tyco Electronics
Umpire All Star Classic
Uncle Harry's New York Bagelry & Coffeehouse
United States Treasury

Valley Medical Weight Loss Center
Valley Rod and Gun
Vanguard Charitable Endowment Program
Victoria Rose Cottage Tea Parlor and Gift Shop
Vineyard Pools & Spa
Vino 100
Vivande Meo Spa
W J Smith and Associates
Wall's Tire & Wheel
Wal-Mart Foundation
Washington Union H S District
Waterhouse Animal Hospital
Wawona Frozen Foods
We Olive
Weber BMW
Wells Fargo Bank
Wes Pak Sales
Western Merchandise Express
Whole Foods Market
Wiebe & Associates CPA, LLP
Windgate Charitable Foundation
WTFN
Yosemite Falls Cafe
Yosemite Fitness
Zabelle Karahadian Goorabian Foundation

MEMORIAL GIFTS

332 DONORS
\$26,160

Katie Friesen

Dr. V.K. & Lena Altebarmakian
Anonymous Donors
Subhendra & Swati Banerjee
Bryan & Kristin Berry
Dr. Herbert & Judith Boro
Chris & Rose Brownell
Tim & Suzanne Butters
Elizabeth Cortez
Laverne Crenshaw
Hector & Jami de Santiago
Jerry & Paula De Young
Leslie Derman
Wayne & Katherine Dill
Harold & Irene Dillon
Kerry J Duncan
Richard Dunia
Martha Ediger
Kathleen A Ferguson
Samuel & Susan Frantz
Tim & Patty Franz
Dr. Brian & Marilyn Friesen
Edmor & Thelma Friesen
Laural Friesen
Joe & Sharon Grange
Bill & Bette Greer
Christine L Hamilton
Ken & Kathy Higginbotham
Gary Istanbulian
Roger & Margaret Jeanneault
C. William & Barbara Jones
Kaiser Permanente Radiology Department
Kathleen Kirby
Lowell & Alvina Kliever
Richard & Bev Kopper
Dennis & Julia Langhofer
Greg & Patricia Matsubara
Richard & Meredith McBrien
Dave & Beverly McDannald
Ty & Laura Molter
Moorpark High School
Jonathan L. Moritz
Sharon K. Mullins
Ed & Bonnie Nachtigall
Kelly & Kathy Nachtigall
Melanie Nachtigall

Charles A Oliver
Dr. David & Nancy Parker
Ronald & Marcia Pauls
Art & Donna Penner
Randy & Pam Penner
Karen R. Reed
Carl & Sharon Refuerzo
Sarah J.Rhoads
John & Terry Rodriguez
Melissa J Russell
Scott & Rene Sample
W W Schmidt
Richard A Scholz
Sequoia Brewing Co., LLC
Clinton & Gladys Sevensen
George & Kari Shaterian
Judith E. Shehadey
Mary L Smith
SOS Club
Robert L Starr
Stephen & Karla Sutton
Melvin & Dorothy Thiessen
Richard & Amy Tobin
Torosian & Walter LLP
Richard L Torosian
Justin J. Vasquez
David & Janet Villadsen
Kimberly Samuelson Visher
Waymon & Beverly Watts
Charlie & Joyce Weis
Scott & Julia Weis
Yvonne K Wilkins
Jean Williamson
Marty & Cindy Williamson
Rob & Julie Wills
Joel D Wissner
David Wong
Don & Marsha Yoshimura

Valentine From

Hannah Alexander
Jose & Charito Balasico
Earle & Dorothy Bassett
Baxter Enterprises
Wayne & Rae Biehler
Gary & Mary Ann Blomgren
Martin & Debbie Britz
John & Sandra Browning
Jack & Ann Chappell
Robert & Faye Coyle
Barbara J. Dahlgren
Jamie L Davidson
Walt & Dolly Friesen
James & Darlene Fuqua
Robert & Dorothy Glim
Frank & Alice Goishi
Elizabeth Haggmark
Barbara Jo Harding
Shelly Henshaw
Harry P Karle
Herbert & Joan Markarian
Howard & Charlene Martin
Michael & Darlene Martin
Chaz & Roberta Nichols
James & Glenda Oliver
Oliver Farms
John & Carolyn Paboojian
Dr. Rodney D Paloutzian
Pete Parnagian
S.K. Peters Family Farms
Lew Roberts
Roberta M Scott
Norman & Betty Shamshoian
David & Patricia Simonian
Joseph A Van Gundy
D.M. & Marilyn Wilson
Marc & Virginia Zalky

Olive L. Hiebert

Nick & Mary Friesen
Pauline Kohr
Dennis & Julia Langhofer

Ann Wiebe
Arthur J. Wiebe

Dorothy Kauffman

Richard & Bev Kopper

Rachel Kliever

Lyman & Marlene Ehrlich
John E. & Anne Friesen
Jake & Ruth Friesen
Harold & Marianna Gaede
John & LaDonna Holt
Vernon & Laura Isaac
Herk & Lulu Klassen
Douglas Kliever & Hope Nisly
Dennis & Julia Langhofer
Robert & Thelma Roach
Bernice Salwasser

Stella Ruth Linxwiler

Thomas & Martha Tidymen

Jeanette M. Mathews

Mark & Jennifer Beaty
Gary & Lucille Beebe
Deborah Bennett
Alfred & Rescha Bistrong
Timothy & Jacqueline Bowers
John & Marlana Barkmas
Gary Colby & Marlene Handley-Colby
East Union High School Band
Marion & Mona Elliott
Reno & Bette Fineo
Bill & Lucille Harris
Martin Harris
Anthony & Mary Indelicato
F & A M Indelicato
Michael & Denise Indelicato
Vincent & Dorothy Indelicato
Dennis & Julia Langhofer
Jack & Jane Lewis
Lions N' Lambs Preschool
Manteca Garden Club
Anthony & Dorothy Martin
Duane & Ellen Martin
Kathleen Mayhew
Richard & Meredith McBrien
New Haven Teachers
Edward & Judi Oliver
Patrick E Pagnucci
Roy & De Anna Rea
Toinette Rossi
Jerry & Kathleen Ruble
Jane Schwartz
Ted & Rita Simas
Craig & Susan Stevenson
Beverly Steves
Ronald & Jo Ann Stock
Kennedy & Antoinette Tokunaga
Margaret R Treat
Timothy & Alison Tucker
Tuff Boy Leasing
Ronald & Carolyn Valterza
William & Nelda Whiteside
James & Nancy Wright

Arthur Penner

Robert & Carol Friesen
Vernon & Laura Isaac
Dorothy Jackson
Ed & Bonnie Nachtigall
Leonhard & Grace Thiessen
Barbara T. Threlkeld

Marvin E. Penner

Dr. Al & Dotty Warkentine

Evelyn Wiebe

James E. Aldredge
Leonard & Virginia Bell
Dale & Eleanor Boese
Dr. Velma Dyck & Stan Schrock
Eugene & Phyllis Enns
Paul & Sherri Evert
Kenneth & Carol Fransen
Joe & Lily Hernandez
Bud & Beverly Klassen
Larry & Kathleen Martens
Cary & Roxanne Nikkel
John & Anna Marie Thiesen
Gary & Tami Wall
Donald & Carolyn Warkentine
Arthur J. Wiebe
Glen & Peggy Zimmerman

NONPROFIT ORG.
U.S. POSTAGE
PAID
PERMIT #2561
FRESNO, CA

1717 S. Chestnut Ave.
Fresno, CA 93702-4709

Endowing THE *future*

Their commitment to peacemaking and the global church led Dalton and Beverly Reimer to create three endowments for the Fresno Pacific University Center for Peacemaking and Conflict Studies:

- The George and Eva Vogt Peace Education Endowment
- The N.K. and Lydia Reimer Peace Education Endowment
- The Dalton and Beverly Reimer Peace Education Endowment

"Peacemaking was blessed by Jesus, and it has been a privilege already to see the fruit from these contributions to the university's Center for Peacemaking endowment funds."

— Dalton and Beverly Reimer

These endowments support the center's international peace education program, which has provided graduate education in peacemaking to college teachers and church leaders from Brazil, Colombia, the Democratic Republic of Congo, Ethiopia, India, Lithuania and Vietnam.

Endowments may be funded in a variety of ways. The Reimers chose gifts of inherited real estate, donations from family members and a contribution from an IRA.

Endowments are flexible, convenient and secure ways to support your special interest and enjoy tax savings. To learn about all planned giving opportunities, contact:

Mark Deffenbacher, CFRE, executive director
Fresno Pacific University Foundation
559-453-2239 • mdeffen@fresno.edu
See our video at fresno.edu/foundation

Endowments are part of *Building on Excellence*, a campaign for Fresno Pacific University.